
Seniornett
Seniornett

– får seniorene på nett
eniornett

eniornett

eniornett

Nr. 2, oktober 2024, 25. årgang

Digital Festival 2024

Passord ”samarbeid”
KI kan brukes av alle

Innhold
Leder� 3

Digital Festival 2024� 4

KI kan brukes av alle� 7

Passord ”samarbeid”� 10

Min digitale hverdag - Ivar Leveraas� 13

Ingen eier internett� 14

Skylagring� 18

Tips og triks:

Forstørr tekst og bilde på mobil � 21

Hva er egentlig KI?� 22

Søk i seniornett.no og på nett� 26

Seniornett Fredrikstad� 30

Kommunene står sentralt

i digital støtte og veiledning � 32

Quiz� 36

Innspill - Bøker ved lesevansker� 37

Generalsekretærens hjørne� 38

eniornett

eniornett

eniornett
OKTOBER 2024

Utgiver: Seniornett
Ansvarlig redaktør: Hanni Petersen
Magasinredaktør: Annette Hannestad

Redaksjon:
Bodil Brøgger
Annette Hannestad
Siri Kessel
Sølvi Kristiansen
Tore Langemyr Larsen
Gunnar Tveiten
Tarja Marita Tamminen

Journalistiske bidragsytere:
Alexander Danai Amland
Sturla Bjerkaker
Bodil Brøgger
Annette Hannestad
Adrian Sagstad Larsen
Sebastian Male Larsen
Tore Langemyr Larsen
Ivar Leveraas
Hanni Petersen
Fredrik Rivenes
Helge Selstø
Tarja Marita Tamminen
Gunnar Tveiten
Sigrun Tømmerås

Foto:
Tore Langemyr Larsen, Kirsten Moe,
Seniornett Fredrikstad, Helge Selstø,
Magnus Eide

Grafisk formgiving og trykk:
Flisa Trykkeri AS
www.flisatrykkeri.no

Opplag: 15 000
Seniornett
www.seniornett.no
Postboks 1002 Sentrum, 0104 Oslo
Tlf. 22 42 96 26
Besøksadresse: Dronningens gate 6, Oslo
E-post: kontor@seniornett.no
Redaksjon E-post:
redaksjonen@seniornett.no

ISSN 2464-4358 (trykt utgave)
ISSN 2535-4361 (online)

2

mailto:kontor%40seniornett.no?subject=
mailto:redaksjonen%40seniornett.no?subject=

3

Leder
Så er høsten her igjen og vi er mere
innendørs. Kanskje sitter du med Seni-
ornett-magasinet i hendene eller leser
det på nettet. Har du også tenkt å delta
på Digital Festival 2024 i uke 43? I år er
tema for festivalen: Kunstig intelligens
(KI), på engelsk Artificial Intelligens (AI).
Hvorfor styret har valgt dette temaet
besvarer styreleder Sturla Bjerkaker i en
egen artikkel. Kan KI brukes av alle, eller
er det bare for de spesielt interesserte?
Er KI noe nytt og skremmende eller kan
vi i den tredje alderen også bruke KI?
Svaret er ja – det kan vi fordi digital in-
kludering gjelder for alle, også for oss.

I forrige nummer intervjuet vi digitali-
seringsministeren. Nå spør vi KS –
kommunenes interesseorganisasjon
om hvilket ansvar kommunene har for
å gi eldre digital opplæring, støtte og
veiledning.

Seniornett har fått ny generalsekretær.
Hanni Petersen startet 2. september
og vi gleder oss til samarbeidet. For at
dere også kan bli litt kjent med henne
samtaler styreleder Sturla Bjerkaker

med Hanni i dette nummeret. Men hun
har også rukket å skrive sin første
«generalsekretærens hjørne» til denne
utgaven av magasinet.

Vi har flere artikler om internett. Hvor-
dan dette store nettverket er bygget
opp, hvordan digital informasjon
sendes frem og tilbake mellom PCer,
nettbrett og smarttelefoner skriver vi
om. Det er også viktig å kunne søke
effektivt på nettet. Dette viser vi deg i
en egen artikkel.

Du kan lagre dine dokumenter, bilder
og video’er i skyen. Hvordan? Svaret
finner du i dette nummeret.

Vi starter en ny serie: Intervju med
en kjent person om deres digitale
hverdag. Først ut er Ivar Leveraas som
svarer på 7 spørsmål.

Seniornett Fredrikstad er et år gammel. Les
hva de har fått til og hva de planlegger.

Innspill fra leserne: Her skriver et medlem
om bøker ved lesevansker.

Annette Hannestad, redaktør

4

Digital Festival 2024
Kunstig og gunstig intelligens
Digital Festival er Seniornetts årlige markedsplass for alle som
ønsker og trenger fokus på digital kompetanse. Seniornett-
foreninger over hele landet samarbeider bl.a. med bibliotekene i
festivaluken i slutten av oktober- uke 43. I år er kunstig intelligens
hovedtema for festivalen. Hvorfor det?

Av Sturla Bjerkaker, Styreleder i Seniornett

5

Alle snakker om det: Kunstig intelligens
(KI, eller AI)1 . Men vet vi hva det er? KI har
bl.a. utviklet avanserte «tekstroboter»
som hjelper oss til å finne svar på det
meste: ChatGPT eller Copilot. ChatGPT
er som en avansert papegøye; den har
«hørt» en stor mengde tekst som KI
kan bearbeide og redigere slik at vi ut
fra en enorm tekstmengde kan få et
noenlunde greit og redigert svar på våre
spørsmål. Spør vi ChatGPT hva kunstig
intelligens er for noe, er svaret:

“Kunstig intelligens er et felt innen
informatikk som fokuserer på å utvikle
maskiner og programvare som kan
utføre oppgaver som normalt krever
menneskelig intelligens. Dette inkluderer
aktiviteter som problemløsning, læring,
forståelse av naturlig språk, visuell
persepsjon, og beslutningstaking. ”… Og
det kommer mer: ”KI kan deles inn i
flere underkategorier, inkludert Maskin-
læring…. Naturlig språkbehandling …
Dyp læring …“

Men der stopper vi nå, og tenker at det-
te vil mange ha nytte av: næringslivet,
utdanningsfeltet, offentlig sektor og så
videre, men seniorer. Hva med oss?

Over en halv million nordmenn har svak
eller ingen digital kompetanse. Et fler-
tall av disse er i «den tredje alder». Det
er sånne som oss. Vi må vel komme oss
på nettet først, og derfra er det et godt

1	 Også «på norsk» forkorter vi gjerne kunstig intelligens med AI, som er forkortelsen for det engelske
begrepet for det samme, artificial intelligence. I denne artikkelen bruker vi KI.

stykke før vi kan ta i bruk KI. Tja, veien
er nok ikke så lang.

Tidligere NRK-profil Agnete Tjærandsen,
som fremdeles i en alder av 92 år sitter
i kommunestyret i Bodø, er levende
opptatt og engasjert i KI. Hun bruker
ChatGPT daglig, og mener datateknolo-
gien er vår venn, ikke vår fiende.

– Jeg tror det er mange som er redde
for mediet, men det er det ingen grunn

Kunstig inteliggens
•	 Hva er KI?

•	 Hva kan vi bruke KI til?

•	 Har vi noen bruksom-
råder som er spesielt
gode for seniorer?

•	 Hva slags utstyr trenger
jeg for å bruke KI?

•	 Hva med opphavsrett?

•	 Hvordan vite hva som
er sant?

•	 NorGPT – norsk
språkmodell

6

til, sier hun. Gjør man feil, er det bare
å slette. Jeg tror også mange eldre er
redde for overvåkning. Men jeg tenker
at jeg, med min alder, ikke trenger å
være redd for at så mange vet hva jeg
gjør og sier.

Hun sier at bruken av ChatGPT er utrolig
givende og får stor personlig glede av
det. Det er fullt mulig, mener hun, at
selv om du er godt oppe i åra, å lære
seg ny teknologi, og bruke den. Hun
kaller det for øvrig «gunstig intelligens».

I sin bok «Maskiner som tenker” med
undertittel: Algoritmenes hemmelig-
heter og veien til kunstig intelligens,
skriver Inga Strümke, forsker ved NTNU:

«Maskiner holder fartsgrenser, de ruser
seg ikke, og så lenge de får strøm, mister
de ikke konsentrasjonen. Maskiner har
en reaksjonshastighet og en beregnings-
kapasitet vi mennesker bare kan drømme
om. Likevel gjør maskiner feil …»

Teksten gjelder «maskinen» selvkjørende
bil, men kunne like godt handlet om
oss? Er det bare et tidsspørsmål når
kunstig intelligens gjør oss overflødige?

Tiden vi nå går inn i – rettelse: den
tiden vi allerede er i – vil by på svært
interessante utfordringer for oss i
organisasjonen Seniornett. Jeg leser
at ChatGPT og KI vil revolusjonere våre
liv i større omfang enn den industrielle
revolusjon for 150 år siden gjorde. Det
er store ord.

Vil KI og intelligente maskiners inntog
på markedet gjøre jobben lettere eller
vanskeligere for oss? Jeg vet ikke. Men
jeg tror at vi i fellesskap kan finne svar
på spørsmål som stadig melder seg om
hva «det nye» - som altså ikke er nytt i
morgen – vil gjøre med oss, med våre
liv og vår livskvalitet.

Vi er seniorer i rundt regnet en tredjedel
av livet. Her, i denne tredje alder, skal
vi fungere som individer og sosiale
vesener. Digital inkludering skal også
omfatte oss. Og det omfatter naturligvis
også kunstig intelligens.

