

Sammenhenger og
erfaringer knyttet til
gaming og levd liv

VEILEDER TIL

SAMTALEGUIDE

Korus-Øst
Kompetansesenter rus – region øst

Veilederen til SAMTALEGUIDE er skrevet av Hélèn Fellmann.
Grafisk produksjon: Sykehuset Innlandet
Illustrasjon: Heidi Constance Næs Bakken

ISBN 978-82-93076-17-9

Samtaleguide: Sammenhenger og erfaringer knyttet til gaming og levd liv

Innledning veileder

Dette er en veileder i bruk av; Samtaleguide – sammenhenger og erfaringer knyttet til gaming og levd liv.

Lav motivasjon for å endre spillevaner og motstand mot å se spilling som et problem er velkjente fenomen i samhandling med personer med dataspillrelaterte problemer. Videre ser vi at motivasjon for å endre årsaker til og/eller konsekvensene av problem-spilling ofte er langt større.

Det er av stor betydning for behandlingen/endringsarbeidet å finne fram til sammenhengen mellom dataspillingens årsaker og konsekvenser. En måte å gjøre dette er å beskrive eventuelle fenomener i spillerens liv og etterspørre personens erfaringer med fenomenene. En annen vei å gå er å se på de selverfaringene personen gjør eller har gjort seg i spillet, og bruke disse i et arbeid med selvutvikling og endring av vaner.

I arbeid med selvutvikling og endring av vaner er det ønskelig med samarbeidsprosesser preget av undring, økt oppmerksomhet og innsikt. Samtaleguiden er laget med formål om å legge til rette for nettopp dette.

Veilederen er tenkt å være til konkret hjelp ved bruk av samtaleguiden og vi håper denne teksten legger til rette for samarbeid om å komme problemer knyttet til dataspill til livs, uten at spilling i seg selv nødvendigvis må opphøre. Det er et behov for å øke effektiviteten i vårt arbeid, slik at flere familier og enkeltpersoner får et liv med mindre konflikter og økt tilfredshet og samhörighet.

Målgruppe for veilederen

Målgruppen for denne veilederen er personer som gjennom sitt arbeid kommer i kontakt med personer som spiller så mye dataspill at de selv eller deres omgivelser er bekymret, uavhengig av personens motivasjon for å spille.

Formål for samtaleguiden

Formål med samtaleguiden er å øke effektiviteten i vårt arbeid ved å:

- få tilgang til erfaringer personen har gjort seg i livet
- skape en ”jeg ser deg som ser meg”-organisering av samarbeidet, i motsetning til jeg ser deg som ser noe jeg selv ikke ser”
- få tilgang til personens erfaringer fra egen spillaktivitet/selverfaringer
- finne fokus og hjelp til å se sammenhenger
- få tilgang til erfaringer personen har gjort seg i livet, som kanskje kan være mer en årsak til spilling enn konsekvens

Mange av spillerne vi treffer innenfor hjelpeapparatet forteller om en erfaring med mobbing, familiekrangler, ensomhet, manglende motivasjon/energi og skolevegring. Slike erfaringer kan feste seg som negative minner i oss mennesker. I vårt samarbeid med unge mennesker med spillproblemer, blir ofte slike minner til splittede minner. Fordi vi ikke får tilgang til slike minner og dermed ikke relaterer vårt samarbeid til dem, splitter minnene og erfaringene oss ofte mer enn de binder oss sammen. Å få tilgang til minnene og erfaringene behøver ikke bety at vi nødvendigvis må arbeide med dem/behandle dem. Tilgang til slike minner hjelper oss å se et et individs konkrete erfaringer. Det igjen vil kunne gi personen en relativt rask opplevelse av å bli sett, mer enn en opplevelse av at vi ser noe personen selv ikke ser. Det sistnevnte er en organisering vi kan kalle ”jeg ser deg, som ser noe jeg ikke ser selv”. Dette oppstår ofte i samarbeid med personer som ikke ser problemet slik vi hjelpere eller deres ommgivelser ser det. Slik vi og omgivelsene ser det, oppfatter og anerkjenner ikke personen sitt problem. Personen selv har erfart at å snakke med hjelpere/eksperter er det samme som å bli fortalt hva som er det rette. Slik blir ”Jeg ser deg, som ser noe jeg ikke ser selv”-organiseringen i vårt samarbeid ofte gjensidig skapt og opprettholdt i møte med den personen med dataspillrelaterte problemer. Samtaleguiden har som formål å skape en organisering av samarbeidet som i større grad kan beskrives og gjenkjennes som ”jeg ser deg som ser meg”.

