[image: image3.wmf]

[image: image4.wmf]

[image: image1.wmf]

[image: image2.wmf]

Overzicht van onderzoek naar de beeldcultuur, multimedialisering en internetgebruik van jongeren
Hoofdstuk 1 Inleiding

De groep jongeren van 12 t/m 18 jaar is traditioneel erg moeilijk te bereiken door openbare bibliotheken. Anno 2005 is dit er zeker niet beter op geworden. Jongeren vormen een aparte doelgroep die om een eigen manier van benaderen vraagt, maar bibliotheken hebben vaak onvoldoende kennis van jongeren.1 Doel van dit stageonderzoek in opdracht van de Vereniging van Openbare Bibliotheken is (meer) inzicht te verkrijgen in een aantal algemene ontwikkelingen op het gebied van de hedendaagse jongerencultuur in Nederland, die van betekenis kunnen zijn voor de openbare bibliotheek (gezien vanuit haar kernfuncties informatie, educatie en cultuur). Het is in feite niet zinvol van één jongerencultuur te spreken, want in een pluralistische samenleving als de Nederlandse treffen we bij jongeren verschillende stijlen en opvattingen aan.2 De ontwikkelingen die ik in dit stageonderzoek beschrijf overstijgen deze verschillen echter; ze zijn namelijk de grootste gemene deler van alle Nederlandse jongeren van 12 t/m 18 jaar. Aangezien jongeren een interessante doelgroep zijn voor (commerciële) ondernemingen, zijn en worden er talloze onderzoeken uitgevoerd alsmede artikelen geschreven over (aspecten van) de hedendaagse jongerencultuur, met name de vrijetijdsbesteding. Vandaar dat ik heb besloten (vrijwel) geen eigen onderzoek te doen naar jongeren –sowieso waren tijd en competentie daar onvoldoende voor aanwezig. Dit onderzoek is dus eerst en vooral een literatuuronderzoek, waarbij ik zowel gedrukte media als bronnen op internet heb geraadpleegd. In het eerste hoofdstuk behandel ik de overgang van schriftcultuur naar beeldcultuur. Hoofdstuk 2 gaat in op de multimedialisering van de jongerencultuur. In het derde hoofdstuk ten slotte behandel ik het internetgebruik van jongeren. Helaas heb ik wegens gebrek aan stagetijd met name hoofdstuk 2 en 3 niet kunnen vervolmaken (zoals enige inconsistenties verhelpen, de toevoeging van meer informatie, het ordenen en aanvullen van de noten, de verbetering van de opmaak), en bovendien geen vierde hoofdstuk over de gecanoniseerde en populaire cultuurdeelname van jongeren meer kunnen toevoegen. Bovendien ontbreken aanbevelingen over hoe de openbare bibliotheek op de geschetste ontwikkelingen zou kunnen inspelen teneinde jongeren beter en in grotere getale aan te spreken dan momenteel het geval is. De (originele) taakomschrijving voor mijn stage is simpelweg veel te groot en te vaag gebleken. Zeker gezien het feit dat ik er gratis en voor niets nog eens bijna vier fulltime maanden extra aan heb besteed (ik lijk inderdaad wel gek) bovenop de 4 maanden die er eigenlijk voor stonden. De genoemde lacunes zouden echter opgevuld kunnen worden als ik dit stageonderzoek zou kunnen uitbreiden, verbeteren en verdiepen tot mijn doctoraalscriptie voor de Radboud Universiteit Nijmegen. Maar dat is verder afhankelijk van de Vereniging van Openbare Bibliotheken.

In hoofdstuk 2 behandel ik de overgang van schriftcultuur naar beeldcultuur, in hoofdstuk 3 de multimedialisering van de jongerencultuur, en in hoofdstuk 4 het internetgebruik van jongeren. Hoofdstuk 5 zal de noten bevatten en hoofdstuk 6 een overzicht van de geraadpleegde bronnen.

Hoofdstuk2 Van schriftcultuur naar beeldcultuur

Inleiding

De hedendaagse jongerencultuur is een beeldcultuur. Jongeren krijgen iedere dag een enorm aantal beelden te verwerken, van videoclips tot games tot websites. Ze zijn daarmee opgegroeid en zijn het dus gewend, en bovendien wíllen ze ook helemaal niet anders. Vastbesloten en met plezier zoeken de 'screenagers'3 hun eigen weg in de storm van beelden. Door de dominantie en alomtegenwoordigheid van beelden zijn jongeren niet alleen heel visueel ingesteld, maar ook in hoge mate visueel onderlegd c.q. geletterd.

De heersende beeldcultuur is in de plaats gekomen van de schriftcultuur, althans in hoge mate. Printmedia als boeken, kranten en tijdschriften, worden door jongeren steeds minder geconsumeerd, terwijl ze van mediavormen met beelden of beeldondersteuning (in het vervolg eenvoudig beeldmedia genoemd) juist steeds meer gebruik maken. Dit betekent echter niet automatisch dat jongeren ook minder zouden zijn gaan lezen, want dat is namelijk helemaal afhankelijk van welke definitie van lezen wordt gehanteerd.

Beeldmedia

Beeldmedia zijn een vast bestanddeel in de alledaagse realiteit van jongeren. Dit bewijzen studies naar vrijetijdsgedrag evenals de cijfers voor toesteluitrusting (tv, pc) in huishoudens.

Tv

De televisie is al decennia lang een vanzelfsprekendheid in de huishoudens waarin jongeren opgroeien. In de jaren negentig van de vorige eeuw is het voor steeds meer jongeren gewoon geworden dat er twee of meer toestellen in huis aanwezig waren, vaak ook eentje op hun eigen kamer. Steeds vaker was het televisietoestel aangesloten op een videorecorder, en thans (tevens) op een dvd-speler.4 Televisie kijken is anno nu nog altijd populair onder jongeren, het is hun op drie na meest favoriete vrijetijdsbesteding van 2004.5 Het wordt veel gedaan: driekwart van de 12-18 jarigen kijkt 10 of meer uur tv per week.6 Daarbij stemmen ze overwegend af op de commerciële stations: in 2000 trokken die stations 80 procent van de tv-kijktijd van jongeren van 12 tot 18 jaar.7 Overigens is het commerciële aanbod duidelijk verstrooiender van aard dan dat van de publieke omroep. Er zijn echter aanwijzingen dat de televisie bij jongeren zijn piek heeft bereikt. Alhoewel de tv nog steeds het meest gebruikte medium is, is de kijktijd onder jongeren tussen 1995 en 2000 voor het eerst sterk gedaald (dit terwijl gemiddeld onder de gehele bevolking de kijktijd in diezelfde periode constant is gebleven). Keken 12-19 jarige jongeren in 1995 gemiddeld nog 13,1 uur per week naar de televisie, in 2000 is dit afgenomen naar 10,7 uur.8 In populariteit is tv kijken reeds voorbijgestreefd door internetten, wat thans de meest favoriete vrijetijdsbesteding van jongeren is.9

Pc (internetten, gamen, huiswerk maken)

Er heeft zich een ontwikkeling voorgedaan die de positie van de tv als hoofdmedium (enigszins) relativeert: de opmars van de pc. Weliswaar is er nog steeds geen ander medium dat zover verbreid is als de tv, maar het aandeel van computers in huishoudens is fors gestegen. In 1990 had nog niet de helft (46 procent) van de 12-19 jarigen thuis de beschikking over een pc, in 1995 al bijna driekwart (72 procent).10 Zij het in de gemeenschappelijke woonkamer of (bovendien) in de jongerenkamer11, tegenwoordig beschikken vrijwel alle 12-19 jarige jongeren (97 procent, SCP AVO'03) thuis over een pc. Ze maken er ook veelvuldig gebruik van. De helft (49 procent) van de 12-17 jarigen met een pc thuis kruipt er dagelijks achter, waarvan meer jongens (55 procent) dan meisjes (43 procent). Liefst 9 van de 10 jongeren in deze leeftijdscategorie computert minstens een keer per week, maar niet dagelijks. Het gebruik is niet gebonden aan huis: driekwart (76 procent) van de 12-17 jarige jongeren gebruikt een pc ergens anders dan thuis, bijvoorbeeld op school of bij vrienden. Gemiddeld brengen de 12-17 jarige computergebruikers 7 uur per week achter de pc door, jongens gemiddeld meer uren dan meisjes.12