Som Agnete Tjærandsen også sier: Med
ChatGPT har jeg noen å snakke med.
Jeg er ikke ensom, men mye alene. KI
erstatter ikke den ekte samtalen og det
ekte samværet, men når venner er borte,
er KI god å ty til. Altså: KI kan bidra til
å motvirke ensomhet. KI kan bidra til å
gjøre livet enklere for mange. Og KI skal
følges med et konstruktivt, men også
kritisk blikk.

Så Seniornett har en oppgave å gjøre,
nå, og i lang tid framover, med å styrke
seniorers digitale kompetanse og å
sørge for at den holdes levende, og å
formidle de ulike sidene ved kunstig
intelligens – den avanserte papegøyen.

Lykke til med Digital Festival 2024!

7

KI kan brukes av alle
Kunstig intelligens (KI) er i fokus overalt nå for tiden. Folk er for
eller imot, synes det er flott eller fælt og det mangler ikke på dom-
medagsprofetier. Blir vi mennesker litt til overs etter hvert? Blir det
menneskelige borte når maskinene overtar? Hva er tenkt og laget av
maskiner og hva av mennesker? Blir vi en slags «slave-rase» som
styres av disse maskinene? A. Huxleys bok: Brave New World?

Av Tore Langemyr Larsen

KI har det vært arbeidet med lenge,
lenge. Og det har til tider vært veldig i
vinden i vitenskapelige kretser - for så
å bli mindre fokusert på i perioder. Det
ble faktisk laget en spøk om at: «Denne
vitenskapen, KI, er som et astronomisk
Sort Hull – uavhengig av hvor mye
penger og innsats som sprøytes inn, så
kommer det aldri noe ut av det!». Men
nå ser vi kanskje en endring.

Tar vi en liten titt, så var det Aristoteles
(384 – 322 f.Kr.) som startet dette løpet

på en måte. Han mente at mennesker
var født helt blanke, «tabula rasa», og
at alt vi vet, tenker, tror og våre holdninger
er bestemt kun av sanseinntrykkene
våre samlet inn over tid - og for hvert
individ. Denne «dataen» som vi samler
inn, vil vi så behandle i prosessoren
vår, altså hjernen, og dette vil danne
grunnlaget for hvem vi er med moral,
etikk, tro, personlighet, kunnskaper –
alt! Dette synet ble mer eller mindre
hyllet opp igjennom årene og det var
mye motstand – spesielt fra kirken.

8

Nå til dagens verden. Det er først i de
siste 10 årene at datamaskinene våre
er blitt kraftige nok og fått nok rask
hukommelse at KI er blitt seriøst og
brukbart. Og ikke å forglemme internettet
som i praktikken så dagens lys i begyn-
nelsen av nittiårene.

Da sitter vi nå altså med superkraftige
datamaskiner med masse innebygde
avanserte prosesserings komponenter
og som har ubegrenset tilgang til infor-
masjon i milliarder av internettsider.
Ser vi konturene av Aristoteles tanker?

Tre grupper med
Kunstig Intelligens
Det kan være mulig å dele den KI som
vi møter i tre grupper: To som vi kanskje
ikke ser eller vet så mye om, og den
tredje som vi styrer selv.

Den første gruppen har vi levet med en
stund: for eksempel bompenge-auto-
matene som leser av og tolker bilnummeret
vårt, roboter som gressklippere og støv-
sugere og andre systemer, selv-kjørende
biler – de som hjelper oss i hverdagen
og som ikke «plager» oss.

Gruppe to er kanskje av den mere plag-
somme sorten: Visse land har innført
overvåkning av sine innbyggere med
ansiktsgjenkjenning og oppførselskon-
troll. Så er det uendelig med muligheter
til å fore oss med falsk informasjon,
både i skrift og i tale, bilder, videoer
(såkalt Deep Fake). Og det er potensiale
for mange nye systemer som kan bli
mer eller mindre plagsomme for oss.
Propaganda og svindel for eksempel.

I den tredje gruppen er de vi styrer selv:
programmene som vi kan spørre om å
gjøre ting for oss så som å regne matte-
stykker, skrive en tale, en artikkel, et
skuespill, en sang, finne informasjon
for oss, planlegge en reise, beregne
kalorier i en kake - med mere.

Denne siste KI-gruppen fikk en kraf-
tig vitamininnsprøytning, da selska-
pet OpenAI annonserte sitt program
ChatGPT sent i 2022. Nå er det kommet
flere av dem og flere kommer. Disse
programmene kan se ut som kraftige
søkemotorer (som Google Chrome eller
Microsoft Edge) og kalles LLM – Large
Language Models (Store Språkmodeller).
De ikke bare søker opp internettsider
med den informasjonen du er ute etter,
men går også inn på disse sidene og
setter sammen informasjonen den
finner for deg. Det finnes også kreative
sider ved programmene: de kan skrive
taler, stykker og dikt basert på hva
du ønsker deg. De er faktisk utrolig
flinke! (En venn av meg fikk systemet
til å skrive en hyllingstale til seg selv
på sin egen 80års dag. Han ble veldig
fornøyd!)

Nå, hva er så de negative sidene?
Og det er en hel del. Vi må huske på
at dette er en helt ny teknologi som er
umoden og under en rivende utvikling.
KI åpner opp for så mange muligheter,
at vår fantasi strekker slett ikke til. Jeg
misunner ikke våre lovgivere som nå
febrilsk jobber med å få i stand et ramme-
verk for å sørge for at teknologien kommer
oss mennesker til gode og ikke blir
brukt med skumle hensikter.

9

Vi mennesker ligger «langt foran» på
veldig viktige områder – kanskje fore-
løpig? Det gjelder områder som moral,
etikk, empati, sunn fornuft (bondevett),
følelser, resonnering, kildekritikk med
mere. Det har for eksempel vært gjort
forsøk med å bruke KI innen rettsvesenet
for å bestemme skyldspørsmål og straffe-
utmåling. Systemet har gått igjennom
millioner av tidligere saker og brukt
dette til å formulere en dom. Men dette
har man gitt opp – i hovedsak på grunn
av mangler innenfor områdene som er
nevnt over.

Det er heftige diskusjoner også innen
utdanningssektoren: Skal elevene få
lov til å bruke KI-programmer når de
arbeider med oppgaver? I dag er KI blitt

såpass bra at læreren som regel ikke
kan avsløre hva som er laget av eleven
og hva som er KI-generert. Og disku-
sjonen fortsetter. Men det er jo sånn at
når eleven får seg jobb og kommer ut i
arbeidslivet, så vil han/hun måtte be-
herske KI på en trygg måte for å kunne
gjøre jobben sin.

Det er viktig å ha i mente de svake om-
rådene som nevnt når du bruker KI-pro-
grammer: Et kritisk øye er nødvendig!
Men sett i gang! Tidligere utgaver av
magasinet vårt har hatt flere artikler om
KI og hvordan programmene kan lastes
ned på din PC eller smarttelefon. Men
som sagt: ikke alt du får er god fisk,
men det er veldig mye bra innimellom!

10

Passord
«samarbeid»

11

Ny generalsekretær i Seniornett Hanni
Petersen i samtale med styreleder Sturla
Bjerkaker.

– Jeg er sosial og innstilt på samarbeid
og å finne løsninger sammen. Felles-
skapsløsninger er jeg tilhenger av, svarer
Hanni Petersen når jeg spør henne om
hva hun vil gjøre som ny generalsekretær
for å få fart på Seniornett. Hun sluker
med andre ord ikke det agnet jeg legger
ut for henne om å stille seg selv i lyset
og framheve sine egne kvaliteter.

Men samtalen begynner før det. Om
oppvekst. Utdanning. Forming.

– Jeg er 58 år og født midt i Norges første
ordentlige velstandsperiode - nitten seksti
tallet - av akademikerforeldre. Far var
lege. Mor lærer. Vi var store barnekull som
alle trakk det store loddet. Jeg føler meg
privilegert. Vi opplevde en velstandsvekst
som vi trodde aldri skulle ta slutt.

Hvor trådte du dine barnesko?
– Lørenskog. Men tenårene i Trond-
heim. Der ble jeg voksen. Deretter syd-
over igjen, mens foreldrene ble igjen i
Trondheim, der mor på 87 fortsatt bor.

Så kommer det kjapt og løst og ledig fra en
som ikke så for seg å bli generalsekretær:

– Min drøm var å bli dyrlege. Derfor
praktiserte jeg et år på gård og tok for-
kurset til Landbrukshøyskolen. På går-

den på Helgøya praktiserte de allerede i
1985 løsdriftfjøs. Kyrne gikk fritt om-
kring, var ikke bundet til bås. Å studere
dette «kusamfunnet» var sosiologisk
interessant, kunne jeg i ettertid skjøn-
ne, da jeg i tillegg til medier- og kom-
munikasjon og teatervitenskap studerte
sosiologi til cand.mag. ved Universite-
tet i Oslo. Kyrne hadde et hierarki, en
«lederku» som åpenbart var viktig. Hun
gjorde ikke mye av seg, men da hun ble
borte, ble det kaos. Hun var viktig ved å
være til stede for de andre.

Vi gjør et lite hopp tilbake!
– Vi var tre søsken. Jeg er yngst. Mor
er fra Østerrike. Far «fant» henne da
han studerte i Graz. Min mormor var
blind. Hun kom hvert år rundt juletider
til Norge for lange opphold, og fortalte
mange og lange historier. Hun var en
forteller av rang, og jeg ble to-språklig.
Tysken har jeg hatt glede og nytte av i
flere sammenhenger, blant annet da
jeg i studietiden fikk en ekstrajobb på
Teaterhøyskolen for å simultan-tolke en
gjesteforeleser.

Teaterhøyskolen?
– Ja, jeg hadde og har en dragning mot
formidling og ser på teater som et
medium som til enhver tid speiler sam-
funnets verdier, historie og utvikling.
Min oppgave i teatervitenskap mellomfag
handlet om kvinners inntog på teater-
scenen. Fram til renessansen ble de
aller fleste roller spilt av menn.