Formålet med samtaleguiden er videre å få tilgang til personens erfaringer om spillingen sett fra hans/hennes eget perspektiv. Det er lett at selverfaring fra spillet blir møtt som ugyldig eller ikke reell fordi den er erfart i et spill. Selverfaring kan forstås som en opplevelse eller en erfaring en person gjør av seg selv. En selverfaring er ikke det samme

”Jeg ser deg som ser **meg.**”

I motsetning til

”jeg ser deg som ser noe jeg ikke selv ser”.

som en ferdighet personen mestrer. Vi kan se på det som en erfaring *selvet* gjør. Unge personer har ofte ikke samlet nok levd erfaring eller oppmerksomhet om egne følelser og behov. Dette er ikke særegent for unge mennesker med spillproblemer. Psykologen Danikle Stern definerer selvet som:

”...Det er følelsen av et selv som en eneste, distinkt, integrert enhet, selvet er utøveren av handlinger, den som opplever følelser, den som har til hensikt, den som legger planer, den som kommuniserer og deler personlig viten. De fleste av disse fornemmelser av selvet befinner seg utenfor vår bevissthet, på samme måte som åndedrettet, men de kan hentes inn og holdes i bevisstheten. Vi bearbeider instinktivt våre erfaringer på en slik måte at de synes å tilhøre en enestående, subjektiv organisering som vi vanligvis omtaler som bevisstheten om selvet” (Stern, 2003 s. 67)*

I møte med spillere og deres erfaringer, får vi tilgang til råmateriale som vi sammen må foredle. Råmateriale foredles for å gi økt verdi, både bruksverdi og egenverdi. Det er et ønske at all selverfaring blir godt mottatt og like omfavnet. Det er også et ønske at all erfaring blir gitt den verdi individet gir det selv. På samme tid som all erfaring blir gitt mulighet til å stimulere vår oppmerksomhet og tenkning, gis den også mulighet til å gis slipp på når tiden er inne for det.

I vårt arbeid med å hjelpe barn og unge i å bli ”uavhengige” av dataspill blir vi lett insensitive overfor personens behov for rotfasthet. Vi opphøyer viktigheten av å være selvstendig og uavhengig. I vår tid med globalisert kommunikasjon og grenseløs surfing på verdensveven (www – world wide web) møter vi unge mennesker med langst større teoretisk kunnskap om livet, enn praktisk erfaring fra livets ulike sider. Behovet for rotfasthet både langt større og annerledes enn i tidligere ti-år. Vi kan derfor med fordel arbeide mer med å støtte levde erfaringer, støtte kroppens impulser og det å være i kontakt med opplevelser i spillet. Dette for at personen kan rekonstruere opplevelsen av selvet i kontakt, for så å orientere seg selv utenfor spillet med en energi som kommer fra den opplevelsen. Kanskje trenger vi å hjelpe unge mennesker å føle rotfasthet i sine relasjoner i spillet og øke oppmerksomhet om selverfaringer herfra og ikke arbeide for å bryte dem.

* Stern, Daniel (2003). Spedbarnets interpersonlige verden. Oslo: Gyldendal Akademisk.

Et klinisk eksempel

Her er et klinisk eksempel, ord for ord. (H for hjelper, P for person)

H: "Følgende utsagn; er det sant eller usant: *jeg er mer meg selv i spillet enn i den virkelige verden?*" (skriv det opp på en tavle)

P: "Jeg er mere meg selv i spillet"

H: "Hva er forskjellen på meg selv i spillet og meg selv i den virkelige verden?"