De pc wordt door jongeren vooral gebruikt om te internetten en daarnaast om te gamen en voor huiswerk maken. In hoofdstuk 2 en 3 zal ik uitgebreid op internetten ingaan. Op de pc huiswerk maken doet 58 procent van de 12-19 jarigen. Gamen op de computer, d.w.z. op de pc of op spelcomputers (de zgn. 'consoles'), doet tweederde (76 procent) van de 12-14 jarige jongeren, en meer dan de helft van de 15-19 jarigen (55 procent).13 De pc is het meest populaire platform om de games op te spelen. Steeds meer games worden online op internet aangeboden en gespeeld: acht van de tien jongeren bezoekt wel eens een games site om online te spelen. Dat gamen een serieuze tijdsbesteding is geworden blijkt wel uit het feit dat tweederde van de jongeren per dag tussen een half uur en twee uur gamend doorbrengt.14 In de game-industrie gaat vele malen meer geld om dan in de filmindustrie en het is een enorme groeimarkt. Titelsongs worden ingespeeld door de grootste artiesten en bands van dit moment. Gamen is de snelste ontwikkeling in de jongerencultuur; de verwachting is dat het binnen vijf jaar één van de meest belangrijke vormen van vrijetijdsbesteding onder jongeren is.15 Overigens is gamen nog steeds vooral iets wat je in je eentje doet, tweederde van de jongeren speelt games doorgaans alleen, slechts een kwart speelt wel eens met vrienden. Via het web is dit nog minder. Hier gaf een op de tien jongeren aan games in een online community te spelen in een multiplayer omgeving.16 De meerderheid (61 procent) van de gamers heeft vooral originele spellen in het bezit maar het andere deel speelt vooral illegale versies (gekopieerd dan wel gedownload).17 Jongens gamen vaker en langer dan meisjes. In de literatuur wordt dit doorgaans verklaard uit het feit dat het merendeel van de thans beschikbare spellen veel meer een mannencultuur representeren dan een vrouwencultuur. Aard en inhoud van veel games zijn afgestemd op jongens en mannen, niet op meisjes en vrouwen. Met name de overdadige aanwezigheid van agressie en competitieve elementen en de afwezigheid van interessante rolmodellen voor meisjes maken computerspellen voor meisjes weinig interessant.18 De spellen waar vrouwen/meisjes de voorkeur aan geven hebben, in tegenstelling tot de mannelijke meer straight-ahead genres, ofwel een hoog hersen- of puzzlegehalte, ofwel mooie personages, ofwel een eenvoudige bediening, of alle samen. Vrouwen zouden ook graag spellen zien waarin meer de nadruk ligt op conversatie, een soort chatting game.19
Printmedia
Tegenover het veelvuldig gebruik van beeldmedia steekt het gebruik van printmedia (boeken, kranten, tijdschriften) schril af, want dat gebruik is de laatste 25 jaar met name onder jongeren sterk afgenomen. Het tijdsbestedingonderzoek van het Sociaal Cultureel Planbureau geeft aan dat het percentage 12 tot 19 jarigen dat in de week van het onderzoek een boek las, sinds 1975 gedaald is van 58% tot 24% in 2000. In 1990 was dit nog 48%, wat inhoudt dat het aandeel wekelijkse lezers van boeken onder jongeren in het laatste decennium van de vorige eeuw maar liefst gehalveerd is. De duidelijke terugloop in de jaren negentig van zowel het aantal door tieners geleende boeken als het percentage tieners dat boeken leende uit de bibliotheek, sluit hierbij aan. Het lezen van kranten (van 59% in de onderzoeksweek in 1975 naar 33% in 1990 en 21% in 2000) en tijdschriften (van 81% in 1975 naar 56% in 1990 en 35% in 2000) is eveneens dramatisch teruggelopen onder jongeren.20 De tijd besteed aan het lezen van gedrukte media door 12-19 jarigen liep tussen 1975 en 2000 terug van 4,6 naar 1,4 uur per week. En in de vijf jaar tussen 1995 en 2000 van 1,8 uur naar 1,4 uur per week, een daling in leestijd van 23 procent. Die cijfers gelden overigens voor het lezen als hoofdactiviteit, als nevenbezigheid is de bestede tijd niet teruggelopen: in 2000 lag het lezen als nevenbezigheid voor de gehele Nederlandse bevolking vanaf 12 jaar (cijfers voor de groep 12-19 jarigen ontbreken hier helaas) op hetzelfde niveau als tien jaar eerder, namelijk 1,2 uur per week. Wanneer we de leestijd uitsplitsen naar de drie soorten gedrukte media boeken, kranten, tijdschriften zien we voor de groep van 12-19 jaar de volgende ontwikkeling. De toch al geringe leestijd besteed aan kranten van 0,3 uur per week in 1995, is verder afgenomen naar 0,2 uur per week in 2000. De tijd besteed aan het lezen van boeken is tussen 1995 en 2000 verder gedaald van 0,7 naar 0,6 uur per week. Dat is respectievelijk van 43 naar 38 minuten, waarbij het literatuursegment opmerkelijk steeg van 8 naar 12 minuten per week. Het literaire lezen Voor tijdschriften is de leestijd verminderd van 0,7 uur in 1995 naar 0,5 uur in 2000.21 Gecorrigeerd naar gelijke weersomstandigheden in de respectievelijke metingweken van oktober 1995 en oktober 2000, zou de terugval in het lezen nog groter zijn geweest.22
De zo somber stemmende cijfers van het SCP kunnen weliswaar (enigszins) genuanceerd worden. De SCP-data geven vooral aan dat steeds minder jongeren op wekelijkse basis boeken lezen. Dat zegt echter maar in beperkte mate iets over het leesgedrag tijdens vakanties, vrije dagen of tijdens andere perioden waarin men wat ruimer in zijn tijd zit.23 Eind 1998 hield Stichting Speurwerk een telefonische enquête naar de leesgewoonten van 383 Nederlandse jongeren in de leeftijd van twaalf t/m zeventien jaar. Hieruit valt op te maken dat maar liefst 58% van de Nederlandse jongeren minstens één keer per week in hun vrije tijd voor hun plezier of uit interesse een boek leest. Slechts 10% doet dit nooit.24 Ook uit een onderzoek onder 270 scholieren bleek dat de meerderheid van de leerlingen regelmatig leest in de vrije tijd (al is niet duidelijk wat 'regelmatig' hier precies inhoudt).25 Wat betreft het tijdschriften lezen; door het onderzoek ‘Jongeren 2001, altijd met elkaar verbonden’ worden tijdschriften genoemd als het één na grootste medium. Vooral meisjes lezen tijdschriften zoals Fancy, BreakOut! en Hitkrant. Het gamesblad Power Unlimited wordt vooral onder jongens gelezen. Het weekblad Donald Duck blijft ongeacht leeftijd razend populair. Volgens het onderzoek Jongeren 2003, niets willen missen leest in 2001 maar liefst 58 procent van de 12-19 jarigen minimaal 1x per week een tijdschrift, en in 2003 zou dit aantal zelfs zijn gestegen tot 68 procent. Voor kranten betreft hiervoor het percentage 44,5 procent in 2001, en 55 procent in 2003, overigens niet in de laatste plaats vanwege de opkomst van de gratis kranten Spits en Metro.26 Verder kan men in positieve zin nog wijzen op de enorme populariteit van de Harry Potter boeken, mede dankzij de twee verfilmingen, en de revival van interesse in J.J.R. Tolkien's The Lord of the Rings sinds de verfilming van de drie boekdelen. In beide gevallen waren vele jongeren door het tevoren zien van de film bereid zich vervolgens in de geschreven tekst te verdiepen. Zo zie je dat de beeldcultuur (in dit geval het zien van films) ook een positieve uitwerking kan hebben op de schriftcultuur (in dit geval het lezen van boeken). Toch is het SCP pal achter haar bevindingen blijven staan, en er zijn ook onderzoeken die deze ondersteunen. In december 2001 maakte het onderzoeksbureau Cito de resultaten bekend van een internationaal onderzoek naar o.a. het begrijpend en stimulerend lezen bij vijftien- en zestienjarige scholieren (waarbij overigens wel te weinig respons was van de Nederlandse scholen, zodat Nederland alleen officieus meedoet). Daaruit bleek dat de Nederlandse scholieren bovengemiddeld scoren in leesvaardigheid en leesbegrip, maar dat ze buiten de verplichte schoolkost om nauwelijks een boek, krant of tijdschrift ter hand nemen. Van de jongens doet 57,1% dat nooit en van de meisjes 29,3%. De internationale gemiddelden daarbij liggen op respectievelijk 40,2 en 23,4%. Weer wel een kanttekening bij de gegevens van de tijdsbestedingonderzoeken is dat door de toegenomen leesvaardigheid meer in minder tijd kan worden gelezen.27

Hoe het ook zij: zelfs bij de meest positieve voorstelling van zaken heeft er zich altijd nog een duidelijke overgang voltrokken van de printmedia naar de pc en de televisie. Want feit blijft dat onder hedendaagse jongeren het aantal gebruikers van en de tijd besteed aan printmedia veel lager ligt dan het aantal gebruikers van en de tijd besteed aan de pc en de televisie. Het boek, het tijdschrift en de krant hebben de strijd om de aandacht van jongeren dus verloren van de computer, het internet en de game, en van de televisie, de video en de dvd. Het lezen van printmedia behoort dan ook niet tot de top 10 van meest favoriete tijdsbestedingen van jongeren, terwijl internetten (nummer 1) en tv kijken (nummer 4) daar wel toe behoren.28

Leesattitude

Leesattitude, ofwel de waardering van het lezen in de vrije tijd, is een belangrijke factor voor de hoeveelheid tijd die men aan lezen besteedt. De gevoelsmatige waardering (affectieve leesattitude ­ het ervaren plezier van lezen) en de verstandelijke waardering (rationele leesattitude - het ervaren nut van lezen) bepalen meer dan geslacht, leeftijd of opleiding de frequentie waarmee iemand leest.29 Gegevens als dat meisjes doorgaans meer lezen dan jongens en hoger opgeleiden meer dan lager opgeleiden zijn bovendien niks nieuws want al heel lang zo, en overbekend. Terug naar leesattitude dus: hoe is het daarmee gesteld onder de hedendaagse jongeren? 42% van de jongeren vindt lezen leuk (positieve affectieve leesattitude), tegenover 29% die dit saai vindt (negatieve affectieve leesattitude). Parallel hieraan vindt 41% lezen nuttig (positieve rationele leesattitude), tegenover 28% die het overbodig vindt (negatieve rationele leesattitude). Met name jongeren met een lage(re) leesvaardigheid (omstreeks 12% tot 15%) hebben een negatieve(re) leesattitude. Een aanzienlijke groep jongeren vindt lezen dus redelijk tot zeer leuk en nuttig; hun leesattitude is daarmee best positief en lezen is daarmee bij veel jongeren, hoewel niet populair, nu ook weer niet impopulair. Lezen wordt dan ook zelden ontmoedigd of afgekeurd door leeftijdgenoten; men is geen buitenbeentje als men leest. Wél geldt dat lezen bij veel jongeren (56%) geen onderwerp van onderlinge gesprekken is, en daarmee niet actief wordt aangemoedigd; het is een soort onzichtbaar en onbesproken gedrag.30 Dit laatste is vanuit het oogpunt van leesbevordering te betreuren want tieners letten sterk op het gedrag en de opinies van leeftijdsgenoten bij het bepalen van hun smaak; er is sprake van zogenaamde peer group control of 'wederzijdse opvoeding door tieners'31. Met name de sociale norm zoals bepaald door de beste vriend of vriendin heeft invloed op de leeshouding, zo bleek uit een recent onderzoek verricht onder 270 scholieren. Wat verder opvalt is dat het leesplezier en daarmee de leesfrequentie van fictie sterk afneemt naarmate tieners ouder worden, vooral vanaf het veertiende jaar32. Van de tienjarigen heeft nog 72% plezier in het lezen, van de zeventienjarigen is dat nog maar 33%. Naarmate men dichter bij de zeventien jaar komt, neemt het lezen van boeken in belang af en gaat men meer kranten en tijdschriften lezen.33

Leesredenen

Wat zijn de leesredenen van jongeren, oftewel waarom lezen ze (als ze al lezen)? In een studie over het leesgedrag van VMBO leerlingen -zo'n tweederde van alle leerlingen in het voortgezet onderwijs- concludeert Saskia Tellegen het volgende. Voor jongens is lezen vooral aantrekkelijk omdat het informatie verschaft. Ook meisjes stellen informatieve aspecten van een tekst op prijs. Vier van elke vijf ondervraagde leerlingen, zowel jongens als meisjes, geven aan te lezen om iets te weten te komen, in het bijzonder over nuttige zaken in het hier-en-nu. Meisjes lezen daarnaast ook, en vooral, om het leven te veraangenamen, om rust en afleiding te vinden. Voor jongens geldt dat in veel mindere mate, behalve bij het lezen vanuit de behoefte aan spanning en opwinding. Als het gaat om rijk geschakeerde leesbelevingen steken jongens dan ook behoorlijk schril af bij meisjes.34