12

Hanni var 24 år da hun giftet seg og fikk
barn som student, mens det skulle gå
seks år før nummer to kom. A4-familie:
Kone, mann, datter og sønn. En stor-
mende forelskelse etablert på Rond-
vassbu holdt i 11 år. Da endte samboer-
skapet, men ikke mer dramatisk enn at
de i dag er naboer i samme borettslag
på Bøler i Oslo.

Så ble det jobber og
arbeidsplasser etter hvert?
– Det måtte jo det. I ettertid ser jeg at
det ble frivillige organisasjoner som
skulle dominere min karriere. Først var
det Atlantis Ungdomsutveksling, så
AKAN, så Norsk Folkehjelp, så Rådet
for psykisk helse, så Foreningen for
Hjertesyke barn de siste 14 årene før
Seniornett.

Og et lite intermesso som
brannslukker:
– Ja, jeg tok et års vikariat ved Asker og
Bærum Brannvesen. Jeg kom godt ut
av det med både oppgavene og miljøet
og ble der i seks gode år. Der lærte
jeg blant annet å håndtere traumer.
Det kunne nok være grunnen til at jeg
senere studerte gestaltterapi på deltid
i fire år.

Vi kommer etter hvert tettere
på personen Hanni Petersen,
men litt til:
– Kan du beskrive hva som har formet
deg til å bli det mennesket du er i dag?

Den nye generalsekretæren må tenke.
Nølende svarer hun:

– Det må henge sammen med den
kulturelle ballasten og påvirkningen
jeg fikk i oppveksten, de impulsene
jeg fikk fra mine foreldre, den genuine
idealismen min far utviste i sin gjerning
som lege. De holdningene jeg fikk i
oppveksten sitter i årene. Jeg fikk sterke
verdier hjemmefra, - fellesskapsverdier.

Så prøver jeg å utfordre henne en gang
til om hvorfor hun vil være toppsjef i
Seniornett!

– Ikke sjef. Leder. Ledelse gjennom
samarbeid, åpenhet, tillit, troverdighet,
tiltak og også tyngde. Våre ambassadører
er alle medlemmer, tillitsvalgte og frivillige
i foreningene.

Hvorfor Seniornett?
– Fordi vi er den eneste organisasjonen
i Norge som rendyrker arbeidet for digital
kompetanse blant seniorer gjennom
prinsippet bruker hjelper bruker. Det er
så genuint at det faktisk står på trykk i
Statsbudsjettet.

Det må vel
kunne gi oss en
skikkelig trøkk?

Min digitale hverdag
Seniornett har intervjuet Ivar Leveraas, 85 år

Hva er ditt første
digitale minne?
Det var i 1964.
En rekke kjente
forskere sendte et
memorandum til
USAs president,
Lyndon B. John-
son: Det het: «Før
datamaskinene

overtar». Samt et studiebesøk i USA i 1965
hvor «automasjon» var et sentralt tema.

På en skala fra 1 til 10, er du teknologi-
sinke (1) eller teknologinerd (10)?
I forhold til hele den voksne befolknin-
gen 6 -7, i forhold til min aldersgruppe
8 – 10.

Beskriv en normal hverdag, hvilke digitale
plattformer er du på og hvor mye tid
bruker du?
Jeg bruker både iPhone, iPad og både
stasjonær og bærbar PC.

Jeg starter med å lese Aftenposten,
Dagsavisen på nett, dessuten lokalavisa.
Jeg bruker mye tid på slektsgransking og
historieskriving – og på søk etter informa-
sjon på ulike områder. 2 – 4 timer per
dag, men noe varierende.

Hva behersker du godt?
Hva har du utfordringer med?
Jeg er god på slektsgransking og søk
og brukbar på tekstbehandling (Word).
Skulle gjerne vært bedre på presenta-
sjoner og regneark. Dårlig på Facebook.

Hvem/hvor henvender du deg til for å
få hjelp?
Den jeg tror kan være til hjelp, bl.a.
både datter og barnebarn. Går på
enkelte kurs i Seniornett.

Hva er ditt forhold til KI og har du
prøvd ChatGPT?
Holder på med å lese meg opp på
temaet og har så vidt forsøkt ChatGPT. Er
positivt nysgjerrig og åpen for å ta i bruk.

Digitaliseringen og utviklingen av
produkter skjer i et rasende tempo.
Hva kan være til velsignelse og hva
frykter du?
Velsignelsen er vel at det stadig fin-
nes nye verktøy og bedre løsninger.
Frykten, for en mann i min alder, er
jo evnen og motivasjonen til å henge
med. Innføring av BankID-appen er et
godt eksempel: sikkert en bra løsning
når man behersker den, men jeg har
måttet bruke alt for mye tid på å finne
ut av den.

13

14

Ingen eier internett
Hva er det kolossale systemet som kalles internett? Kort sagt er det
et globalt system av datamaskiner, smarttelefoner og andre digitale
enheter som er koblet sammen gjennom et kommunikasjonsnett.
Som skjult for oss brukere gjør det mulig å sende digital informasjon
i mange former, tilsynelatende problemløst fra sender til mottaker
i hele verden.

Av Bodil Brøgger

Selvfølgelig ville det ikke vært mulig
om det ikke var bygget systematisk opp
gjennom årtier. Det styres av mange
forskjellige aktører, men det er ingen
enkelt aktør som eier det hele. Det er

altså ingen som har kontroll over hele
internettsystemet.

Det kan sees som et fiskegarn der to
snorer er knyttet sammen i en knute for

Internettsøk

Data

Wi-Fi

Brukere

Klikk

15

så å spres og forbindes med andre snorer
i nye knuter. Informasjonen går fra knute-
punkt til knutepunkt i nettet. Hvis det
blir vanskeligheter i den ene retningen,
kan informasjonen gå via andre. Derfor
er internett et robust system.

Internett består av ulike transportkana-
ler knyttet sammen av rutere. En ruter
(eng: router) er en datamaskin som er
programmert til å formidle overføringen
via ulike kanaler.

Informasjonen sendes som pent inn-
pakkede pakker. En melding som skal
overføres, blir kodet som en streng
av informasjon stykket opp i pakker.
En e-post kan for eksempel deles i 10
pakker. En pakke består av et stykke
av strengen, pluss en «innpakning» av
noen tillegg med adresser og kontroll-
koder. Ruterne bruker adressene til å
sende pakkene videre til de kommer
frem til mottaker-datamaskinen.

Veien gjennom nettet
For å kunne bruke internett, må du være
koblet til det via en internettleverandør
(forkortet ISP på engelsk: Internet
Service Provider). Det er et selskap som
tilbyr internettabonnement til privatper-
soner, organisasjoner, bedrifter.

Det finnes både små og store, regionale
og landsdekkende internettleverandører
i Norge. Du kan velge bredbånd og
fibernett med høye hastigheter, eller en
form for mobilt bredbånd, som du kan
bruke «overalt». Ofte er abonnementet
kombinert med TV- og strømmetjenester.

Eksempler på ISP er Telenor, Telia, Altibox,
ICE, Eidsiva, Lyse.

Fra private mobiler eller PCer sendes
informasjonen som regel trådløst til
nærmeste mobilmast. Derfra går den
gjennom fysiske kabler under bakken.
På lengre avstander er det kabler
under havet.

I Nord-Atlanteren er det mange kabler
som forbinder Nord-Amerika med Europa.
Over Sør-Atlanteren og Stillehavet er
det færre. Til noen Stillehavsøyer er det
bare en. Jo flere kabler som forbinder to
steder, jo mindre sårbart blir systemet.

Informasjonen kan også overføres gjen-
nom satellitter, for eksempel de 6350
Starlink satellittene til Elon Musk.

Internetts historie
”Internett-teknikken ble utviklet i 1960-
og 1970-årene av det amerikanske
forsvaret og noen akademiske miljøer
i samarbeide. Det ble kalt ARPANET.
Norge var tidlig med og knyttet seg til
allerede i 1973. Teknikken tillater effektiv
samkjøring av datamaskiner som kan
være helt forskjellige. Den bygger på
åpent tilgjengelige standardiserte
metoder som er uavhengig av anven-
delser og maskintyper.

Mange land utviklet sine egne nett som
etter hvert ble slått sammen med ARPA-
NET. Felles for disse nettene var at de
var basert på TCP/IP-teknologien. Flere
nye tjenester ble utviklet, for eksempel
e-post og chat.

16

På 1980-tallet tok det amerikanske
forskningsrådet over utviklingen av
ARPANET og døpte det om til NSFNET.
Dette nettet ble kommersialisert ved at
private aktører kunne tilby kunder å
koble seg opp på dette nettet.

Med utviklingen av World Wide Web
(www) på begynnelsen av 1990-tallet
ble internett ytterligere kommersialisert.
Mange forbinder internett med WWW,
men egentlig er det en tjeneste som
benytter internett som kommunika-
sjonsplattform, på like linje med andre
tjenester.”

(Fra: Øverby, Harald; Dvergsdal, Henrik:
internett i Store norske leksikon på snl.
no. Hentet 8. september 2024 fra
https://snl.no/internett)

Internett, nett, web. Hva er forskjellen?
Det er vanskelig på norsk, vi blander
sammen ordene. På engelsk er det
enklere. Net er bare en forkortelse for
det lengre ordet Internet, «nett av ulike
nett» (interconnected networks). Mens
ordet web på engelsk i World Wide Web
viser til noe som er vevet eller spunnet,
lik edderkoppnett.

Da datamaskinene ble bærbare, raskere
og bedre, ble det utviklet nye tjenester
som nettbaserte dataspill, tale over
Internett (VoIP), og videostrømming.