P: "Meg selv i spillet er mer glad."

H: "Hvordan ville jeg se forskjellen på disse to hvis jeg så dem på gata?"

P: "Meg selv i spillet ville ikke se ut som han gruet seg til noe"

H: "Fordi han faktisk ikke gruer seg til noe?"

P: "Jo, han gær seg han også, men det er ikke farlig å grue seg i spillet. Det gjør ikke vondt å grue seg i spillet"

H: "Men å grue seg i den virkelige verden, det gjør vondt?"

P: "Ja, det gjør vondt"

H: "Gjør det vondt her og nå, sammen med meg?"

P: "Mm, ja... på en måte, jeg gruer meg til du skal si at jeg må slutte å spille. Å diskutere det..."

Slik må vi gi oss selv muligheten til å støtte erfaringer og fysiologiske prosesser som springer ut herfra istedenfor å falle for provokasjonen i kampen om hvem som har rett. På samme måte som vi har en tendens til å opphøye betydningen av selvstendighet og uavhengighet, opphøyer vi betydningen av personens valg som bare han eller hun kan ta. Når samarbeidet går i stå og endringer uteblir sier vi: "den eneste som kan gjøre noe med dette er deg selv" eller "jeg kan ikke hjelpe deg hvis ikke du vil selv". Dette er ofte teknikker vi bruker fordi vi mener de skal motivere seg til å ta tak, ta et valg og endre på en vanskelig situasjon. Personer som kommer til behandling/samtale grunnet dataspillrelatert problematikk trenger som andre unge mennesker i behandling å finne både et fokus og hjelp til å se sammenhenger. I samarbeid med spillere, som ikke mener at deres spilling er et problem, er nettopp dette utfordrende for oss fordi vi ofte opplever prosesser preget av taushet og "jeg vet ikke" svar. Sjelden opplever vi prosesser som inneholder oppdagelser av typen: "Å ja, det er riktig!" Samtaleguiden har som formål å legge til rette for slike prosesser for på den måten å skape fokus og en opplevd sammenheng, og således unngå å måtte overlate personen til seg selv og sitt eget valg.

Samtaleguiden er ment som et felles **utgangspunkt**, uavhengig av fagtilhørighet og metodikk.

Det kan være behov for mer **fagspesifikke** verktøy og kunnskap tilpasset både den enkelte person eller familie, eller det enkelte problem som eventuelt avdekkes.

Målgruppe for samtaleguiden

Samtaleguiden kan brukes som en oppstart i et hvert samarbeid vedrørende dataspillrelatert problematikk med personer over 12 år. Det betyr at den som gjennomgår veilederen er den samme som gjennomfører samtalearbeidet i etterkant. Samtaleguiden brukes først og fremst i individuelt arbeid. Samtaleguiden brukes også i samarbeid med foreldre/foresatte eller andre dersom personen ønsker dette selv. Det betyr at personen har sett samtaleguiden og er inneforstått med innholdet før han eller hun samtykker til at den brukes i samarbeid med foresatte. Det er i utgangspunktet ingen begrensinger i bruk utover at den som gjennomfører bruk av samtaleguiden er den samme personen som følger opp videre samarbeid.

Et barns alder og modning vil imidlertid alltid være grunnlag for en vurdering av bruk av samtaleguiden.

Hva er problemspilling?

Problemskapende dataspilling er et kontemporært fenomen. Kontemporært betyr at noe er samtidig. Det peker på at noe skjer nå i motsetning til det som har skjedd tidligere. Vi ser det som en prosess og en kreativ tilpasning til tiden som er. Som behandlere/hjelpere må vi forholde oss mer deltakende enn betraktende, og mer subjektivt enn objektivt. Det betyr at vi må vektlegge personens erfaringer på en slik måte at vi ikke står frem som en som vet mest, en ekspert og en som ser noe andre ikke ser selv.