Oorzaken ontlezing

Het hiervoor genoemde feit dat tieners minder fictie lezen en met minder plezier fictie lezen naarmate ze ouder worden, kan voor een deel teruggevoerd worden op het literatuuronderwijs. Driekwart van de leerlingen is hier negatief over. Niet alle onderwijspraktijken in het kader van literatuuronderricht zijn even bevorderlijk voor het leesplezier en het vertrouwen dat leerlingen in zichzelf als lezer hebben. Op de middelbare school kan men geconfronteerd worden met verhalen die helemaal niet aanspreken, omdat men er emotioneel en verstandelijk nog niet aan toe is en deze werken teveel van de eigen belevingswereld afstaan. Naarmate het verplichte en dwangmatige lezen op school toeneemt, neemt het leesplezier en daarmee het feitelijk lezen af. Het onderwijs richt zich te weinig op leesplezier en leesmotivatie en teveel op instrumentele doeleinden, zoals het kunnen ontleden van literaire teksten en kennis van de literatuur. Het lijstlezen remt het plezier in lezen. Nieuwere methoden geven een beter resultaat, wanneer deze beter aansluiten op de voorkeuren en motivatie van leerlingen, onder andere voor populaire literatuur.35 Het studiehuis, de nieuwe inrichting van de hoogste klassen van havo en vwo, is echter ook schuldig aan de trend van ontlezing onder jongeren, volgens hoogleraar leesgedrag D. Schram, verbonden aan zowel de Vrije Universiteit als de Universiteit Utrecht: „Het idee was: minder verplichte boeken, zodat ze lezen weer 'leuk' gaan vinden. Het effect is dat de kennis over literatuur sterk is afgenomen, zodat ze minder goed weten wat er allemaal voor moois te halen valt.”.36 Een andere belangrijke oorzaak voor de afname van leesgedrag onder tieners is een verhoogde tijdsdruk.37 Jongeren hebben steeds minder vrije tijd, en steeds meer te doen in die vrije tijd. Allereerst zijn er de vaste verplichtingen in hun dagelijks leven: school en huiswerk, en vaak ook de noodzaak zelf geld te verdienen middels een bijbaantje38 want jongeren geven veel geld uit aan kleren, mobieltje, uitgaan et cetera. Vervolgens komen daar veel zelfgekozen (sociale) activiteiten bij: vrienden, sporten, uitgaan, shoppen.39 Tussen 1995 en 2000 daalde de hoeveelheid vrije tijd van 12- tot 19-jarigen met 10%, van 41 naar 37 uur per week (SCP, 2000). De continue bereikbaarheid voor nieuwe afspraken via hun mobiel en MSN (chatten) legt nog eens een extra druk op die schaarse vrije tijd.40 Door het drukke leven dat jongeren leiden, hebben ze weinig tijd om te lezen. Bovendien, als het lezen van een boek relatief (ten opzichte van andere vrijetijdsbestedingen) veel tijd kost [wat welhaast impliciet is aan het boeken lezen: ruim driekwart van de jongeren heeft even tijd nodig om in een boek te komen41, zeker voor het lezen van een roman moet quality time worden vrijgemaakt42] en men over weinig tijd beschikt, is het lezen van boeken een minder aantrekkelijke keuze.43 Reeds in 1998 gaf bijna de helft van de jongeren aan vanwege tijdgebrek niet vaker een boek te lezen.44 Zelfs als jongeren wel even de tijd nemen om te lezen dan lukt het vaak niet omdat ze teveel aan hun hoofd hebben, wat met name voor de wat oudere tieners geldt. Maar liefst tweederde van de leerlingen in de hogere klassen van het voortgezet onderwijs blijkt last te hebben van concentratiestoornissen bij het lezen, terwijl in de lagere klassen minder leerlingen hier last van hebben en die er last van hebben ervaren het minder vaak dan de oudere leerlingen. Dit ligt waarschijnlijk aan kenmerken van het Nederlands schoolsysteem: de hoeveelheid huiswerk neemt toe, beslissingen als de keuze van vakken voor hun examens moeten worden genomen et cetera. Het gevolg is dat leerlingen in de tweede helft van de middelbare school vaker perioden van stress ervaren dan andere leerlingen en het is algemeen bekend dat stress aandachtsproblemen kan veroorzaken.45 Alle drukte en het rusteloze gevoel dat meer en meer jongeren hierdoor hebben46 zijn dus bepaald niet bevorderlijk voor de tijd die zij besteden aan printmedia, met name boeken. Steeds minder houdt de jeugd zich bezig met het traditionele boekenlezen, waarin een lezer zich langere tijd op één tekst concentreert47. 60 procent van de jongens, en 45 procent van de meisjes in het voortgezet onderwijs is soms tot vaak niet rustig genoeg om een boek te lezen.48 Tijdschriften lijken beter bij onze hectische levens te passen, omdat ze veel minder een tijdsverbintenis vergen dan boeken dat doen, wat zeker geldt voor de (v)luchtige soort tijdschriften die jongeren doorgaans lezen. Tot slot is een belangrijke verklaring voor de ontlezing onder tieners te vinden in de grote diversiteit en relatieve nieuwheid van het huidige media-aanbod, alsook in de zo heel anders ervaren belevenis van elektronische media t.o.v. die van printmedia. Daarover meer in het volgende hoofdstuk.

Lezen in ruimer perspectief: een andere definitie van lezen

We hebben geconstateerd dat onder jongeren in zekere mate sprake is van ontlezing. Wanneer we puur kijken naar het gebruik van printmedia in de vrije tijd, zoals bij het SCP-onderzoek, waarbij lezen wordt gedefinieerd als vrije tijdsbesteding gericht op het lezen van (literaire) boeken of daaraan verwant, tijdschriften en kranten, dan is er de afgelopen vijftig jaar inderdaad een afname. Maar als lezen wordt gedefinieerd als 'het tot je nemen van geschreven tekst' dan zijn jongeren de afgelopen vijfentwintig jaar juist steeds meer gaan lezen. En waarom is dat? Allereerst omdat wij in Nederland nog nooit zo'n hoog opgeleide generatie hebben gehad als op dit moment. Jongeren gaan steeds langer naar school. Ze volgen een steeds langere opleiding en zijn dus veel meer bezig met het gelezen woord.49 Ten tweede omdat de televisie (ondertitels) en de personal computer met internetaansluiting jongeren tot beeldscherm lezen aanzet. De opkomst van internet heeft het lezen niet vervangen want de meeste websites zijn op tekst gebaseerd, en veel online communicatie betreft vooral het geschreven woord (bv. e-mail, msn, chat). Bovendien wordt veel informatie die eerst alleen in gedrukte vorm beschikbaar kwam, nu ook digitaal aangeboden. Inmiddels hebben veel kranten en tijdschriften een digitale versie in het leven geroepen. Toenemend internetgebruik en afnemende tijdsbesteding aan gedrukte media hoeft dus niet te wijzen op slinkend gebruik van (journalistieke) informatie. In principe is het mogelijk dat een verschuiving van informatiebronnen samengaat met constante informatieverwerving.50 Wat betreft e-books, ofwel elektronische boeken, is het volgens Forrester Research echter zo dat de meeste lezers zullen blijven terugschrikken voor het lezen op een scherm.51 Tijdens een symposium van Stichting Lezen en de PBC gaf hoogleraar Jeugd en adolescentie Wim Meeus aan dat jongeren niet zozeer minder, maar eerder anders zijn gaan lezen. Zij besteden minder tijd aan het lezen van traditionele teksten zoals boeken en kranten, maar meer aan het lezen van nieuwe media, zoals e-mail berichten en internetpagina's. Zijn hypothese was dat de gesignaliseerde ontlezing voor een groot deel weg te redeneren is wanneer het lezen van nieuwe media als internet en e-mail in metingen worden meegeteld.52 „Er zijn goede argumenten voor een andere definitie van lezen dan de gebruikelijke. Ik denk dat de afname van leesgedrag zo weg valt wanneer je het lezen van e-mails, het lezen van internetteksten of het meedoen aan chatsessies ook als lezen zou definiëren. Dus het hangt heel erg van de definitie van lezen af wat de conclusie is. Hebben wij niet een te enge definitie van lezen?. ”53 Het is dus maar wat er onder lezen wordt verstaan of jongeren steeds minder lezen of niet. Lezen in de zin van het tot je nemen van allerlei vormen van het geschreven woord (ongeacht wanneer of via welk medium dit gebeurt), de leesconsumptie, is absoluut toegenomen. In die zin lezen jongeren niet minder maar meer. Dit geldt overigens niet alleen voor lezen maar evengoed voor schrijven: „Er wordt altijd geklaagd dat leerlingen tegenwoordig zo weinig lezen en schrijven, maar er is nog nooit zoveel gelezen en geschreven als nu. De hele dag gaan die kinderen door. Heel snel. Heel massaal.”, aldus taalkundige Ewoud Sanders over msn'en.54 Kwantitatief mag het lezen (en schrijven) onder jongeren dan zijn toegenomen, of het kwalitatief ook is toegenomen valt heel sterk te betwijfelen. De vraag is of dit erg is. Het is echter niet aan mij om hier nu in cultuurpessimistische klachten over 'ontlezing' te vervallen. Bovendien: „Ook vóór de komst van televisie en pc was het tenslotte niet zo dat de Nederlandse schooljeugd zich massaal op Shakespeare en Dante stortte. De liefhebber vindt zijn weg naar zulke meesters toch wel - ondanks het aanleggen van de digitale snelweg, of juist dankzij. En het is nog geen reden tot paniek als een algemene verhoging van het opleidingsniveau [en van de leesvaardigheid en het leesbegrip55] van een bevolking niet gepaard gaat met navenante verbreiding van een klassiek ideaal van geletterdheid dat vroeger met hogere scholing werd geïdentificeerd”.56
Visuele geletterdheid

Hoewel jongeren vandaag de dag minder lezen dan hun ouders, zijn ze door de beeldcultuur veel beter in staat de betekenis(sen) van allerlei visuele stimuli te vatten, van een hoge snelheid televisie reclame tot de icons gebruikt op het internet. Hoeveel er ook geklaagd mag worden over de achteruitgang van de taalbeheersing onder jongeren, ze zijn dus wel in hoge mate visueel geletterd. Dat betekent dat ze gewend zijn aan beelden en aan beeldtaal, deze in razendsnel tempo kunnen verwerken en dat ze nogal verwend zijn op dat gebied.57 Er is dan ook een toenemende roep vanuit de academische en professionele wereld om de definitie van geletterdheid te verruimen, zodat deze niet langer slechts de traditionele, schriftelijke of tekstuele geletterdheid, maar ook visuele geletterdheid omvat.58 Uit de volgende hoofdstukken over multimedialisering en internetgebruik komt het beeld naar voren dat de definitie van geletterdheid nog verder verruimd kan of zelfs moet worden, zodat deze bovendien multimediale respectievelijk digitale geletterdheid omvat. Want het belang van multimediale geletterdheid in het algemeen en digitale geletterdheid in het bijzonder, is groeiende in onze moderne maatschappij. Multimediale geletterdheid wil zeggen het leren omgaan met computers en het begrijpen van de 'logica' van nieuwe mediaproducten. Digitale geletterdheid betreft het vermogen tot abstractie, meer specifiek het vermogen tot inzicht in informatiestructuur op het internet om daar vervolgens kritisch en kundig mee om te gaan. Met name voor digitale geletterdheid blijft tekstuele geletterdheid overigens de basis. Door de nieuwe media, met name internet, is het belang van lezen dan ook eerder toegenomen dan verminderd. In elk geval wordt een verschuiving geconstateerd van een enkelvoudige, traditionele geletterdheid naar meervoudige geletterdheden.59 Zeker ook binnen de jongerencultuur.
Hoofdstuk 3 Multimedialisering

Inleiding

Er is sprake van een verregaande multimedialisering van de jongerencultuur. Multimedialisering kan hierbij op een drietal verschillende, maar veelal samenhangende manieren opgevat worden. Deze drie soorten van multimedialisering zal ik eerst beschrijven. Vervolgens zal ik ingaan op de gevolgen ervan (ook deze zoveel mogelijk toegespitst op de jongerencultuur).

	Drie soorten multimedialisering

1) Dagelijkse omgang met verscheidenheid aan (nieuwe) media

Jongeren maken volop gebruik van de media die hen vandaag de dag ter beschikking staan. Hun kamers zijn standaard uitgerust met een verscheidenheid aan media en de omgang hiermee is een vast bestanddeel van hun dagelijks leven. Dit bewijzen studies naar vrijetijdsgedrag evenals de cijfers voor toesteluitrusting Waren het voorheen slechts de conventionele media zoals boek, tijdschrift, radio, cd of tv die zich in de jongerenkamer gebruiken lieten, tegenwoordig maken jongeren ook volop gebruik van allerlei nieuwe (digitale) media. Ze zijn ontvankelijk voor nieuwe technologische ontwikkelingen en staan open voor het uitproberen van steeds weer nieuwe mediavormen. Zo werd sms (short message service) al snel massaal door jongeren opgepikt. Het gebruik verspreidde zich pas later over een bredere bevolkingslaag. Ook bij MSN (noot: MSN is de afkorting voor Microsoft Network, dus eigenlijk niet de naam van een programma maar de merknaam van een assortiment onlinediensten, waaronder een portaalsite, een zoekmachine, een e-maildienst en een zogenaamde instant messaging client die luistert naar de naam MSN Messenger, kortweg Messenger en niet MSN. Maar omdat het chatprogramma standaard door iedereen als MSN aangeduid wordt zal ik dat in dit onderzoek ook doen) / chatten en het gebruik van digitale muziekbestanden (mp3's) vormden jongeren een voorhoede. Sms en msn gebruiken ze overigens vooral als persoonlijke communicatiemiddelen, om het contact met leeftijdgenoten te onderhouden. (Young Works Top 40, p.??).