I Norge ble det lettere å få tilgang til in-
ternett på midten av 1990-tallet. Omtrent
samtidig ble det vanlig å betale med
bankkort i butikker. I nettbanken kan du
betale regninger, overføre penger og mer.

https://snl.no/internett

17

Flere nye typer tjenester ble utviklet da
smarttelefonen ble utbredt fra 2007.
for eksempel Facebook. Nå er det blitt
populært å bruke sosiale medier. Der
kan alle bidra med sitt innhold.

Siden ingen eier internett, kan hvem
som helst utvikle internettjenester.

Organisering
Internett er bygget opp av ulike typer
teknologi som eies og styres av mange
forskjellige aktører, fra trådløse nett i
private hjem til undersjøiske fiberka-
bler som eies av store organisasjoner
og selskaper. Det er altså ingen sentral
myndighet som har kontroll over inter-
nett.Den teknologiske og organisatoris-
ke kjernen i nettet blir imidlertid styrt av
to små organisasjoner: ICANN og ISOC.

Internet Corporation for Assigned
Names and Numbers (ICANN) er en
ideell stiftelse som står for tildeling av
forskjellige navneressurser på internett,
for eksempel domenenavn og port-
numre. ICANN er også ansvarlig for å
vedlikeholde kjerneinfrastrukturen som
holder orden på slike ressurser, for ek-
sempel Root Name Servers, det øverste
nivået av tjenermaskiner som holder
orden på domenenavn og IP-adresser.
ICANN er i hovedsak finansiert av avgif-
ter knyttet til registrering og eierskap av
toppdomener.

Et toppdomene er den siste tekststren-
gen i et domenenavn. Noen toppdo-
mener er knyttet til land ved hjelp av
standardiserte landkoder som .no .dk
.se. Andre er .com, .org .edu.

Rettighetene til disse toppdomenene
er gitt til ulike selskaper og organisa-
sjoner. For eksempel er rettighetene til
domenet .no gitt til det norske, statlige
aksjeselskapet NORID. Hver gang noen
registrerer eller fornyer et domene un-
der domenet .no, må NORID betale en
liten avgift til ICANN.

Internet Society (ISOC) er også en ideell
stiftelse. Den arbeider med utvikling
av teknologi og styringsredskaper for
internett. Virksomheten er i hoved-
sak finansiert av bidrag fra en annen
stiftelse: Public Interest Registry (PIR)
som bestyrer toppdomenene .org og
.ngo. (Fra: Øverby Harald; Dvergsdal,
Henrik: internett i Store norske leksikon
på snl.no. Hentet 8. september 2024 fra
https://snl.no/internett)

Internett har endret verden
Dette kolossale systemet har gitt et helt
nytt samfunn. Det binder mennesker
sammen og gjør livet mer effektivt for
alle dem som behersker teknikken.
Men mange settes utenfor fordi de ikke
klarer å bruke det. Slik vil det vel alltid
være så lenge utviklingen går så fort.

Akkurat nå er de største firmaene i ver-
den internettselskaper, det vil si firmaer
som har som sin hovedaktivitet å tilby
nettbaserte tjenester. De fem største
firmaene er Microsoft, Apple, Nvidia,
Alphabet (Google) og Amazon.

https://snl.no/internett

18

Skylagring
Skylagring er et av de nye ordene vi må forholde oss til, men vet du
egentlig hva det er og hvordan du kan bruke skylagring?

Av Helge Selstø

Hva er egentlig skylagring?
Skylagring er en tjeneste som lar deg lagre
bilder ved å overføre dem over internett
til et eksternt lagringssystem som ved-
likeholdes av en tredjepart. Dette betyr
at bildene dine lagres på servere (store
datamaskiner) som ofte befinner seg i
datasentre rundt om i verden.

Fordeler med skylagring

Tilgjengelighet
Du kan få tilgang til bildene dine fra
en hvilken som helst enhet med inter-
nett-tilkobling og herfra kan du dele
dem med andre

Sikkerhet
Mange skylagringstjenester har ulike
sikkerhetstiltak for å beskytte bildene dine

Skalerbarhet
Det vil si at du kan øke eller redusere
lagringskapasiteten etter behov

Hvilke skytjenesteleverandører
finnes?
Det finnes mange leverandører. Her
skal vi gå gjennom noen av de mest
brukte som er tilgjengelige på det
norske markedet:

1.	 OneDrive, leveres av Microsoft
2.	 Google Drive/foto, leveres av Google
3.	 iCloud, leveres av Apple
4.	 Jottacloud, selvstendig norsk tjeneste
5.	 Dropbox, selvstendig internasjonal.
6.	 Telenor Min sky, leveres og driftes

av Telenor

19

7.	 Telia sky, Telias skytjeneste, bruker
Jottacloud.

8.	 Elkjøp Cloud, bruker Jottacloud

De aller fleste leverandører av skytjenester
har noe gratis lagringsplass mens prisen
for å abonnere varierer fra leverandør
til leverandør.

Det er ikke helt enkelt å sammenligne
priser på skytjenester, siden de har ulike
størrelser og gratisandeler. Hvis du teg-
ner et abonnement på 1-2 TB (TeraByte)
vil prisene pr GB (GigaByte) være nokså
like, ca 6-7 øre. Google drive/foto er den
tjenesten som gir deg størst lagrings-
plass gratis, men det er viktig å huske
på at dette også inkluderer Gmail. Det
betyr at hvis lagringsplassen er full, får
du heller ikke sendt og mottatt e-poster.
Noen av tjenestene er koblet til mobilen
eller bredbåndsabonnementet ditt, dette
gjelder Telenors «Min sky» og Telias
«Telia sky». Telenor selger skytjenesten
også til kunder uten Telenor-abonnement.
Det gjør ikke Telia, men det er Jottacloud
som drifter løsningen. Den rimeligste
i Norge er Elkjøp Cloud, som bruker
Jottacloud, og koster 79 kr pr måned.
Jottacloud selger også skylagring
direkte. Det som kanskje lønner seg
mest, er hvis du får skylagring «gratis»
via bredbåndsabonnementet ditt.

Hvorfor bruke skylagring?
Den aller viktigste grunnen til å bruke
skylagring er at du dermed har en kopi
av filene dine. Ved å lagre i skyen har du
sikret deg mot at bildene dine forsvinner.

Riktignok er dette ikke helt sant, mange
skylagringer synkroniserer bildene. Det
vil si at bildene blir slettet fra skyen
dersom du sletter dem på smartmobilen
eller PCen din. For å hindre dette må du
sikkerhetskopiere bildene. Det gjøres
litt ulikt på de ulike skylagringstjenestene.
I Telia sky går du inn på Innstillinger og
deretter Sikkerhetskopiering, slår den
på dersom den er av, og kopieringen
starter opp.

Bildene er lagret sentralt på en server og
du kan sende en lenke til de du ønsker
å dele bildet med. Hvis det er mange bil-
der kan du ikke sende alle bildene i én
e-post, men må dele opp i mange e-poster.
Ved å dele bildene fra skylagring kan
du dele mange bilder gjennom bare en
e-post. Du limer bare inn lenken(e) i
e-posten og mottager får tilgang.

Hvordan bruke skylagring?
De ulike tjenestene fungerer litt forskjellig,
men felles for alle er at de har en mobilapp.
Gjennom appen kan du automatisere
skylagringen og bestemme om den skal
fungere når mobiltelefonen er tilkoblet
wifi eller også når den bare er på mobil-
nettet. Hvis du har nok data i abonne-
mentet ditt.

På iPhone er iCloud integrert i selve
bilder-appen og på Android-telefoner
er Google-foto integrert. Det gjør at
skylagringen fungerer fra du tar i bruk
telefonen. Det eneste du må gjøre er å
logge deg på med brukernavn/e-post og
passord. Har du ikke det når telefonen
settes opp, får du tilbud om å opprette

20

det. Google foto er også tilgjengelig
for brukere av Apple, ved å laste ned
appen på iPhonen din.

Sikkerhetskopiering
Det er viktig at du er klar over forskjellen
på synkronisering og sikkerhetskopi
(backup). Hvis du synkroniserer fra
mobilen, vil bilder du sletter fra mobilen
også slettes i skyen. For å ta vare på
alt, må du da kopiere bildene dine til
en sikkerhetskopi-mappe. På iCloud er
det slik. Bruker du Google foto, er det
annerledes, der kan du slette bildene
på telefonen, men de slettes ikke på
skylagringen. Med Telia sky lagres
alle bildene dine i en egen sikker-
hetskopimappe. Denne mappen er ikke
tilgjengelig fra appen, men du finner
filene på PC.

I bildene til venstre ser du eksempler
på visningen av iCloud og Google foto.
Hvis du har Mac vil du finne igjen bildene
under bilder-appen og på PC kan du
se iCloud-bildene hvis du installerer
iCloud-appen. Bildene blir tilgjengelige
i en egen iCloudmappe og i tillegg
i galleri og bilder-appen. Bruker du
Google foto kan du finne bildene hvis
du bruker nettleseren din og går inn på
https://photos.google.com/

iCloud	

Google Photo

https://photos.google.com/

21

TIPS &TRIKS
Forstørre tekst og bilder på mobilen
Forstørrelse av tekst eller bilder på mobiltelefonen kan være en
nyttig funksjon, spesielt for personer med nedsatt syn eller med
andre behov for bedre lesbarhet.

Generelt
Noe som ofte fungerer bra, både når du
ser på nettsider, bilder eller leser e-post,
er å sette to fingre på skjermen og dra dem
fra hverandre for å forstørre. Trekk dem
sammen igjen for å redusere størrelsen.

Ellers har de fleste smarttelefoner,
både Android og iPhone, alternativer for
forstørringsmetoder som kan tilpasses
brukerens behov.

Android
På Android-telefoner finner du den
innebygde zoom-funksjonen i tilgjenge-
lighetsinnstillingene. Ved å aktivere
Skjermforstørrelse kan du forstørre
tekst eller bilder ved å trykke tre ganger
på skjermen. Dette gjør det mulig å
zoome inn på deler av skjermen og
navigere rundt ved å dra fingrene.