Unge som får problem som følge av sin spilling blir ofte omtalt som spilleavhengige. Diagnosen spilleavhengighet, eller F 63.0 patologisk spillelidenskap omhandler imidlertid pengespill. Diagnosen er definert i diagnosesystemet ICD-10. Når betegnelsen spilleavhengighet likevel brukes om problematferd knyttet til dataspill, kan det være fordi begrepet er kjent for oss og det skaper en forståelse av noe vi ikke kjenner eller forstår. Vi kan si at vi gjør det ukjente forståelig ved å bruke et kjent begrep. Vi gir det ukjente et snev av alminnelighet og noe velkjent. Nønnen ganger gir det ro og trygghet. Andre ganger gir det næring til våre fordommer. Våre fordommer kommer som oftest i veien for vår mulighet til å se helheten og for forståelse av menneskenes handlinger og den mening disse handlingene gir.

I forbindelse med revideringen av DSM (Diagnostic and Statistical manual of Mental Disorders) ble *Internet gaming disorder* vurdert som ny diagnose. Den ble ikke tatt inn som diagnose, men ble inkludert i *seksjon III - anbefalt for videre forskning*¹. Det finnes heller ingen diagnose for dataspillavhengighet i ICD. Ettersom diagnosen spilleavhengighet handler om pengespill og stadig økende innsats av penger der formålet er å vinne mer eller vinne tilbake det tapte, kan problematisk dataspilling i utgangspunktet ikke sies å være det samme som spilleavhengighet. Spillere som spiller så mye onlinespill* at det er et problem for han selv eller hans omgivelser er ikke kun avhengig av spillet og den avatar* han eventuelt bruker. Spilleren trenger vel så mye av det virtuelle* samfunnet rundt og det å befinne seg i en tilstand der man lever livet lett og uten bekymring for fremtiden. Og ikke minst så trenger spilleren å ha en gruppe mennesker rundt seg som lever på samme måte og som gjør opplevelsen mulig. Så hvis problematisk dataspilling ikke er en avhengighet slik vi kjenner andre avhengighetstilstander, hva er det da?

I sammenheng med dataspill kan ordet avhengighet være forstyrrende, fordi det gjerne øker vårt fokus på teknologi og spillet mer enn de problemer spillerne strever med. Spillet blir tillagt en nesten uovervinnelig makt som vanskelig lar seg kontrollere. Dette tar lett fokus vekk fra individet, noe som gjør det vanskelig for oss å gjøre noe med problemet. Ofte hører vi om og ser unge mennesker som når de opptrer i en gjeng viser atferd som både skader dem selv og andre. Det ser ut som om ungdommene ikke klarer å holde seg unna gjengen, selv om den helt klart har en negativ innflytelse på deres liv og påfører dem negative konsekvenser. Atferden ser også tilsynelatende ut til å være helt ute av kontroll. Vi kan ofte også se at denne atferden aldri ville ha funnet sted hvis den unge hadde vært alene. Å kalle dette for "gjengavhengighet" vil være villedende og forstyrre oss i å finne den virkelige grunnen til at et slikt fenomen oppstår. Dette er også grunnen til at spilleavhengighet i dette tilfellet kan være en misledende betegnelse, og at en slik betegnelse fører til at vi møter problemet med mindre effektivitet.

Forsker Geir Scott Brunborg² hevder i sin forskning at ungdommer som har problemer med gaming, mest sannsynlig har andre problemer også og at et bredt fokus er derfor nødvendig. Videre hevder han at dersom problemer med gaming ikke behandles eller settes i gang for sent, kan det føre til andre problemer som igjen fører til at behandling senere blir mer kompleks.

Hvis problematisk dataspilling ikke er en avhengighet slik vi kjenner andre avhengighetstilstander, hva er det da?

¹ www.dsm5.org/Documents/Substance%20Use%20Disorder%20Fact%20Sheet.pdf

² Forsker ved SIRUS

Problemskapende spilleatferd kan defineres som:

Høyfrekvent online spilling som fører til negative konsekvenser i spillerens liv i den virkelige verden, uavhengig av spillerens motiv for spilling.