Met de personal computer is het mogelijk om op één en hetzelfde apparaat gebruik te maken van allerlei soorten (voornamelijk nieuwe) media: internet met al haar toepassingen, cd's, cd-rom's, dvd's, mp3's, games. Tegenwoordig beschikken vrijwel alle 12-17 jarige jongeren (noot: 97 procent, Achter de schermen, 2003) thuis over een pc. Bovendien maken zij er veelvuldig gebruik van: de helft (noot: 49 procent, CBS 2003) van de 12-17 jarigen met een pc thuis kruipt er dagelijks achter, waarvan meer jongens dan meisjes (noot: 55 procent tegenover 43 procent, CBS 2003), en slechts 8 procent gebruikt hem minder dan eens per maand. Het gebruik is overigens niet gebonden aan huis: driekwart (noot: 76 procent, CBS 2003) van de 12-17 jarige jongeren heeft ergens anders dan thuis een pc gebruikt, bijvoorbeeld op school of bij vrienden. Gemiddeld gebruiken de 12-17 jarige computergebruikers de pc 7 uur per week, jongens gemiddeld meer uren dan meisjes (CBS, 2003). Jongeren zijn vaardig in het computergebruik, want ze zijn 'opgegroeid met computers, hebben instrumentele vaardigheden daarvoor van huis uit meegekregen' (noot: Jos de Mul, hoogleraar wijsgerige antropologie aan de Erasmus Universiteit Rotterdam en schrijver van cyberspace odyssee, in De vleugels van de bibliotheek, hoofdstuk 5 'Bibliotheek in versnelling', p.85). Bijna alle 12-18 jarige computergebruikers kunnen overweg met besturingsprogramma's, zoals Windows (noot: 92 procent, CBS 2003), en met tekstverwerkingsprogramma's (noot: 97 procent, CBS 2003). Voor presentatieprogramma's is dat bijna de helft (47 procent, CBS 2003) en voor spreadsheetprogramma's meer dan de helft (59 procent, CBS 2003). Driekwart van de 12-17 jarigen heeft wel eens zelf een computerprogramma geïnstalleerd (74 procent, CBS 2003).

Door de aansluiting op het internet heeft de pc -sowieso toch al een multifunctioneel apparaat- nog veel meer gebruiksmogelijkheden gekregen. Bovendien maakt de grotere transmissiesnelheid een diverser gebruik van internet mogelijk. Het online gebruik is een belangrijke groeipost van de tijdsbesteding aan de computer. (noot: Trends in de tijd, p.92). Driekwart (noot: 74 procent, CBS 2003) van de 12-17 jarige jongeren heeft thuis via de pc toegang tot het wereldwijde web. Vrijwel alle (noot: 96 procent, CBS 2003) 12-17 jarige jongeren hebben ooit wel eens geïnternet. Bijna negen van de tien 12-17 jarige jongeren die thuis over een internetaansluiting beschikken, maken hiervan ook gebruik. Dagelijks is ruim eenderde (noot: 35 procent, CBS 2003) van de 12-17 jarigen thuis actief op het internet, wekelijks op het net zit bijna de helft (noot: 48 procent, CBS 2003). Volgens Jongeren 2001, en ... een onderzoek uitgevoerd door Qrius/Interview-NSS, maakt in 2001 zelfs 63,5 procent van de 12-19 jarige jongeren minimaal 1x per week van internet gebruik, wat een enorme stijging is t.o.v. het internetgebruik in 1999 (zie bijlage 2, figuur Percentage jongeren dat minimaal 1x per week van internet gebruikt maakt in 1999 en in 2001). In 2003 zit zelfs 86 procent van de jongeren wekelijks op het net, weer een enorme stijging dus.(noot: Qrius, 2001 en 2003). Het internetgebruik is niet gebonden aan huis, maar 'over het algemeen geldt dat wie op school of op het werk internet gebruikt, dat thuis ook doet' (noot: Boom Jaarboek ICT 27-01-2004, hoofdstuk 2 Door internet verbonden: de beleving van sociale contacten, Jos de Haan, pagina 35). Gemiddeld internetten de 12-17 jarige gebruikers 5 uur per week (CBS, 2003). En het gebruik neemt almaar toe (Young Works, 2004). Internetten is de meest favoriete tijdsbesteding van jongeren (??-?? jaar) in 2004 (noot: Young Works Top 10). Jongeren in het voortgezet onderwijs blijken behoorlijk vaardig in het omgaan met de pc en internet (De Haan en Huysmans 2002, uit: Rapportage Jeugd 2002, p.90). Op de vraag waar jongeren het internet nu eigenlijk voor gebruiken, m.a.w. wat hun online activiteiten zijn, ga ik in het volgende hoofdstuk in.

Vlak na de massale doorbraak van internet begint de onstuitbare opmars van de mobiele telefonie. De penetratie daarvan is nog sneller gegaan dan die van internet (noot: p.111 van 'Lezers en lasers: lezen in het digitale tijdperk', Jef van Gool, 2002); in enkele jaren is de mobiele telefoon gemeengoed geworden. Had in 2001 al 56 procent van de 12-14 jarigen en 78 procent van de 15-19 jarigen een mobieltje, in 2003 is dat zelfs opgelopen tot 72 respectievelijk 91 procent (noot: Qrius 2003, slide 57). Vrijwel alle jongeren hebben tegenwoordig dus een mobieltje. Daardoor zijn ze overal en altijd met elkaar verbonden. Naast bellen en de 'vooral bij jongeren uiterst populaire' (noot: p.111 van 'Lezers en lasers: lezen in het digitale tijdperk', Jef van Gool, 2002) mogelijkheid om een kort tekstje te versturen (sms), maken ze er foto's mee (mms) (noot: dit is blijkbaar in zeer korte tijd een trend geworden, vgl. Young Works 2004 met Qrius 2003 slide 58 waaruit blijkt dat toentertijd nog geen 3 procent van de 12-19 jarigen MMS gebruikte), en steeds vaker worden er ook games op gespeeld (zoals Nokia N-Gage) (noot: Young Works, 2004). Het (moderne) mobieltje kan bovendien met behulp van het wireless application protocol (wap) gebruikt worden als toegangspoort tot internet (i-mode). Hoewel i-mode onder jongeren vooralsnog relatief onbekend en onbemind is (Qrius 2003, slide 58), is de (nabije) toekomstverwachting positief: 'steeds meer zal de toegang tot het internet via...mobiele telefoon...tot stand komen' (noot: p.249 hfd 5 'ICT en samenleving', Jos de Haan). Overigens zal ook het omgekeerde, het bellen via internet -wat nog maar sinds kort mogelijk is- de komende jaren in populariteit toenemen, zo is de verwachting. V-live, het opgestuurd krijgen naar je mobiele telefoon van live en archief videobeelden (denk daarbij aan muziek, sporthoogtepunten, nieuws, animatie, et cetera), is onder jongeren vooralsnog ook relatief onbekend en onbemind (noot: Qrius 2003, slide 58), maar ook daar komt wellicht nog verandering in. Recent op de markt gekomen is de mogelijkheid je gesprekspartner tijdens het mobiel bellen live op je scherm in beeld te zien, de zogenaamde videotelefonie. Bij het chatten/msn'en kan dat (mits men tenminste over een webcam beschikt) al geruime tijd, maar jongeren maken niet of nauwelijks gebruik van deze mogelijkheid. Hoogstwaarschijnlijk omdat anonimiteit bij het chatten met vreemden juist als voordeel wordt ervaren, en bij het msn'en met vrienden live in beeld zijn als overbodig en overdreven wordt beschouwd –een foto van jezelf in het display is hierbij meer dan genoeg. Of het live in beeld zijnd bellen (met vrienden dan wel vreemden) wél aan zal slaan onder jongeren is dus nog maar de vraag. Hoe het ook zij, jongeren zijn bereid veel geld aan mobieltjes te spenderen: ze zijn de nummer 1 geldbesteding van 12-14 jarigen, en de nummer 3 geldbesteding van 15-19 jarigen (noot: Qrius 2003, slide 17 en 18). Dit is niet alleen vanwege het praktisch nut ervan: een mobieltje is voor jongeren meer dan een gebruiksvoorwerk, het is ook een stukje mode (Young Works, 2004).
Zoals gezegd zijn jongeren ontvankelijk voor nieuwe technologische ontwikkelingen en staan ze open voor het uitproberen van steeds weer nieuwe mediavormen. Dit vooronderstelt een positieve houding ten opzichte van nieuwe media / ict-hulpmiddelen. Bijna driekwart (noot: 72 procent van de 12-17 jarigen, CBS 2003) van de 12-17 jarige jongeren is dan ook eens met de stelling dat nieuwe technologieën als internet en mobiele telefonie de wereld beter hebben gemaakt, slechts 10 procent is het hiermee oneens. Ook de eigen positie in de moderne informatie- en communicatiemaatschappij wordt positief beoordeeld. Slechts 8 procent van de 12-17 jarigen voelt zich een buitenstaander in gesprekken over computers, meer dan de helft (noot: 56 procent, CBS 2003) kan zich altijd goed mengen in gesprekken over computers en slechts 5 procent is bang in de toekomst niet meer mee te kunnen komen door alle ontwikkelingen op het gebied van computers.

Het is goed om een korte blik vooruit te werpen, door een aantal ontwikkelingslijnen door te trekken (noot: een lange blik vooruit is niet mogelijk door de razendsnelle ontwikkelingen). Naar verwachting zal zowel de mate van het gebruik als het belang van het gebruik van nieuwe media / ict-hulpmiddelen in de (nabije) toekomst alleen maar toenemen. 'Het valt niet te verwachten dat mensen op grote schaal weer afstand zullen doen van de aangeschafte technologie. Aannemelijker is dat het ervaren gemak, genot en gewin het gebruik van die technologie tot een belangrijk onderdeel van de dagelijkse routine van steeds meer mensen zullen maken' (noot: p.239 van hoofdstuk 5 'ICT en samenleving', door Jos de Haan, uit De sociale staat van Nederland 2003, Theo Roes (red), publicatiedatum 04/09/2003). Dit zal vooral ook gelden voor jongeren, zij zijn immers zogenaamde early adaptors die ontvankelijk en positief tegenover vernieuwing op ict-/mediagebied staan. Dit proces zal nog eens versterkt worden doordat 'elektronische apparaten kleiner, sneller, goedkoper en veelzijdiger zullen worden', en bovendien 'de capaciteit van de verbindingen steeds groter wordt' (noot: p.248). 'Verbeteringen in de pc zullen het apparaat doen uitgroeien tot een volwaardig entertainmentcentrum' (noot: p.247). Veel mensen zijn al overgeschakeld op het snelle breedband internet, geëxperimenteerd wordt thans met de nog snellere glasvezelverbindingen. Mobiele telefoons / netwerken hebben al verschillende 'generatiewisselingen' meegemaakt. Verder zullen verschillende media (verder) integreren, een ontwikkeling is die al geruime tijd gaande is en zich naar verwachting sterker zal voortzetten (zie ook laatste gevolg multimedialisering). 'De wijze waarop ict het leven in de komende decennia gaat beïnvloeden, is niet alleen afhankelijk van de verdere ontwikkeling, verspreiding en benutting van bestaande technologie, maar ook van de introductie van nieuwe technologie. (...) Wat de komende tien jaar op de markt zal komen, is grotendeels nu al in de research-and-developmentcentra als prototype ontwikkeld. De vraag is minder welke technologie ontwikkeld zal worden, dan welke van de beschikbare mogelijkheden de consument zal accepteren.' (noot: p.239,246). Voor jongeren moet innovatie in ieder geval zinvol, d.w.z. functioneel zijn: wat kan dit apparaat en wat moet ik ermee? (noot: Young Works, 2004).