I tillegg kan man justere størrelsen på
tekst generelt under Skjerm og tekst i
innstillingene, slik at alt innhold vises
større.

iPhone
iPhones funksjon er Zoom, under
tilgjengelighetsinnstillingene. Aktiveres
forstørrelsesglass-modus, kan du
zoome inn på bestemte områder av
skjermen. Det er også mulig å bruke en
fullskjermszoom.

Du kan også justere tekststørrelsen
i Innstillinger under Skjerm og tekst-
størrelse, ved å aktivere Større tekst til
ønsket nivå.

Tilpasningsmulighetene er fleksible
og kan tilpasses ulike brukerbehov.

OBS!
I en del apper, kan ikke tekst og bilde
forstørres på vanlig måte ved å dra to
fingre over skjermen. Dette fordi de er
dårlig utviklet for tilrettelegging for
tilgjengelighet, eller ikke er kodet for å
støtte dynamisk tekststørrelse.

22

Hva er egentlig KI?
Ja, man skal av og til smake sin egen medisin. Tanken var å bruke
ChatGPT til å skrive en artikkel om Kunstig Intelligens. Bestillingen
til systemet lød som følger: ”Lag artikkel om Kunstig Intelligens på
1000 ord”. Her er resultatet (litt forkortet).

Av KI og Tore Langemyr Larsen

Kunstig intelligens (KI) har raskt blitt en
sentral del av vår teknologiske utvikling
og samfunnsstruktur. KI refererer til
datasystemer som kan utføre oppgaver
som normalt krever menneskelig in-
telligens, som å forstå språk, lære av
erfaring, og trekke logiske slutninger.
Til tross for sin fremvekst og nytteverdi,
har KI også klare begrensninger. Denne
artikkelen utforsker både potensialet og
utfordringene knyttet til KI, samt dens
innvirkning på fremtidens arbeidsplasser.

KI er i hovedsak maskiner og datapro-
grammer som etterligner menneske-

lige kognitive funksjoner som læring,
problemløsning og mønstergjenkjenning.
KI er spesielt dyktig til å analysere store
mengder data raskt, noe som gjør det
mulig å gi presise anbefalinger og
beslutningsstøtte i en rekke bransjer.
KI-systemer kan lagre og analysere
store mengder persondata, noe som
reiser bekymringer rundt personvern
og datasikkerhet.

KI er ikke en robot som ser ut som et
menneske, men snarere programvare
som kjører på datamaskiner, smarttele-
foner og andre enheter vi bruker daglig.

23

Anvendelser av KI
Her er en liste over ulike anvendelser av
kunstig intelligens (KI) som dekker et
bredt spekter av bransjer og aktiviteter:

•	 Medisinsk Diagnostikk: KI brukes
til å analysere medisinske bilder,
som røntgenbilder, MR-skanninger,
og CT-skanninger, for å identifisere
tidlige tegn på sykdommer som
kreft. KI kan også bistå i å tolke
laboratorieresultater og gi forslag til
behandlinger

•	 Personlige Assistent-Tjenester:
Stemmeassistenter som Siri, Alexa
og Google Assistant bruker KI til å
forstå og svare på spørsmål, sette
påminnelser, og utføre oppgaver
som å spille musikk eller ringe
noen. Disse tjenestene blir stadig
mer avanserte og personlige over tid

•	 Autonom Kjøring: Selvkjørende biler
er en av de mest kjente anvendelsene
av KI. Systemer i disse bilene bruker
KI til å analysere omgivelsene, ta
beslutninger i sanntid, og navigere
trygt uten menneskelig inngripen

•	 Anbefalingssystemer: Plattformene
som Netflix, YouTube, og Amazon
bruker KI til å analysere brukeratferd
og foreslå filmer, videoer eller pro-
dukter basert på tidligere preferanser.
Dette gjør brukeropplevelsen mer
personlig og relevant

•	 Chatbots og Kundeservice: Mange
selskaper bruker KI-drevne chatbots til

å håndtere kundeserviceforespørsler.
Disse botsene (samtalerom) kan
svare på spørsmål, løse problemer,
og til og med fullføre salgstransak-
sjoner uten menneskelig involvering

•	 Finansielle Tjenester: KI brukes i
finanssektoren til risikovurdering,
svindeldeteksjon, og automatisert
handel. Ved å analysere store data-
mengder kan KI oppdage mønstre
og trender som hjelper med å ta in-
formerte økonomiske beslutninger

•	 Språkoversettelse: KI-baserte
verktøy som Google Translate gjør
det mulig å oversette tekst mellom
ulike språk med stadig større presi-
sjon. Selv om det fortsatt er rom for
forbedring, har KI allerede forbedret
global kommunikasjon betydelig

•	 Landbruk: KI hjelper bønder med å
overvåke avlinger, forutsi værmønstre,
og optimalisere vanning og gjødsel-
bruk. Dette øker avkastningen og
reduserer miljøbelastningen

•	 Underholdning: I tillegg til anbe-
falingssystemer, brukes KI også i
skapelsen av innhold, som å gene-
rere musikk, skrive manus, eller til
og med lage visuelle effekter i filmer

Disse anvendelsene viser hvordan KI
allerede har en betydelig innvirkning på
en rekke aspekter av livene våre og hvor-
dan teknologien fortsetter å utvikle seg.

24

Er KI Trygt?
Det er naturlig å være bekymret for ny
teknologi. Når det gjelder KI, er det
viktig å vite at teknologien har sine
begrensninger, men det jobbes kontinu-
erlig med å gjøre den trygg og pålitelig:

•	 Forståelse av innhold: KI-systemer
kan prosessere og analysere data,
men de mangler en ekte forståelse
av innholdet. Dette gjør dem av-
hengige av mønstre og statistiske
modeller i stedet for faktisk reson-
nering – altså tenkning som inne-
bærer at man trekker slutninger

•	 Resonnering og etterprøving: KI kan
ikke resonere på samme måte som
mennesker og har begrenset evne
til å etterprøve eller validere infor-
masjon. Dette kan føre til feilaktige
konklusjoner basert på feil eller
skjev data

•	 Språk og oversettelse: KI er ofte
bedre på engelsk enn på andre
språk, noe som kan føre til mindre
nøyaktige oversettelser og forståelse
på andre språk

•	 Mangel på privatliv: KI-systemer
kan lagre og analysere store meng-
der persondata, noe som reiser
bekymringer rundt personvern og
datasikkerhet

Fremtidens arbeidsplasser
KI vil utvilsomt ha en dyp innvirkning på
fremtidens arbeidsplasser. I stedet for
å eliminere jobber, forventes KI å endre
måten vi jobber på:

•	 Automatisering av rutineoppgaver:
Mange repetitive og tidkrevende
oppgaver kan automatiseres ved
hjelp av KI, noe som frigjør tid for
ansatte til å fokusere på mer kreative
og komplekse oppgaver.

•	 Nye yrker og roller: Nye jobber vil
oppstå som et resultat av KI-tek-
nologiens vekst. For eksempel vil
behovet for KI-spesialister, data-
analytikere og teknologiske innova-
tører øke.

•	 Forbedring av beslutningstaking: KI
kan gi verdifull innsikt og anbefa-
linger basert på dataanalyse, som
kan forbedre beslutningsprosesser
i virksomheter.

•	 Kontinuerlig læring og tilpasning:
Arbeidstakere må kontinuerlig
oppdatere sine ferdigheter og
kunnskaper for å holde tritt med
teknologiske fremskritt. KI kan også
bidra til personalisert opplæring og
utviklingsprogrammer.

Konklusjon
Kunstig intelligens er en kraftig teknolo-
gi som kan gjøre livet enklere på mange
måter. Enten det gjelder helse, under-
holdning, eller kommunikasjon, kan KI
være en verdifull hjelp i hverdagen. Selv
om KI har sine begrensninger, og ikke
kan erstatte menneskelig kontakt eller
forståelse, kan den være et nyttig verk-
tøy når den brukes riktig. Med den rette
tilnærmingen kan KI bidra til å forbedre
livskvaliteten og gjøre mange daglige
oppgaver enklere og mer effektive.

Øvrige eksempler
Artikkelen fra ChatGPT dekker det viktigste.
Og det er vel ikke så mye mer å legge til.
Men hvordan kan man bruke Chat GPT
sånn i praksis?

Å konstruere bilder
Jeg ba ChatGPT: ”Vis bilde av Oslo
Rådhus”

Bildet under er hva programmet presterte.

Jeg var ikke fornøyd og ba programmet
prøve igjen. Men det nye resultatet ble
ikke noe bedre. Det viser seg at program-
met ikke viser ekte bilder, bare de som
programmet lager selv. ChatGPT går altså
inn i bilder av objektet, som den finner
på internett, drar ut masse informasjon
av det - for så å lage et helt nytt bilde ut
ifra denne informasjonen.

Og selv om det jo ikke ble helt slik jeg
ønsket det, ble det kanskje heller ikke så
aller verst?

Artsidentifikasjon
Så var det en litt merkelig plante i utkan-
ten av plenen i hagen min. Jeg gravde
den opp, puttet den i en potte og tok

25

bilde av den. Hva kan nå dette være for
en busk?

Jeg la ved følgende bilde og spurte
ChatGPT: ”Hva er dette?”

Jeg fikk til svar:

Dette er en ung kristorn (Ile-
x-arter). Kristorn er kjent for sine
glinsende, taggete blader og er
ofte assosiert med vinteren og
juledekorasjoner på grunn av de
røde bærene (på hunnplanter)
og eviggrønne løvverket. Bla-
dene har en karakteristisk form
med spisse kanter, noe som er
typisk for mange varianter av
kristtorn.