Vi kan altså si at det ikke er spillingen i seg selv som er problematisk, men eventuelle konsekvenser som er problemet. Vi kjenner etter hvert til ulike konsekvenser av problemspilling. Dette kan være:

- ➔ Stort fravær fra skole eller jobb, og/eller avbrutt skolegang eller arbeid.
- ➔ Brudd i familietradisjoner/ritualer/vaner.
- ➔ Krangling og verbal aggresjon i familien, tap av foreldreautoritet.
- ➔ Fysiske plager som mangel på søvn, dårlig blodsirkulasjon, vektøkning/tap, dårlig hygiene, lite opptatt av utseende.
- ➔ Tap av sosialt nettverk.
- ➔ Isolasjon/minsket interesse for samhandling utenfor spillet.
- ➔ Økonomisk tap/bruk av penger som ikke er ens egne.

Flere av disse konsekvensene kan ha andre årsaksforklaringer enn spilling. En del av dem kan tenkes å være selve årsaken til problemskapende spilling. Ut fra en slik forståelse vil definisjonen på slik spilling kunne være:

Problemskapende dataspilling er en kreativ tilpasning til en problematisk situasjon.

Samarbeid

Det enkleste spørsmålet for å legge til rette for gode samarbeidsprosesser er å gi spørsmålet "hvorfør nå?" den plass det fortjener. Dette spørsmålet gir oss innsyn i skiftninger som har funnet sted i personens bevissthet rundt hvordan problemet har vært fortolket/forstått og hvordan det å søke hjelp står frem for personen. "Hvorfor nå?" spørsmålet kan stilles på mange måter.

H: "Hei, Petter, velkommen"

P: "Takk"

H: "Du Petter, jeg er nysgjerrig, hvorfor har du valgt å komme for å treffe meg nå? Jeg mener akkurat nå – i livet ditt?"

P: "Jeg har ikke så mye valg... moren min tvang meg"

H: "Tvang deg, hvordan tvinger hun deg?"

P: "Hun sa hun kommer til å ta PC'en"

H: "Og moren din pleier å gjennomføre det hun sier?"

P: "Hun gjorde det før i hvertfall... da jeg var liten..."

H: "Og nå, som du er eldre?"

P: "Nei, nå bare krangler vi"

H: "Så nå bare krangler dere"

P: "Ja, og hun er sunt og bekymret og bryr seg med alt, og jeg får ikke bestemme noen ting... jeg tenkte kanskje du kan hjelpe med det – enda jeg forstår ikke helt hvordan!"

H: "Hvis du ikke skjønner hvordan jeg kan hjelpe deg, så er det ganske tøft av deg å komme! Det liker jeg godt!"

Det er imidlertid ikke alltid spørsmålet fører fram og vi trenger mer hjelp for å komme i gang med vårt arbeid. Vi trenger noen andre kart å orientere oss etter. Samtaleguiden legger til rette for spørsmål som kan stilles utover "hvorfor nå?", når det viser seg å være nødvendig. Like mye som "hvorfor nå?" er et spørsmål som gir oss innsikt, er "jeg vet ikke" et svar som setter oss på prøve. Som nevnt over er det viktig for oss å finne det rette kartet å orientere oss etter. Det kan vi gjøre ved å spørre personen direkte. Noen ganger tåler ikke situasjonen slike direkte spørsmål. Våre spørsmål blir da ikke besvart og vi blir møtt med taushet eller svar som "jeg vet ikke". "Jeg vet ikke" kan få oss til å føle oss usikre eller avvist. Svaret kan være vanskelig å bruke fordi det har så mange ulike betydninger. Som Anette Holmgren påpeker så kan svaret "jeg vet ikke" bety at personen faktisk ikke vet. Det kan bety "jeg har ikke tenkt på det før" eller "jeg vil ikke snakke om meg selv på denne måten" eller "det er ikke denne historien jeg har lyst til å fortelle om meg selv".