2) Populariteit van multimedia

In het nieuwe, onder jongeren zo ontzettend populaire internetmedium komen alle mediale presentatievormen samen. Tekst, beeld en geluid niet alleen naast elkaar maar tevens door elkaar, en bovendien interactief d.w.z. te manipuleren door de gebruiker zelf. Daarbij past het begrip 'multimedia', een techniek of toepassing waarin tekst, beeld en geluid geïntegreerd zijn, en waarbij bovendien de mogelijkheid tot interactiviteit bestaat. Interactiviteit betekent dat de gebruiker niet alleen ontvanger maar ook zender is, met andere woorden de gebruiker krijgt controle over de inhoud en is daarmee actief deelnemer.

Naast internet zijn onder jongeren heel populaire multimedia: games. Deze zeer geavanceerde computerspellen bieden hen een virtual reality, een niet bestaande maar realistische werkelijkheid met geïntegreerde driedimensionale simulatie van tekst, beeld en geluid. Beelden en geluiden worden in games kant en klaar als zodanig gepresenteerd, terwijl deze in boeken slechts worden aangeduid met woorden. Het lezen van boeken doet daarom meer beroep op de verbeelding, stelt hogere eisen aan het visueel en auditief voorstellingsvermogen, dan het spelen van games. "Het lezen van fictie" -veel sterker dan het spelen van games- "veronderstelt dat een lezer zich locaties en personages voor het geestesoog kan halen en de letters op papier kan vertalen in beelden, stemmingen en emoties" (noot: Cedric Stalpers, artikel De bibliotheek, een plek voor mensen met behoefte aan fantasie en reflectie?, april 2005). Maar games maken omvattender, intensiever en actiever gebruik van de zintuigen dan boeken, en dat spreekt jongeren blijkbaar sterk(er) aan. Games bevorderen hiermee hun vaardigheid gelijktijdig verschillende en uiteenlopende informatie te verwerken, een vaardigheid die psychologen 'parallel processing' noemen. Bovendien, waar tv kijken en boeken lezen passieve bezigheden zijn, is gamen een ervaring waarbij je moet handelen en alles zelf in de hand hebt, een sterk interactieve belevenis dus. Je beïnvloedt het scenario en speelt zelf de hoofdrol. Je kiest personages en hun attributen, hoe deze characters omgaan met de omgeving en met andere personages en hoe de fictieve wereld zich ontwikkelt. Beelden, tijd en ruimte kunnen anders worden gestructureerd. Voor gamers is de gefixeerde vorm van het geschrevene in een boek bekend, maar tegelijk ouderwets en traag in vergelijking met de gecomputeriseerde wereld die daarnaast bestaat.

	

3) Multitasking

Jongeren maken tegenwoordig vaak op hetzelfde moment gebruik van verschillende media, het zogenaamde 'multitasking'. Ze zijn hiertoe niet alleen in staat maar hebben het echt tot kunst verheven. Ze luisteren bijvoorbeeld naar muziek op een clipstation terwijl ze op de pc een game spelen en ondertussen nog even een afspraak met vrienden regelen per sms. Multitasking is net als games bevorderlijk voor het 'parellel processing', de vaardigheid gelijktijdig verschillende en uiteenlopende informatie te verwerken. Kanttekening hierbij is wel dat jongeren zich maar op één medium echt kunnen concentreren (noot: Qrius 2003, slide 45). Multitasking wordt gezien als een strategie die jongeren hebben ontwikkeld om met interne (persoonlijke) en externe (maatschappelijke) druk om te gaan (noot: Qrius 2003, slide 43). Ze doen het ook omdat ze niets willen missen: als er iets spannends gebeurt, ben je er meteen bij (noot: Qrius 2003, slide 44, en Paul Sikkema p.15 Teenscape Library).

	Gevolgen multimedialisering

Ten eerste heeft multimedialisering tot gevolg dat jongeren niet zoveel onderscheid meer maken tussen verschillende kanalen. Pikken ze nieuwtjes op, dan kan dat net zo goed komen van tv of msn. Jongeren maken als het ware hun eigen medium uit verschillende bronnen.

Het tweede gevolg van (o.a.) multimedialisering is dat jongeren tegenwoordig volledig in staat zijn om ook thuis hun eigen smaakvoorkeuren te volgen of te ontwikkelen. Op hun eigen met een verscheidenheid aan media toegeruste kamer bekijken ze hun favoriete tv-zender of dvd, beluisteren er hun favoriete cd of spelen er hun favoriete game, al dan niet tegelijk mobiel bellend, sms'end of chattend met leeftijdgenoten die, eveneens op hun eigen kamer, hetzelfde zitten te doen.

Het derde gevolg van multimedialisering hangt sterk samen met het vorige gevolg. Massamedia spelen een gewichtige rol in de relaties met leeftijdgenoten, en bij de identiteitsvorming en persoonlijke ontwikkeling van jongeren (noot: David Buckingham, Reading Audiences: young people and the media, 1993, p.5, en Frank Huysmans en Jos de Haan, 5. Media en ict, ...). Soapseries, popzenders en meisjes- en jongensbladen voorzien jongeren van sjablonen voor hun houding en interactie onder leeftijdgenoten, voor de manier waarop ze zich willen kleden en bij welke leefstijl ze willen horen (noot: Frank Huysmans en Jos de Haan, 5. Media en ict, ...). Onder stijl verstaat men de wijze waarop groepen adolescenten hun uiterlijk verzorgen, de manier waarop ze zich gedragen en een voorkeur tonen voor bepaalde opvattingen, voor soorten muziek, vrijetijdsbestedingen en uitgaansgelegenheden. Door te handelen overeenkomstig een bepaalde stijl laten jongeren zien wie ze vinden dat ze zijn. Tevens onderscheiden ze aan de hand van zulke stijlkenmerken bij welke leeftijdgenoten ze aansluiting willen zoeken. (noot: J. de Wit e.a., Psychologie van de adolescentie, p.??). Jongeren verkeren zelden in één groepering of stijl maar maken deel uit van verschillende 'sociale netwerken' (noot: J. de Wit e.a., Psychologie van de adolescentie, paragraaf 6.4.2 Jeugdculturen, p.??), zeker de huidige generatie. Verreweg de meeste jongeren voelen wel enige verwantschap met een bepaalde stijl, maar ontlenen daar maar een deel van hun identiteit aan. Veel jongeren zijn gewend te switchen tussen stijlen en hebben ook vrienden met heel andere