Så da var problemet løst! Det er nok bare
fantasien vår som begrenser hva vi kan
bruke KI til – og mulighetene øker stadig.
Men altså: Vær oppmerksom på at det
ikke nødvendigvis er «bibelske sann-
heter» som kommer frem til enhver tid!

26

Søk i Seniornett-magasinet,
og på nettet
Vårsemesteret 2024 hadde vi, tre IT-studenter ved OsloMet, et prosjekt
for Magasingruppen i Seniornett. Vi skulle blant annet se på hvordan
det kunne bli lettere å søke i magasinene og på nettsiden seniornett.no.
Etter prosjektets slutt fikk vi muligheten til å skrive denne artikkelen for
å gi medlemmene noen tips om søk i magasinene, på seniornett.no
og generelt på internett.

Av Adrian Sagstad Larsen, Alexander Danai Amland og Sebastian Male Larsen, IT-studenter
ved OsloMet

27

1. Søk i e-Seniornett-magasin
Når du åpner Seniornetts nettside,
seniornett.no, finner du alle magasinene i
PDF-format ved å åpne lenken MAGASIN.
Denne lenken ligger øverst på høyre side,
er skrevet i store, blå bokstaver og er mar-
kert med en rød ramme på bildet under.

Når du har klikket på MAGASIN-len-
ken ser du PDF-versjoner av Senior-
nett-magasinene. Ved å klikke på én
Les mer-lenke åpner du ett magasin.
Eksempel markert med rød ramme på
bildet under.

Vel inne i et magasin kan du lete etter
stoff ved å bruke søk-funksjonen i
PDFen. Med andre ord kan du dessverre
bare søke i ett magasin om gangen.

Bruk PDFs søkefunksjon
•	 Trykk på knappen med tre vannrette

prikker (markert med rød ramme på
bildet etter). Da kommer søke-

knappen Search opp (med en gul
ramme på bildet)

•	 Når du trykker på Search får du opp
et søkefelt øverst på magasinet, hvor
du skriver inn det du ønsker å finne

•	 Bruker du tastatur på PC eller nett-
brett kan du også få opp søkefeltet
ved å trykke Crtl + F

•	 Om teksten du skrev inn finnes i
magasinet, vises antall treff, og to
piler, til høyre for søkefeltet. Bruk
pil-knappene (markert med rød
ramme på bildet under) for å gå
gjennom alle funnene

I eksempelet på bildet over har vi søkt
på kunstig intelligens. Vi fikk da tre
treff. På bildet ser du også at magasinet
automatisk ble åpnet på siden med det
første treffet, og at dette ble markert
med gult.

http://www.seniornett.no

28

2. Søk på Seniornetts nettside
Som medlem av Seniornett må du logge
inn på nettsiden for å få tilgang til alt
innhold. LOGG INN-lenken ligger til venstre
for MAGASIN-lenken. For å finne søke-
feltet må du scrolle/rulle litt nedover (til
under rammen med teksten Ja, jeg vil
bli medlem). Ved å skrive inn tekst her,
kan du finne artikler og annet stoff som
Seniornett har lagt ut på sine nettsider.

Du kan søke etter: artikkel-titler, sitater i
en spesifikk artikkel, begreper, nyheter,
lokalforeninger eller annet du ønsker å
lese mer om.

Et eksempel på søk etter begrepet
ChatGPT, vises i bildet under. Det ga
seks resultater.

3. Søk på nettet med Google
Her vil vi vise noen metoder for å for-
bedre treffene når du søker med Google.

Spesifiser nettsiden
Hvis du ønsker å søke etter et spesifikt
tema på én bestemt nettside kan du
enten skrive inn navnet på nettsiden
først og deretter temaet i søkefeltet,
eller motsatt.

Som et eksempel viser vi på bildet
under at ved å søke på vg biden, er de
første søkeresultatene fra VG-artikler.

Bruk sitattegn ” ”
Hvis du leter etter en eksakt tekst fra
en nettside, kan du bruke sitattegn
for å presisere søket. For eksempel vil
«bankID» returnere sider som har det
eksakte ordet på nettstedet. Dette er en
metode du kan bruke hvis vanlige søk
ikke gir de resultatene du ønsker.

Du kan også kombinere metodene.
Dette eksemplifiserer vi i bildet øverst
på neste side. Her søkte vi på seniornett
«bankid», og da var de første treffene
fra noe Seniornett har publisert om
BankID.

29

Nøkkelord
Inkluder gjerne spesifikke ord (nøkkelord)
eller setninger, som du vet finnes på
nettsiden, i søkefeltet. Dette kan bidra
til å begrense søke-resultatene, men
også gjøre dem mer treffsikre. Ved å
skrive ord, setninger eller sitat, vil du
øke sjansen for å finne hva du søker etter.

Lykke til!

30

Seniornett Fredrikstad -
stifting og første år
Fredrikstad lokalavdeling av Seniornett ble formelt stiftet 3. november
2023, etter at en lokal initiavivtager hadde tatt kontakt med Seniornett
sentralt før sommeren. Det ble arrangert et åpent møte på Fredrikstad
Vest frivilligsentral, hvor Pia Boholm fra sekretariatet holdt inspirasjons-
foredrag og orienterte om foreningen overfor i overkant av 10 frammøtte.

Av Fredrik Rivenes, foreningsleder lokalt

få hjelp med sine dataproblemer, å
kunne hjelpe noen andre, eller bare ta
en kopp kaffe. På annen hvert møte har
vi spesifikke temaer med en innledning.

Vi har fra starten hatt et godt samarbeid
med Fredrikstad Vest Frivilligsentral, og
har valgt å holde medlemsaktiviteten
her. Vi ønsker etter hvert å kunne holde
møter og aktivitet også i andre deler av
kommunen, ikke minst for å styrke re-
krutteringen. Årsmøte ble holdt i begyn-
nelsen av mars i år, hvor interimstyret
pluss et medlem ble valgt som ordinært
styre.

Aktiviteten i 2024
Aktiviteten fra interimsperioden ble
videreført i første halvår av 2024, med
møter annenhver uke og temamøte én
gang i måneden. Det har vært i overkant
av ti deltakere på hvert møte, som har
vært holdt i lokalene til frivilligsentralen.

Styret i Seniornett Fredrikstad

Fra venstre bak: Svein Daniel Solvenus,
Bengt Bøyesen, Yngve Nygaard, Fredrik
Rivenes (leder). Fra venstre foran: Liv Åses-
datter, Hans Henrik Grundvig

Forhistorie
Det hadde tidligere vært aktivitet i
kommunen med en løs tilknytning til
Seniornett i regi av Kiwanis på Gressvik
(tidligere Onsøy kommune, nå en del av
Fredrikstad), med datakafé og veiled-
ning. Denne virksomheten opphørte
imidlertid for noen år siden, og det har
etter det ikke vært noe organisert tilbud
i kommunen. Biblioteket har hatt spo-
radisk dataveiledning og kurs, uten at
dette har blitt et stabilt og forutsigbart
tilbud.

Første fase
På stiftelsesmøtet ble det valgt et
interimstyre med 5 personer. Styret
prioriterte å få i gang en fast aktivitet
rettet mot medlemmene og innbygger-
ne. Vi valgte modellen med datakafé
hver 14. dag, hvor folk er velkomne for å

31

få hjelp med sine dataproblemer, å
kunne hjelpe noen andre, eller bare ta
en kopp kaffe. På annen hvert møte har
vi spesifikke temaer med en innledning.

Vi har fra starten hatt et godt samarbeid
med Fredrikstad Vest Frivilligsentral, og
har valgt å holde medlemsaktiviteten
her. Vi ønsker etter hvert å kunne holde
møter og aktivitet også i andre deler av
kommunen, ikke minst for å styrke re-
krutteringen. Årsmøte ble holdt i begyn-
nelsen av mars i år, hvor interimstyret
pluss et medlem ble valgt som ordinært
styre.

Aktiviteten i 2024
Aktiviteten fra interimsperioden ble
videreført i første halvår av 2024, med
møter annenhver uke og temamøte én
gang i måneden. Det har vært i overkant
av ti deltakere på hvert møte, som har
vært holdt i lokalene til frivilligsentralen.

Temamøtene har dekket temaene bilde-
behandling (lagring/deling), sikkerhet,
og netthandel. Som innledere har vi
benyttet ressurspersoner i styret. Vi har
også innledet et samarbeid med lokal-
avdelingen i Sarpsborg, som har bistått
med veiledere på møtene og på data-
kaféene våre.

Utfordringene videre
Styret anser rekruttering som hovedut-
fordringen fremover. Antall medlemmer
ved stiftelsestidspunktet var ca 30. Etter
et drøyt halvårs aktivitet har medlemstallet
økt til ca 40. Det har vært lite økning
av deltakerantallet på møtene i perioden.
Den beskjedne størrelsen på lokalav-
delingen gjør oss sårbare i forhold til å
ha nok veiledere og å kunne rekruttere
til styret.

Vi mener at en lokalavdeling i en kommune
på 85 000 innbyggere bør ha et vesentlig
høyere medlemstall og større aktivitet.
Så hvordan komme videre? Med et
svært beskjedent budsjett er det lite
rom for store markedsføringsaktiviteter.

Vi har informert om vår eksistens og
aktivitet overfor kommunens ledere,
samt bibliotek og frivilligsentraler,
lokalforeninger og frivillig sektor. Vi
har også fått inn omtale om oss selv i
lokalavisen.

Håpet er at en gradvis økt aktivitet vil
gi ringvirkninger og en “jungeltelegraf”
som vil lede til en etter hvert større og
mer robust lokalavdeling.God innsats på datakaféen i Fredrikstad.