Svaralternativene i samtaleguiden skal derfor gi oss mulighet til å utforske prosessen mot at alle svar gir mening og blir sett på med den verdi det fortjener.

NOTATER:

Hvordan bruke samtaleguiden

Samtaleguiden består av tre deler.

Del 1 er spørsmål om spilling. Spørsmålene er utformet på en slik måte at du vil få svar som beskriver spillingen mer enn en kvantitativ måling av for eksempel antall timer.

Spørsmål 1.1 gir deg svar på hvilke spill som er aktuelle for personen du snakker med.

Spørsmål 1.2 gir deg svar på om spilleren ofte bytter spill eller kun spiller ett spill.

Spørsmål 1.3 vil gi deg svar på hvorfor spilleren bytter spill

Disse svarene vil gi dere en forståelse av naturlige skifter i personens behov, lyster og impulser.

Spørsmål 1.4 vil gi deg en forståelse av hva slags spiller personen selv beskriver seg som.

Spørsmål 1.5 er en beskrivelse av en spillesyklus. Spørsmålet er hvor i denne syklusen spilleren selv mener å befinne seg nå, hvilke erfaringer personen har gjort seg, hvordan personen har beveget seg i syklusen. Spillisyklusen er en beskrivelse av endring av motivasjon for å spille, organisert i faser. Syklusen har fem stadier. Vi vet ikke om spillere går gjennom syklusen trinn for trinn. Å hoppe fra inngangsfasen til omstartfasen er trolig like vanlig som andre hopp. Spillisyklusen hjelper oss til å fenomenologisk kunne drøfte erfaringer med motivasjon og endring i motivasjon.

Del 2 er spørsmål om erfaringer personen har gjort seg i livet vedrørende ensomhet, manglende motivasjon, konflikter med foreldre, mobbing og tanker/opplevelser personen har som han eller hun ikke kan dele med andre. Del 2 er en screening som avgjør om man skal følge opp med spørsmålene i del A til G. Hvert spørsmål har seks svaralternativer. Svaralternativ JA indikerer at dere går videre til den aktuelle delen (del A-G) som personen har svart bekreftende på. Andre svaralternativer indikerer at dere enten lar temaet ligge eller arbeider videre med motivasjon og tillit for å kunne arbeide med temaet på et senere tidspunkt.

Del 1 og del 2 fylles ut i sin helhet. Svarene i del 2 er avgjørende for hvilke/t deler av del A til G som skal besvares.

Del A til G består av 7 deler. Hver del tar for seg et av temaene som beskrevet i del 2. I noen av spørsmålene i del A-G vil du henvises videre til andre spørsmål i samme del.

Noen tommelfingerregler og tips ved bruk av samtaleguiden

- Ha et eksemplar av samtaleguiden til deg og et til personen du skal snakke med.
- Personen selv kan selvfølgelig til enhver tid se igjennom hele guiden.
- Ord og uttrykk som synes vanskelig å forstå for personen du snakker med, forklarer du med dine egne ord.
- Dersom det er ord og uttrykk som er nye og ukjente for deg, (for eksempel *MMO*, *FPS*, *avatar* og *PVP*) husk at personen foran deg antagelig er den beste læremester!
- Hvor mye tid som brukes på hvert spørsmål vil variere fra person til person og fra situasjon til situasjon. Når du synes det går for sakte eller når du er redd for å gå for fort, husk at vi mister oftest tid fordi vi vil vinne tid.
- Det er alltid mulig å hoppe over noe, for så å returnere til det samme punktet på et senere tidspunkt.
- Hvordan du skriver ned svar avhenger av hva slags journalsystem du har eller hvordan du ellers skriver notater i klientsamtaler. Gjør det som passer deg.
- Sett av god tid, og husk at samtaleguiden er mer en prosess enn et mål i seg selv.
- Hvordan du velger å arbeide videre avhenger av hvilken metodikk du ellers anvender i ditt arbeide.
- Du kan bruke hele og deler av samtaleguiden.