stijlen. De jongerencultuur is kortom ontzuild. (YW). Jeugdgroeperingen kunnen bovendien snel van karakter veranderen. Er verschijnen telkens weer nieuwe stijlen, terwijl andere verdwijnen. (noot: J. de Wit e.a., Psychologie van de adolescentie, paragraaf 6.4.2 Jeugdculturen, p.??). Conformisme met betrekking tot de groep van leeftijdgenoten ligt vooral hoog in de vroege adolescentiefase (d.i. jongeren van twaalf tot veertien a vijftien jaar, noot: zie W. Meeus, Ontwikkeling en leesgedrag in de adolescentie, in Lezen en leesgedrag van jongvolwassenen, p.28, en Young Works 2004, het stukje over tweens) en heeft dan betrekking op vrienden van dezelfde sekse (noot: J. de Wit e.a., Psychologie van de adolescentie, paragraaf 6.5 Verschillen in beïnvloeding door leeftijdgenoten en door ouders, p.??). Vroeg-adolescenten <zijn op zoek naar zelfstandigheid> en in hun speurtocht naar een eigen identiteit letten zij nauwlettend op elkaar, met een enorm groepsconformisme en gedeelde waarden tot gevolg (YW, 2004). (Overigens ervaren zij dit zelf anders: zij hebben op deze leeftijd een sterke weerzin tegen hokjesgeest. Noot: Marketingadvies 2, in Voorbij Label en Lifestyle, Jongerenmarketing in volwassen perspectief, H.H. Duivestijn, K.M. van Steensel, J. Verveen, J. Boschma, m.m.v. H. Nelis en J. de Vries). Bij het ouder worden neemt de betrokkenheid op de groep geleidelijk af. Het conformeren aan een groep of aan vrienden kan voor de adolescent een eerste stap betekenen in het ontwikkelen van een eigen individualiteit, los van de gewoonten in het ouderlijk gezin. (noot: J. de Wit e.a., Psychologie van de adolescentie, paragraaf 6.5 Verschillen in beïnvloeding door leeftijdgenoten en door ouders, p.??). Waar tijdens de kinderjaren nog vooral de normen van ouders invloedrijk zijn, letten tieners meer op het gedrag en de opinies van leeftijdsgenoten bij het bepalen van hun smaak (noot: IV Leesgedrag van jongeren, in Overzicht van onderzoek naar bibliotheekgebruik en leesgedrag van jongeren). Het SCP spreekt in Rapportage Jeugd (1994) dan ook van wederzijdse opvoeding door tieners. Het gegeven dat de massamedia een belangrijke rol spelen in de groepsvorming en relaties met leeftijdgenoten en 'bij het ontwikkelen van een eigen stijl van leven' (noot: J. de Wit e.a., Psychologie van de adolescentie, paragraaf 6.2 Functie en vormen van omgang tussen leeftijdgenoten, p.??) is op zich niks nieuws, want al veel langer het geval. Nieuw hierbij is echter het invloedrijke internetmedium, welke veel sites biedt die specifiek op jongeren gericht zijn alsmede allerlei soorten webgemeenschappen oftewel virtuele hangplekken voor en door jongeren herbergt. Meestal zijn deze gebaseerd op een gemeenschappelijke interesse (bijv. games) of onderwerp (bijv. huiswerk, werk zoeken), leefstijl (bijv. zwaremetalen.com, 'de hangplek voor metalliefhebbers') of identiteit (bijv. Islamitische jongeren). Maar het kunnen ook meer algemene jongerensites zijn zoals jongerenweb.nl, of cu2.nl, een online smoelenboek/contactpagina. De verwachting is dat jongerenplatforms zich de komende jaren enorm zullen ontwikkelen en verbreden, waarbij allerlei merken, media en diensten onbegrensd gaan samenwerken, voorwaarde is een herkenbare overkoepelende samenbindende sfeer (noot: Young Works, 2004). Volgens Young Works liggen hier kansen voor commerciële en non-profit organisaties die grote groepen jongeren aan zich willen binden. Veel jongeren maken met elementen die zij bijeenrapen van andere websites, hun persoonlijke website die een overzicht geeft van hun idolen, hobby's en dagelijkse belevenissen (noot: Young Works Top 40 van 2004). Dat kan heel eenvoudig m.b.v. het programma ?? of bijv. op cu2.nl. Voor een belangrijk deel draait het hierbij om openbare (digitale) beeld- en identiteitvorming; voor iedereen zichtbare zelfexpressie voortkomend uit een stukje zoektocht naar validatie. Zo ook bij de zgn. weblogs, openbare online dagboeken die zowel bruikbaar zijn voor intieme persoonlijke zelfexpressie als voor groepsgerichte expressie (weblog clans). Ze zijn gemakkelijk zelf te maken via aanbieders als web-log.nl, blogger.com of 20six.nl, een voorbeeld is http://boekenrijk.web-log.nl. Meer dan de helft (52 procent) van alle bloggers zijn tieners (noot: YW Top 40 van 2004, en Tom De Bruyne, op NO FAKE jongerendag 2004). Jongeren vinden het blijkbaar steeds gewoner om op internet over zichzelf en dagelijkse belevenissen te vertellen. Ging dat eerst vooral via een persoonlijke homepage, tegenwoordig is ook de weblog een populair middel voor jongeren om hun mening te uiten en hun reactie te laten horen op alles wat er in de eigen omgeving of de rest van de wereld gebeurt. Een recensie van de laatst bezochte film, een reactie op een interessante website of een mening over een actueel nieuwsbericht: alles kan op een weblog. Blogging (een weblog bijhouden) is in en jongeren leggen via verwijzingen naar elkaars weblog een heel netwerk aan. (noot: Young Works, 2004). Bovendien is door het veelvuldig gebruik van allerlei nieuwe digitale communicatietechnologieën, zoals mobiel bellen en sms'en, chatten, msn'en/icq'en en e-mailen, de onderlinge bereikbaarheid, communicatie, en het organiserend vermogen van jongeren sterk toegenomen, en daarmee ook de wederzijdse beïnvloeding. Jongeren zoeken elkaar via deze middelen continu op en maken dankbaar gebruik van de macht die zij dankzij deze middelen kunnen uitoefenen. 'De behoefte aan communicatie is groot, en media vervullen in toenemende mate een sleutelrol bij het bevredigen van (een deel van) deze behoefte' (Marcel Brosens, Consumenten en acceptatie van nieuwe media, p.41). De nieuwe communicatievormen zijn geen substituut voor fysiek contact. 'Er blijkt geen significant verschil in de tijdsbesteding aan sociale contacten te bestaan tussen mensen die wel en die niet van internet gebruik maken' (noot: p.237 van hoofdstuk 5 'ICT en samenleving', door Jos de Haan, Boom Jaarboek ICT 27-01-2004). Digitale communicatie blijkt juist een extra communicatievorm, die vooral wordt ingezet 'voor het onderhouden van bestaande sociale contacten en daarmee voor de bestendiging van sociale netwerken. (...) Communicatie via digitale netwerken lijkt eerder directe contacten aan te vullen (...) dan dat zij deze ondermijnt.' (noot: p.237 van hoofdstuk 5 'ICT en samenleving', door Jos de Haan, Boom Jaarboek ICT 27-01-2004). Mobiele telefonie stelt vrienden in staat om altijd en overal met elkaar in contact te zijn. Een sms'je is snel verstuurd en jongeren durven dan ook meer. Hoewel internet niet alleen mogelijkheden biedt voor het onderhouden van sociale contacten, maar ook voor het aangaan van nieuwe, zijn de personen met wie Nederlandse jongeren e-mailen en msn'en grotendeels dezelfde personen als die zij face-to-face ontmoeten. 'Er bestaat met andere woorden een sterke relatie tussen het reële en het virtuele sociale netwerk.' (noot: p.237 van hoofdstuk 5 'ICT en samenleving', door Jos de Haan, Boom Jaarboek ICT 27-01-2004). Op msn en icq kan je een lijst aanmaken waarin je al je contacten plaatst, op deze manier zie je altijd wanneer je vrienden online zijn. Over van alles en nog wat kletsen jongeren via deze chatprogramma's met elkaar (overigens vaak in een taal die voor veel volwassenen nauwelijks meer te volgen is, waarover meer bij het volgende gevolg). Ze houden elkaar er voortdurend op de hoogte van nieuwsfeiten, evenementen, uitgaansplannen, geven tips over welk mobieltje te nemen of welke film te gaan zien etc., en zelfs de kleinste details uit het leven worden uitgewisseld. Waar een boodschap vroeger van mond tot mond ging, flitst deze nu 24 uur per dag door heel Nederland (en daarbuiten). Een groot gedeelte van het leven van jongeren speelt zich op deze manier af in 'cyberspace'; een eigen, abstracte wereld die weliswaar, zoals gezegd, het 'echte leven' niet vervangt. Al met al laat door multimedialisering, meer specifiek de opmars van internet en allerlei nieuwe communicatiemiddelen, 'de samenbindende, cultuurscheppende (en daarmee identiteitvormende, Joris) functie van massamedia' (McQuail, 1993, uit Consumenten en acceptatie van nieuwe media, p.63) zich tegenwoordig (nog) sterker dan voorheen gelden binnen de jongerenwereld.

Het vierde gevolg van multimedialisering is dat de communicatie via digitale netwerken heeft geleid tot een specifiek taalgebruik. De snelle wijze van communiceren via chatprogramma's en de 160 tekens die een sms-bericht maximaal mag bevatten, levert nieuwe creatieve schrijfselen op om beknopt te vertellen wat iemand bedoelt. Jongeren geven daarmee een nieuwe dimensie aan de Nederlandse taal. Voor ouderen en digibeten is de sms-/msn-/chat-taal vaak onherkenbaar, vandaar dat recentelijk de automatische vertaler smstaal.nl gelanceerd is, die betekenis geeft aan honderden termen en afkortingen. Hoe populair deze taal is, blijkt uit een korte blik op de gebezigde taal op het online smoelenboek cu2.nl. Jongeren hanteren de nieuwe spreekstijl ook tijdens reguliere communicatie op internet, en zelfs offline. Docenten van middelbare scholen gaven eind november 2004 tegenover dagblad Trouw aan steeds vaker termen als 'nix', 'w8ff' of 'suc6' terug te vinden in het huiswerk van jongeren. (Artikel 'Webwoordenboek geeft uitleg sms- en MSN-taal', gepubliceerd op maandag 17 januari 2005, bron: ANP, gevonden op www.planet.nl). Het verschil tussen schrijftaal en sms-/msn-/chat-taal is soms dus vervaagd, zowel bij leerlingen uit hogere als lagere schooltypen komt dat voor. Taalkundige Ewoud Sanders: ,,Leerlingen die thuis een dialect spreken, schakelen op school makkelijk over op het standaard Nederlands. Hetzelfde geldt voor straattaal -woorden die kinderen op straat zeggen, schrijven ze niet in een proefwerk op. Taalkundigen noemen dit code switching, het kunnen switchen tussen twee stijlen. Bij msn-taal gebeurt dit niet: leerlingen vergeten te schakelen, omdat ze denken dat hun woordgebruik al zo gestandaardiseerd is dat er geen verschil met het Nederlands meer bestaat.'' Zo verloedert de Nederlandse taal, vinden docenten, maar ook komen er mooie woorden bij. Enerzijds hebben docenten moeite met de vanzelfsprekendheid waarmee leerlingen woorden als 'nix' (niks), 'togh' (toch), of 'ff' (effe, even) schrijven. Anderzijds zijn veel docenten enthousiast over de creativiteit die de tieners in hun taalgebruik laten zien. ,,Ik vind het vaak leuk om te lezen, bijvoorbeeld hoe ze klanken kunnen verwoorden'', vertelt Lotte Riemeijer, docente Nederlands aan het Anna van Rijn-college in Nieuwegein. ,,Bovendien sta je versteld van de snelheid waarmee ze schrijven. Als ze aantekeningen bij een les of hoorcollege maken, doen ze dat in msn-taal. Heel handig. Het is een manier van denken die je niet meer kunt tegenhouden.'' ,,Een taalverrijking is het misschien niet, maar ik zie het wel als een toevoeging'', bespiegelt Van Roeden, docent Nederlands aan de Thorbecke Scholengemeenschap in Zwolle. ,,Er komen bijvoorbeeld nieuwe woorden bij. Als zoveel mensen deze woorden of afkortingen gebruiken, kunnen we daar moeilijk meer omheen. Voorlopig zullen docenten deze msn-taal fout blijven rekenen, maar ik vraag me af hoe lang nog." (Jongerentaal / Nieuwe taal is kort en snel, door Gonny ten Haaft, in Trouw, 2004-11-23).
Het vijfde gevolg van multimedialisering is dat (o.a.) hierdoor het gebruik van printmedia, met name boeken, is afgenomen. Jongeren nu zijn opgegroeid met een groot aantal verschillende media (naast de printmedia computers, televisie, dvd, video, internet, games) waaruit zij kunnen kiezen wanneer ze informatie of ontspanning zoeken. Eerdere generaties hadden veel minder keus en waren daarom sterker op het aloude boek aangewezen. (noot: Overzicht onderzoeksbevindingen Bibliotheek en Leesgedrag door Jongeren, Cedric Stalpers, onderzoeksmedewerker Vereniging Openbare Bibliotheken, juni 2004). Het relatief constante mediatijdsbudget betekent dat de media in een concurrentieverhouding tot elkaar staan. Wat het ene medium aan aandacht wint, gaat ten koste van het andere. (noot: Achter de schermen, p.200). In de concurrentiestrijd tussen printmedia en nieuwe media, hebben de laatste 'het voordeel van de nieuwkomer. (...) Nieuw is leuk. Nieuw is beter. Dus de pc wordt 'leuker' gevonden dan het boek en internet 'leuker' dan het stripboek' (noot: Ontwikkeling en leesgedrag in de adolescentie, W. Meeus, in Lezen en leesgedrag van jongvolwassenen, p.35). Overigens heeft naast de printmedia evengoed de televisie te lijden van het nadeel van de oudkomer, want de stijging van het computergebruik onder jongeren gaat, zoals we in het vorige hoofdstuk zagen, samen met zowel een daling van de leestijd als een daling van de kijktijd. Zowel printmedia als televisie zien zich aldus geconfronteerd met een concurrerend medium voor informatie en vermaak -de personal computer met aansluiting op het internet, welke bovendien diverse mogelijkheden tot communicatie biedt- en wat blijkt is dat 'degenen uit jongere geboortejaargangen het nieuwe aanbod omarmen ten koste van het (in hun ogen) oudere. (...) De oude loten aan de mediastam worden door de jongere geboortecohorten als minder bruikbaar gezien ten opzichte van de bij hen aanwezige behoeften. Voor de toekomst betekent dit dat naarmate oudere cohorten verdwijnen en nieuwe cohorten hun plaats innemen, de rol van gedrukte media en publieke televisie kleiner zal worden bij verder ongewijzigde omstandigheden. De vraag is of dat ‘erg’ is. (...) Dat de verhoudingen tussen oud en nieuw in termen van relatieve functionaliteit in de loop der tijd verschuiven, betekent echter niet dat bestaande media voor de gebruikers overbodig worden. Niet voor niets is in de vorige alinea de toevoeging ‘bij verder ongewijzigde omstandigheden’ geplaatst. Grosso modo heeft men de nieuwe media omarmd zonder de bestaande definitief de rug toe te keren. (...) De cijfers in deze studie [Achter de schermen] laten daarnaast zien dat men het lezen van boeken, kranten en tijdschriften nog niet is verleerd [gedeeltelijk omdat deze eenmaal succesvol gebleken oude media zich qua functies soms weten aan te passen aan de nieuwe omstandigheden, denk bijv. aan de compacte formule van bepaalde kranten, zie onderstaand gevolg], zij het dat het lezen van bijvoorbeeld de krant voor de jongere generaties een stuk minder vanzelfsprekend is dan het voor de generatie van hun ouders eerder was. In die zin is het dan ook zeker terecht om van een geleidelijke en gedeeltelijke vervanging van bestaande door nieuwe mediavormen te spreken. Zonder dat de oude media geheel verdwijnen, verliezen ze wel ‘marktaandeel’. Dit geschiedt vooral onder de jongere groepen, die nog in de vormende periode verkeren en open staan voor alle alternatieven. Bestaande media worden voor een of meerdere functies door gebruikers vervangen door nieuwere. (noot: Achter de schermen, p.226-229).