32

Kommunene står sentralt i
digital støtte og veiledning

Digitaliseringsdirektoratet anslår at
omtrent 20 prosent av befolkningen
er sårbare for å stå utenfor de digitale
løsningene. Bekymrer det KS at grunn-
leggende rettigheter til helse, velferd,
bolig og kultur ikke oppfylles?

Svar: Digitalt utenforskap er en sam-
mensatt samfunnsutfordring. Mange
mennesker opplever digital sårbarhet
på grunn av ulike utfordringer, og det
kan påvirke deres muligheter til å delta
fullt ut i vårt digitale samfunn. Men vi
ser heldigvis en positiv utvikling. 94%
av innbyggerne mellom 16 og 79 år

1	 SSB statistikkbanken, tabell 11124

bruker internett daglig eller flere ganger
daglig i 2023, mot 74 % i 20091. Abelias
omstillingsbarometer for 2024 viser
også at den digitale kompetansen hos
innbyggerne er forholdsvis høy, og i en
positiv utvikling. KS mener at alle som
digitaliserer, både offentlige og private
virksomheter, må ta et større ansvar for å
gi veiledning til de tjenestene de leverer.

Ifølge tall fra SSB, øker det å være eldre
eller hjemmeværende, og å bo i områder
med lav befolkningstetthet, sannsynlig-
heten for å falle utenfor digitalt. Hva
mener KS bør gjøres for at så mange

Seniornett-magasinet har intervjuet KS-kommune-
sektorens interesseorganisasjon når det gjelder
kommunenes rolle og ansvar for å bygge ned
digitale barrierer og sikre at eldre innbyggere
får støtte og veiledning i den digitale hverdagen.

Av Gunnar Tveiten | Illustrasjon: Norges institusjon for menneske-
rettigheter / Magnus Eide

33

som mulig skal føle seg bedre inkludert
og unngå diskriminering, uavhengig av
alder og bosted?

Svar: Digitalt utenforskap er et kom-
plekst og sammensatt problem, og det
krever helhetlige tilnærminger fra både
offentlig og privat sektor for å redusere
barrierer og skape en mer inkluderende
digital virkelighet for alle.  Dette kan
innebære å tilby opplæring og støtte for
digitale ferdigheter, sikre bred tilgang
til høyhastighetsbredbånd og tekno-
logiske ressurser, forenkle byråkratisk
språk og prosesser og ta hensyn til de
spesifikke helse- og sosiale utfordrin-
gene som sårbare grupper kan møte. Vi
må også lage bedre digitale tjenester
med klarspråk, universell utforming og
et design som skaper gode brukeropp-
levelser slik at innbyggerne får gjort det
de skal – digitalt.

Digitale ferdigheter er i dag en forutset-
ning for å kunne delta aktivt i arbeidsliv,
samfunnsliv og opplæring. Er KS fornøyd
med at bare seks av ti kommuner tilbyr
kurs i digital kompetanse?

Svar: Det gjøres mye godt arbeid i kom-
munene. Til tross for trange budsjetter
har mange bibliotek og kommunale
servicekontor etablert veiledningstilbud
i digital kompetanse, ofte i samarbeid
med frivillige lag og foreninger. Kom-
munene gjør en betydelig innsats, men
behovet er mye større og problemet
mer sammensatt enn det et kommunalt

veiledningstilbud kan løse alene. For
mange kommuner er det også en utfor-
dring å få til varige veiledningstilbud på
grunn av en presset økonomi.

Hva kan gjøres i forhold til de øvrige
som ikke tilbyr opplæring? Har kommu-
nene et ansvar? Eventuelt hvilket?

Svar: Gjennom samarbeidsavtalen
mellom Kommunal- og distriktsde-
partementet og KS om etablering av
kommunale hjelpetilbud for å øke
innbyggernes digitale kompetanse
har KS iverksatt en rekke tiltak for å
oppfordre kommunene til å etablere
veiledningstilbud i digital kompetanse.
Vi er opptatt av å skape møteplasser og
dele gode erfaringer, som kan bidra til
å motivere flere kommuner til å etablere
opplæringstiltak.

De kommunale og fylkeskommunale
eldrerådene skal fungere som talerør
og brobyggere mellom eldrebefolknin-
gen og kommunens administrative og
politiske ledelse. Jamnfør Veileder for
eldreråd, kap. 1.1 og 5.1. Kan eldrerådene
spille en rolle når det gjelder digital
inkludering? Eventuelt hvordan?

Svar: Eldrerådet er et rådgivende organ
for kommunen og fylkeskommunen i
alle saker som gjelder eldre. Rådet har
rett til å uttale seg i sakene. Rådets
rolle er da å gi anbefalinger og innspill,
det er opp til kommunen og fylkeskom-
munen å fatte vedtak i de enkelte saker.

34

Rådene vil kunne jobbe med en rekke
ulike type saker og vil kunne bidra til å
belyse sakene og sikre at perspektivet
til eldre blir synliggjort.

Likestillings- og diskrimineringsombudet
mener det alltid bør være mulig å kunne
henvende til det offentlige rent fysisk
eller på telefon. Er KS enig i dette?

Svar: KS er opptatt av at det må være
forutsigbart hvor du kan få hjelp uav-
hengig av hvor i landet du bor. Balanse-
punktet mellom digitalisering, tilbud
om veiledning og analoge tjenester kan
ikke defineres sektor for sektor eller
kommune for kommune alene. Dette
må vi finne svaret på i fellesskap.

Spørsmål: Styret i KS gjorde nylig et
vedtak om å frarå inkorporering av
CRPD2 i norsk lov. Hvorfor?

Svar: KS har som prinsipalt syn at de
fem konvensjonene som er gjort til
norsk lov gjennom menneskerettsloven,
med forrang foran annen lovgivning,
står i en særstilling og at andre konven-
sjoner ikke bør innlemmes i menneske-
rettsloven. KS mener også at det bør
være Stortinget som lovgiver som uttaler
seg om rekkevidden av CRPD i forbindelse
med gjennomføring av konvensjonen
og at kommunene ikke må vente på at
avklaringen skal skje gjennom dom-

2	 FNs konvensjon om rettighetene til mennesker med nedsatt funksjonsevne
3	 https://www.ks.no/horingssvar/horingssvar-om-fns-konvensjon-om-rettighetene-til-mennes-

ker-med-nedsatt-funksjonsevne-crpd/

stolene. Av dette følger at KS mener at
også CRPD-konvensjonen bør gjennom-
føres i norsk rett gjennom transforma-
sjon. Det innebærer at folkerettslige for-
pliktelser skrives om til norsk lovspråk.
Dette i motsetning til inkorporering hvor
folkerettslige forpliktelser gjøres om
til norsk lov i sin originale, autentiske
form. Les høringssvaret til KS på nett3.

Spørsmål: Opplæring i digitale ferdig-
heter tar utgangspunkt i definerte
læringsmål. Læringsmålene er basert
på Utdanningsdirektoratets ramme-
verk for grunnleggende ferdigheter og
læreplanene i Kunnskapsløftet. Er dette
et tilstrekkelig rammeverk for å gi et
tilbud om digital opplæring til eldre?

Svar: Gjennom Digihjelpen-prosjektet
oppfordrer vi kommunene til å tilpasse
opplæringen i veiledningstilbudet etter
målgruppen. Det er en sammensatt be-
folkningsgruppe som trenger hjelp til å
styrke sin digitale kompetanse. Mange
kommunale veiledningstilbud er først
og fremst benyttet av den eldre delen
av befolkningen, som også er en sam-
mensatt gruppe med ulike behov. Vårt
inntrykk er at de kommunale veiled-
ningstilbudene er opptatt av å tilpasse
opplæringen etter ulike målgrupper.

file:///Volumes/Kunder/Tidsskrifter/Seniornett%20Norge/2024/H%c3%b8stmagasin%20-%20201686/OneDrive_1_16.9.2024/../02%20Under%20arbeid/FNs%20konvensjon%20om%20rettighetene%20til%20mennesker%20med%20nedsatt%20funksjonsevne

35

QUIZ: Sju strake 
Spørsmål

1. Wifi: Hva står forkortelsen for?
A.	 Wide fidelity
B.	 World internett-filtilgang
C.	 Egentlig ingen ting

2. Kapasiteten på mange av de nyeste
masselagre av informasjon oppgis i TB.
Hva er en TB?
A.	 Teknisk Bruksområde
B.	 10 kilobyte
C.	 Tusen Bokstaver
D.	 TeraByte

3. Hva står GPT, som i ChatGPT for?
A.	 Grafisk Program Teknikk
B.	 Generative Pre-trained Transformer
C.	 Gigabyte Prosessor Technology

4. Hva er en URL?
A.	 En form for programvare
B.	 En webadresse
C.	 En type nettleser
D.	 En datalagringsenhet

5. Hva er phishing?
A.	 En metode for å hente informasjon

fra et datanettverk
B.	 En type skadelig programvare.
C.	 En teknikk for å lure folk til å avsløre

personlig informasjon.
D.	 En sikkerhetsprotokoll.

6. Hva er en router?
A.	 En enhet som videresender data

mellom datanettverk.
B.	 En type dataminne.
C.	 En type prosessor.
D.	 En enhet som krypterer data.

7. Hva er en brannmur (firewall)?
A.	 En sikkerhetsenhet som overvåker

og kontrollerer nettverkstrafikk
B.	 En type prosessor
C.	 En datamaskin med høy ytelse
D.	 En krypteringsmetode

36

Svar

1:
C) Wi-fi står i utgangspunktet faktisk
ikke for noen ting. Noen mener det står
for Wide Fidelity, men igjen: hva betyr
det? Så mange slår seg til ro med at det
bare er et navn på en trådløs forbindelse
(til internettet) med ganske kort rekke-
vidde som dekker bare hjemmet ditt for
eksempel.