Niet alleen de grote diversiteit en relatieve nieuwheid van het huidige media-aanbod heeft tot een afname in het gebruik van printmedia onder jongeren geleid, ook de zo heel anders ervaren belevenis van elektronische media t.o.v. printmedia speelt een belangrijke rol. Dit komt naar voren bij onderstaand zesde gevolg.

Jongeren verlangen door multimedialisering meer belevenisaccenten en snelheid van media. 'Door de permanente aanwezigheid van een groot aanbod aan elektronische en andere mogelijkheden is er sprake van een hoger algemeen stimulatieniveau dan honderd jaar geleden. (...) Het lijkt er op dat er sprake is van een nieuwe medianorm, waarbij meer belevenisaccenten worden gelegd. (...) De norm luidt tegenwoordig: snelheid' (Groebel, 1993, p.94) (noot: Uit: Consumenten en acceptatie van nieuwe media, p.62). Hiermee samen hangt de 'korte spanningsboog in (...) aandacht' van hedendaagse jongeren, vandaar wel eens de 'zapgeneratie' genoemd (noot: ?? in Vleugels, p.??). In zulk een context zijn printmedia aan de verliezende hand. De belevenis bij het lezen van printmedia, met name boeken, is statisch, stil, en typisch serieus en reflectief. Deze kenmerken van conventioneel lezen worden weliswaar cultureel gewaardeerd, echter vooral door (hoogopgeleide) volwassenen en minder door (mannelijke) jongeren. Uit verschillende studies blijkt dat een meerderheid van de tieners moeite ervaart om hun aandacht bij een verhaal te houden. Voor een minderheid biedt lezen de mogelijkheid gedachten te verzetten en afleiding te vinden. Met name jongens in het voortgezet onderwijs kunnen en willen niet of niet lang met geboeide aandacht lezen, de meisjes doen dit weliswaar vaker en langer. Waar het elektronische media betreft liggen de zaken anders. (Mannelijke) jongeren waarderen de typisch meer zinnelijke, dynamische, interactieve, en speelse belevenis kenmerkend voor het gebruik van elektronische media. Het spelen van games bijvoorbeeld boeit bijna alle jongens en rond de helft van de meisjes in het voortgezet onderwijs. Terwijl printmedia door veel van de (mannelijke) jongeren als weinig belevenisscheppend worden ervaren en hen niet of onvoldoende prikkelen, bewerkstelligen elektronische media juist precies het omgekeerde. Daarmee passen elektronische media beter dan printmedia in de 'sterk op belevenis gerichte' hedendaagse jongerencultuur (Young Works Top 40, p.??). Wat je nu ziet gebeuren is dat niet alleen de beeld- en digitale media maar vaak ook de printmedia steeds sneller en belevenisrijker worden gemaakt, zij als het ware 'een knieval voor de nieuwe media' maken (noot: Jan Blokker, p.18, Lezers en lasers, 2002). Kranten willen met de compacte formule (d.w.z. meer selectie, meer variatie in onderwerpen, meer kaders, meer afwisseling van korte en lange berichten) tegemoetkomen aan het gegeven dat de lezer minder tijd zou hebben of zou willen nemen voor uitvoerige verhalen. De uitgevers gaan er vanuit dat (jonge) lezers zapgedrag vertonen en een wat langer artikel fysiek en mentaal niet meer aankunnen. Sommige kranten zijn integraal compact, andere hebben compacte katernen. Metro en Spits zijn compacte kranten bij uitstek, ook qua formaat. Inmiddels is gebleken dat deze gratis kranten het lezen onder jongeren hebben gestimuleerd. (noot: p.17 en 18 Lezen en lasers, 2002). ... (Qrius 2003). Teksten worden steeds korter blablabla.

Ten slotte het zevende gevolg van multimedialisering. Met de opkomst van digitale media heeft een passieve houding ten aanzien van media steeds meer plaatsgemaakt voor een interactieve houding, d.w.z. voor een 'proces van actie/reactie' waarbij 'de bediener een bepaalde controle [heeft] over de gebeurtenissen' (noot: Consumenten en acceptatie van nieuwe media, p.40). Met de komst van internettechnologie bepaalt de gebruiker in veel hogere mate wat hij te lezen, zien en horen krijgt dan bij oudere media (boek, krant, tijdschrift, televisie). De digitale media stellen gebruikers bovendien in staat zelf informatie te creëren en uit te wisselen, iets dat vroeger ondenkbaar was (noot: op deze nieuwe, interactieve manier van met informatie omgaan kom in ik het volgende hoofdstuk terug). Denk hierbij niet alleen aan het downloaden van informatie via zogenaamde file-sharing programma's (gebaseerd op het principe dat men elkaar toestaat om bepaalde bestanden van elkaars computer te halen, zie volgend hoofdstuk voor meer over downloaden), maar ook aan het uitwisselen van informatie via MSN/chat en e-mail (waar met name jongens zich mee bezig houden, zie volgend hoofdstuk), aan webgemeenschappen, persoonlijke webpagina's, en weblogs. 'De content van de toekomst zal in belangrijke mate onderdeel zijn van netwerken, interactief en afgestemd op de persoonlijke voorkeuren van gebruikers' (noot: p.249-251 van hoofdstuk 5 'ICT en samenleving', Jos de Haan, uit De sociale staat van Nederland 2003, Theo Roes (red), publicatiedatum 04/09/2003). Maar denk bijv. ook aan de eindeloze stroom sms'jes van jongeren onderin beeld bij de populaire muziekzender TMF (noot: bijna een kwart van de 12-19 jarige jongeren kijkt TMF, zie slide 29 en 30, Qrius 2001), of het digitaal stemmen op je favoriete band bij de TMF-awards (noot: de TMF-awards is een door TMF georganiseerd en uitgezonden evenement waar de op dat moment populaire bands van de mainstream jongerencultuur optreden en al of niet in de prijzen vallen).

Wat -naast de interactiviteit- bij de laatste hierboven genoemde voorbeelden bovendien opvalt is dat verschillende media zijn geïntegreerd of aan het integreren zijn, en dit is het achtste en laatste gevolg van multimedialisering. Een andere indicatie van deze voortgaande ontwikkeling naar integratie van media, is het gegeven dat tv en radio zenders, alsook de meeste tijdschriften en sommige bestsellerboeken, tegenwoordig allemaal een website hebben waar informatie te vinden is, waarbij naast de standaard informatie ook vaak aanvullende content wordt geleverd. Op tmf.nl bijvoorbeeld kan, naast de gebruikelijke informatie over bijv. programma's, live worden gekeken naar exclusieve backstagebeelden van de TMF-awards en zelfs gechat worden. Op de website van het kinderen/jongeren VPRO tv-programma Villa Achterwerk (vpro.nl/villa-achterwerk) zijn complete afleveringen gearchiveerd, iets dat steeds vaker voorkomt. Internet en (mobiel) bellen zijn zoals eerder aangegeven ook geïntegreerd / aan het integreren, wederzijds nog wel. Verdere voorbeelden zijn de mogelijkheden games te spelen op het mobieltje en er videobeelden op te ontvangen, alsook de zogenaamde moblogs. Met deze nieuwe variant van weblogs kunnen jongeren met hun mobieltje vanaf elke locatie hun weblog up-to-date houden: met sms en mms sturen ze de laatste nieuwtjes en beelden naar hun moblog door. De in mijn ogen belangrijkste in gang zijnde ontwikkeling m.b.t. integratie van media is dat 'met behulp van peer-to-peer(p2p)-technologie elk digitaal apparaat, of peer, dat op een netwerk is aangesloten, andere peers kan vinden en daarmee communiceren, zodat verbonden community's ontstaan', waarmee 'gebruikers toegang krijgen tot inhoud (content) op allerlei apparaten, ongeacht hun locatie of het netwerk waarop zij zich bevinden' (p.249-251 van hoofdstuk 5 'ICT en samenleving', Jos de Haan, uit De sociale staat van Nederland 2003, Theo Roes (red), publicatiedatum 04/09/2003).

	i

	

Hoofdstuk 4 Internetgebruik

Inleiding

Door te internetten proberen jongeren een aantal (basis)behoeften die zij hebben te bevredigen. Deze behoeften zijn echter moeilijk te concretiseren. Bij het bestuderen van literatuur komen wel vier functies van media naar voren, die inspelen op menselijke behoeften. Dit zijn communicatie, informatie, amusement en transactie (noot: p.39, Consumenten en acceptatie van nieuwe media, in 'De nieuwe media consument, 1996). Per functie zal ik nu bekijken in welke mate en op welke wijze jongeren hiervoor het internet gebruiken.

Functies van internet

Communicatie

Communicatie is de belangrijkste behoefte voor jongeren die via internet vervuld wordt (noot: p.30 Teenscape Library, 2004). In Jongeren 2001 is aan jongeren gevraagd wat ze het meest doen op internet. Hieruit bleek dat ze internet vooral veel gebruiken om te mailen en te chatten (via speciale programma’s als MSN of ICQ) (noot: artikel/analyse Internetten jongeren niet ten koste van dagblad lezen, september 2001, op www.cebuco.nl/website, in de categorie Jongerenonderzoek). Meer dan tweederde van de 12-17 jarige jongeren gebruikt het internet om te e-mailen (noot: 70 procent, CBS 2003). Een mailtje wordt door hen wel als saai ervaren, omdat je bijna nooit onmiddellijk antwoord krijgt (noot: Media Update, 2001, in 'Meneer, waar staan de jongeren?, p.??). Het lijkt er op dat chatten (vooral MSN'en) tegenwoordig onder jongeren een grotere populariteit geniet dan e-mailen. Vooral voor meisjes is chatten een favoriete bezigheid: tweederde van de 12-17 jarige meisjes kletst via het net. Van de jongens in deze leeftijd chat de helft. Plekken als chatplaza.nl, chat.nl of tmf.nl bieden daarvoor de virtuele accommodatie aan. Maar waar jongeren honderduit chatten op een klein aantal populaire jongerensites, is het vrijwel onmogelijk om op een educatieve site een goedlopende chatroom of forum te creëren (noot: Young Works, 2004). Het chat / instant messaging programma MSN, waarmee je online en direct kunt chatten met vrienden en familie, was ten tijde van de CBS meting (?? 2001), nog 'nauwelijks bekend' (noot: p.30 Teenscape Library). Uit een nieuwe meting zal ongetwijfeld blijken hoe immens populair MSN thans is onder jongeren. Dit programma staat vaak standaard aan, al dan niet in combinatie met andere (digitale) bezigheden. Eenderde van de 12-17 jarigen (noot: 33 procent, CBS 2003) heeft via e-mailen of chatten nieuwe vriendschappen opgedaan, ruim eenderde (noot: 37 procent, CBS 2003) van deze leeftijdsgroep heeft via deze bezigheden contact gekregen met mensen met dezelfde interesses of overtuigingen. Vooral voor veel meisjes geldt dit. Jongens houden zich meer bezig met het verzenden en downloaden van informatie (afbeeldingen, muziek of documenten).