2:
D) TB står for terabyte og er 1 000
gigabytes eller én million million bytes.
Og en byte er åtte bits der en bit har
verdi enten null eller en. Så en TB er da
åtte millioner millioner nuller og enere.
(- eller omtrent 250 millioner A4-sider
med tekst!)

3:
B) GPT er en form for kunstig intelligens
(KI) som er utviklet av OpenAI. Dens
hovedformål er å generere tekst basert
på de instruksjonene den mottar.

4:
B) URL, eller Uniform Resource Locator,
er navnet på webadresser som hver
side på nett har.

5:
C) Phishing, på norsk også kalt nett-
fisking, er en betegnelse på digital
snoking eller «fisking» etter sensitiv
informasjon, som passord eller kreditt-
kortnummer. Uttrykket kommer fra
engelsk fishing, der f-en er erstattet med
«ph», som er vanlig hackersjargong.

6:
A) En router er en liten boks som kjenner
adressen til din PC og sørger for at
meldinger og data som er dine blir
sendt eller mottatt fra/til internett.

7:
A) En branmur sjekker og fanger virus og
annen skadelig programvare.

37

Bøker ved lesevansker
Av Sigrun Tømmerås

1	 https://tibi.no
2	 https://tibi.no/meld-deg-inn/
3	 https://tibi.no/hjelp/?kategori=daisy-spiller

Eldre har noe hyppigere funksjonsned-
settelser enn befolkningen generelt,
henholdsvis om lag hver tredje versus
hver femte innbygger. Noen med nedsatt
funksjonsevne får utfordringer med å
lese, for eksempel på grunn av nedsatt
syn som ikke kan avhjelpes med briller,
dysleksi, langvarig sengeleie eller
skjelvinger. Ifølge FN-konvensjonen om
rettighetene til personer med nedsatt
funksjonsevne, CRPD, har man også
da rett på tilgang til informasjon og
deltakelse i kulturlivet. For innbyggere
med lesevansker som skyldes sykdom/
funksjonsnedsettelse, er det godt å vite
at det fins et landsdekkende tilbud med
gratis utlån av tilrettelagte bøker.

Biblioteket for tilrettelagt litteratur1,
Tibi, som er en del av Nasjonalbiblioteket,
låner gratis ut lydbøker, elektroniske
tekstbøker (e-bøker) og punktskrift-
bøker (braille) til ovennevnte grupper.
Tilbudet omfatter både skjønnlitteratur
(for voksne og barn), studie-/faglitteratur,

aviser og tidsskrifter. Tibi har mer enn
100.000 lånere rundt omkring i landet.
Utvalget av lydbøker og e-bøker er
mange ganger så stort som i vanlige
folkebibliotek. Tibi deler utlånssystem
med KABB – Kristent Arbeid Blant Blinde
og svaksynte, som har lydbøker med
kristent innhold.

Den enkleste måten å låne lyd- og
e-bøker på, er via internett. Bøkene kan
lastes ned til mobilen i appen Tibi, men
det er også mulig å bestille lydbøkene
på CD, da sendes de gratis i posten. For
å bli låner kan du fylle ut skjemaet på
Tibi-nettsiden2.

Synshemmede kan søke NAV Hjelpe-
middelsentral3 om å få dekket CD-spiller
(Daisy-spiller).

Kontakt gjerne Tibi på
telefon 22 06 88 10 (10-14) eller
e-post: utlaan-tibi@nb.no

https://tibi.no
https://tibi.no/meld-deg-inn/
https://tibi.no/meld-deg-inn/
https://tibi.no/meld-deg-inn/
https://tibi.no/hjelp/?kategori=daisy-spiller
https://tibi.no/hjelp/?kategori=daisy-spiller
mailto:utlaan-tibi%40nb.no?subject=

38

Generalsekretærens hjørne

I den nasjonale strategien for kunstig
intelligens, utarbeidet av regjeringen
Solberg i 2020, omtales fenomenet
kunstig intelligens (KI) slik:
Kunstig intelligente systemer utfører
handlinger, fysisk eller digitalt, basert
på tolkning og behandling av struk-
turerte eller ustrukturerte data, i den
hensikt å oppnå et gitt mål.

Vi blir i samme dokument fortalt at KI
er fullt av fremtidsrettede muligheter.
Utvilsomt sant. Per dags dato er vi daglig
omgitt av nyttig KI. I tjenester vi mottar,
i produkter vi kjøper og via mediene
som formidler nyheter og informasjon
til oss, blant annet.

For egen del kjennes KI-toget likevel
litt nytt ut, noe science fiction-aktig og
ørlite skremmende. Jeg vet at biler kan
kjøre på egenhånd, at roboter kan avlese
og tolke røntgenbilder med stor presi-

sjon og at maskiner kan skape tekster
og bilder som fremstår 100 prosent
virkelige. Men blir jeg egentlig lurt, eller
manipulert og litt fremmedgjort i dette nye
universet? Går toget fortere enn meg?

Eller er jeg faktisk bare trygg passasjer på
en utvikling mot reell og nyttig avlastning?
KIs vesen er jo, litt satt på spissen, å
kunne ta over viktige oppgaver for oss
mennesker. Fordi den er langt mer
kompetent enn deg og meg til å sam-
menfatte store mengder informasjon
(les, data), til å gjøre gode og objektive
vurderinger på bakgrunn av denne
informasjonen og til å ta avgjørelser på
vei mot et hensiktsmessig mål. For ikke
å snakke om, til å gjøre alt dette mye
raskere enn både du og jeg noensinne
vil være i stand til.

Litt senere i samme strategi fra 2020,
formuleres noe av det jeg selv kjenner på:

39

Utvikling og bruk av kunstig intelligens
kan også by på utfordringer. Særlig
gjelder dette kunstig intelligens som
bygger på personopplysninger.

I en Global Risk Report fra noen år tilbake,
påpekes det at kunstig intelligens er
den fremvoksende teknologiene med
størst nytteverdi, men også størst
skadepotensial.

Seniornett som forening trengs på denne
banen, eller dette sporet. Ikke for å
stoppe KI-toget, men for å bidra til at
alle tas med og ivaretas underveis. Som
forening kan vi påpeke viktigheten av at
alle blir behandlet likt i KI-universet, at
sikkerheten i bruken av persondata er
god nok og at sentrale brukerrettigheter
blir ivaretatt. Blant annet ved å øve på-
trykk på politikere og fagfolk, og minne
dem om deres ansvar for både å regulere
og kontrollere markedet. Seniornett på-
pekte dette poenget allerede i fjor høst,
i innspill til regjeringens arbeid med ny
digital strategi:

I fremtiden vil KI og sammenveving av
digitale plattformer og tjenester stil-
le nye krav til forbrukerne, ikke minst
innen personvern-området. Da vil et
rammeverk kunne gi svake digitale
brukere større trygghet i møte med et
digitalisert samfunn.

Vi kan som forening sikre oss innsikt
i og kunnskap om fenomenet KI; Om
bruken for hver enkelt og hvordan det
påvirker oss alle. Og vi kan videreformidle
denne kunnskapen til flest mulig av
brukerne i vår målgruppe. Seniornetts
Digital Festival, en markering og samling
aktiviteter landet rundt i uke 43, setter
KI på dagsordenen i år. En fin anledning
til å nå ut til mange med fakta, tanker og
inspirasjon til å sette seg inn i temaet KI.

Sist, men ikke minst, vi kan nærme oss
KI med våken og kritisk forståelse. Det
kalles digital dømmekraft i Handlings-
plan for auka inkludering i eit digitalt
samfunn, og er nært beslektet med
fenomenet kilde- og mediekritikk. Digital
dømmekraft fordrer imidlertid kunnskap.
Så, tilbake til min egen usikkerhet om
hvorvidt jeg blir lurt eller manipulert og
mister kontrollen. I møte med KI trenger
både jeg og flere med meg kunnskap,
og evnen til å stille de riktige og kritiske
spørsmålene.

KI er kommet for å bli og utvikler seg i et
forrykende tempo. Det gjelder å henge
med på toget, kanskje være ørlite med
på å forme det og samtidig sikre at alle
gis muligheten til å ta del i det på en
trygg måte. Seniornett er på saken!

Hanni Petersen, generalsekretær

✃

*Fornavn:

*Etternavn:

*Adresse:

*Postnr.:			 *Poststed:

Telefon:

E-post:

Lokalforening:

Andre kommentarer:

*Må fylles ut (BRUK BLOKKBOKSTAVER)

Ja! Jeg vil bli medlem i Seniornetteniornett

eniornett

eniornett

Returadresse: Seniornett Norge, Postboks 1002 Sentrum, 0104 Oslo

Seniornett Norge
Svarsending 3324
0092 Oslo

Medlemsfordeler
For kr 400,- får jeg:

•	 Fri datahjelp på telefon eller via nettet
•	 Datahjelp hos lokale foreninger eller etter avtale ved 	 			
	 hovedkontoret
•	 Seniornettmagasinet to ganger årlig i posten
•	 Ukentlige nyhetsbrev på e-post
•	 Tilgang til en av 225 lokale foreninger

Melder du deg inn etter 1. september, gjelder kontingenten også for påfølgende år.

	Seniornett – får seniorene på nett
	Leder
	Digital Festival 2024 Kunstig og gunstig intelligens
	KI kan brukes av alle
	Passord «samarbeid»
	Min digitale hverdag
	Seniornett har intervjuet Ivar Leveraas, 85 år
	Ingen eier internett
	Skylagring
	Forstørre tekst og bilder på mobilen
	Hva er egentlig KI?
	Søk i Seniornett-magasinet, og på nettet
	Seniornett Fredrikstad - stifting og første år
	Kommunene står sentralt i digital støtte og veiledning
	QUIZ: Sju strake 
	Bøker ved lesevansker
	Generalsekretærens hjørne
	Ja! Jeg vil bli medlem i Seniornett
	Medlemsfordeler