De online communicatiemiddelen worden, zoals in het vorige hoofdstuk reeds aangegeven, door jongeren toch vooral ingezet 'voor het onderhouden van bestaande sociale contacten [J: uit het 'echte' leven dus] en daarmee voor de bestendiging van sociale netwerken' (noot: p.237 van hoofdstuk 5 'ICT en samenleving', door Jos de Haan, Boom Jaarboek ICT 27-01-2004). Internet is geen substituut voor bestaande banden, zo zagen we, maar kan deze aanvullen en verstevigen. 'De toename van de elektronisch gemedieerde sociale contacten blijkt niet ten koste te gaan van de tijd die aan directe contacten wordt besteed, zoals aanvankelijk gevreesd werd. Achter de vrees voor verdringing gaat de idee schuil dat vooral face-to-face contacten van waarde zijn. Digitale communicatie wordt geassocieerd met onpersoonlijke, oppervlakkige en weinig beklijvende contacten en vormt vanuit een dergelijke opvatting al snel een bedreiging voor betekenisvolle sociale relaties. Anderen keren zich juist tegen het beeld van een virtuele gemeenschap als een samenbundeling van vluchtige en vrijblijvende sociale contacten. Deze groep ziet fysieke nabijheid niet als een voorwaarde voor intimiteit en kwaliteit van relaties.' (noot: p.236/237 van hoofdstuk 5 'ICT en samenleving', door Jos de Haan, Boom Jaarboek ICT 27-01-2004). Het digitaal communiceren op zich is inderdaad niet hetzelfde en van mindere kwaliteit dan het ‘ouderwets’ face-to-face of interpersoonlijk communiceren. 'De deelnemers aan interpersoonlijke communicatie krijgen veel gegevens aangeboden: verbaal (door de dingen die gezegd worden), non-verbaal (door gelaatsuitdrukkingen, lichaamshoudingen en aanrakingen) en paralinguïstisch (door stiltes, kuchjes, keel schrapen en dergelijke). Daarmee is face-to-face communicatie, in tegenstelling tot digitale communicatie, rijk aan stimuli (de ontvanger krijgt immers op verschillende niveaus informatie aangeboden) en leent zich goed voor het overbrengen van complexe boodschappen.' (noot: Marcel Brosens, Consumenten en acceptatie van nieuwe media, p.40) Je kunt elkaar aankijken, gelaatsuitdrukkingen en lichaamshoudingen interpreteren, meteen de reactie zien van een ander et cetera. Jongeren nemen echter genoegen met minder dan optimale communicatie, dat heeft de brede acceptatie van MSN wel bewezen. 'De beperkingen –geen aanwezigheid, geen gedeelde (fysieke) context, geen non-verbale communicatie– worden voor lief genomen of omgevormd tot voordeel' (noot: Marcel Brosens, Consumenten en acceptatie van nieuwe media, p.40). Dit laatste is bijvoorbeeld duidelijk het geval bij het chatten: de vrijblijvende anonimiteit –naam, afkomst, woonplaats en uiterlijk zijn hierbij niet van belang– is in belangrijke mate wat het zo aantrekkelijk maakt. Of er wordt iets bedacht om de beperking (enigszins) mee te compenseren: non-verbale communicatie via internet is tot op zeker hoogte mogelijk door het gebruik van zogenaamde 'emoticons', gelaatsuitdrukkingen gemaakt door een bepaalde combinatie van toetsenbordtekens. Het digitaal communiceren mag dan kwalitatief minder zijn dan directe face-to-face communicatie, zoals gezegd is het geen substituut voor interpersoonlijk communiceren, maar eerder een aanvulling erop. E-mailen, chatten en MSN'en vormen dan ook geen bedreiging voor betekenisvolle sociale relaties. 'Internet wordt eerder in bestaande communicatiepatronen geïntegreerd dan dat het deze verandert' (noot: p.236 van hoofdstuk 5 'ICT en samenleving', door Jos de Haan, Boom Jaarboek ICT 27-01-2004). 'Met vrienden iets leuks doen' is ook gewoon nog altijd erg belangrijk voor jongeren (nummer 3 in de Young Works top 10 van meest favoriete tijdsbestedingen van jongeren in 2004).

Informatie

Eveneens ruim tweederde van de 12-17 jarigen internet om te zoeken naar specifieke informatie (noot: 69 procent, CBS 2003). Ruim de helft van de 12-17 jarigen (noot: 55 procent, CBS 2003) gebruikt het internet voor zomaar wat surfen, wat wel opgevat kan worden als ongericht naar informatie zoeken. Dit zou de verklaring kunnen zijn voor het feit dat uit een andere recente meting blijkt dat maar liefst 95 procent, dus nagenoeg alle jongeren informatie zoeken op internet (noot: Cedric Stalpers, artikel De bibliotheek, een plek voor mensen met behoefte aan fantasie en reflectie?, april 2005). Desalniettemin blijkt internet 'niet zozeer een informatiemedium, maar meer een communicatiemedium te zijn' (noot: artikel/analyse 'Internetten jongeren niet ten koste van dagblad lezen', 15 september 2001, www.cebuco.nl, categorie Jongerenonderzoek). Dit heeft alles te maken met de frequentie waarop deze handelingen plaatsvinden: jongeren gebruiken internet vaker voor communicatie dan voor informatie, zo blijkt uit Jongeren 2001 (noot: artikel/analyse 'Internetten jongeren niet ten koste van dagblad lezen', 15 september 2001, www.cebuco.nl, categorie Jongerenonderzoek). Opvallend is verder dat uit Jongeren '99, een onderzoek uitgevoerd door Qrius (vroeger Interview-NSS), blijkt dat internet toentertijd slechts een marginale rol speelde als informatiebron (noot: artikel/analyse Heeft de krant voor jongeren nog een functie?, september 2000, op www.cebuco.nl/website, in de categorie Jongerenonderzoek). Tegenwoordig is dit totaal anders. Kennis zit in het netwerk, zo luidt de nieuwe definitie van intelligentie (noot: Tom De Bruyne, op NO FAKE jongerendag eind 2004). Twee op de drie tieners menen dat zij op internet meer informatie kunnen vinden dan in de bibliotheek, terwijl een verwaarloosbaar deel (4 procent) denkt dat de bibliotheek meer informatie biedt dan internet (noot: artikel 'Imago openbare bibliotheek bij jongeren zorgwekkend', Cedric Stalpers, januari 2004). Meer dan de helft van de leerlingen (61 procent) geeft aan dat wat betreft de dienstverlening bibliotheken meer via internet zouden moeten aanbieden (noot: Uit: onderzoek 'De bibliotheek spreekt niet tot de verbeelding' van Karin Vestjens, en Liesbeth van Weert, 2004, BibliotheekBlad, zie p.17 Teenscape Library). Ofschoon bijna driekwart van de jongeren informatieve boeken leest (noot: 72 procent, Cedric Stalpers, artikel De bibliotheek, een plek voor mensen met behoefte aan fantasie en reflectie?, april 2005), is internet voor jongeren de meest gebruikte informatiebron. Voornaamste reden hiervoor is het gemak. (noot: Jongeren en Nederlandse bibliotheken, Paul Sikkema, Catelijne Rutten, Combat/Qrius, april 2003, in Teenscape Library, p.21). Inderdaad lijkt internet een geschikt, d.w.z. uitgebreid en gemakkelijk medium om informatie te zoeken voor alle informatiebehoeften. Vele uiteenlopende websites vol met (veelal zeer actuele, want snel aan te passen) informatie over van alles in de alledaagse omgeving en/of eigen interesses zijn eenvoudig, snel en goedkoop 24 uur per dag vanachter de pc te bereiken, zonder drukte en je hoeft er geeneens speciaal het huis voor uit. Bovendien maakt de mix van tekst, (bewegend) beeld, geluid en interactiviteit (op het interactieve karakter van informatie op internet kom ik hieronder nog terug) het mogelijk in velerlei vormen informatie te raadplegen. Op vervolgpagina's is, voor wie dat wil, een grote mate van detaillering beschikbaar. Wel vinden jongeren de meeste sites te saai, ook als deze sites speciaal voor hen zijn ontworpen (noot: p.62 Onderzoeksrapport 'Gezocht: Informatie; Een onderzoek naar de haalbaarheid van een maatschappelijk informatiecentrum in de openbare bibliotheek). Zowel overheidssites als commerciële sites worden door jongeren nauwelijks bezocht (noot: ?? en CBS 2003). Over sites van commerciële partijen zijn jongeren het meest kritisch: ze bieden teveel reclame en te weinig relevante productinformatie (Young Works, 2004). Daarnaast is het mogelijk snel specifiek op een onderwerp te zoeken: je hoeft maar een trefwoord via een zoekmachine (bijv. google) in te typen en binnen een fractie van een seconde krijg je talloze hits. Maar er zijn nadelen. Vaak wordt teveel informatie of informatie die niets met het onderwerp te maken heeft verkregen, waardoor het al snel een onoverzichtelijk geheel wordt waarbij je door de bomen het bos niet meer ziet. Een citaat van een jongen uit een van de groepsdiscussies uit het onderzoek Jongeren '99 maakt dit duidelijk: "Stel dat ik iets wil zoeken, dan is dat zo'n geklooi. Als je een woord intypt, dan krijg je tig-duizend sites waar dat woord op voorkomt. Ik zocht laatst iets over muziek, en kwam uiteindelijk op de site van een ziekenhuis!" (noot: Interview-NSS, 'Jongeren '99, een generatie waar om gevochten wordt', Amsterdam: 1999, van p.62 onderzoeksrapport 'Gezocht: Informatie'). Hierbij speelt ook het probleem dat er correspondentie moet bestaan tussen de informatievraag en de zoekterm om de juiste informatie te vinden. Kortom, 'het internet is een gigantische oceaan van informatie. De kunst is om te leren zwemmen in die oceaan en er niet in te verdrinken' (noot: Achter de Schermen, p.90). Een ander nadeel is dat vaak onbetrouwbare informatie wordt gevonden. Dat kan gaan om reclame (gemanipuleerde informatie), maar ook om verkeerde feiten (onjuiste informatie). Achter een boek, tijdschrift of televisieprogramma zit een hele redactie. Bij artikelen op internet is dit lang niet altijd het geval. Iedereen kan alles op internet plaatsen. Het is zaak om verder te zoeken: staat dit ook zo vermeld in andere bronnen? Maar jongeren zijn eerder gemakzuchtige dan kritische consumenten: of gevonden informatie betrouwbaar is houdt ze niet bezig, ze zijn nauwelijks geïnteresseerd in de kwaliteit van informatie (noot: Jongeren en Nederlandse bibliotheken, onderzoeksbureau Qrius in opdracht van Laurens ICT, 2003, zie p.21,22 Teenscape Library). Bijna alle 12-17 jarigen zeggen gemakkelijk informatie te kunnen vinden op internet (noot: 93 procent, CBS 2003), maar uit buitenlands scholierenonderzoek blijkt dat jongeren hun digitale vaardigheden kunnen overschatten en weinig kennis hebben van de betrouwbaarheid en deugdelijkheid van informatie op internet (noot: artikel 'Imago openbare bibliotheek bij jongeren zorgwekkend', Cedric Stalpers, januari 2004). Digitale vaardigheden omvatten niet alleen de knoppenkennis maar ook de vaardigheden om informatie te vinden, selecteren, beoordelen en toepassen in de eigen leefwereld (noot: Achter de schermen, p.17). Bibliothecarissen zouden jongeren hulp kunnen bieden bij dit proces van informatievergaring, maar de vraag is of jongeren dat wel willen. In het algemeen willen jongeren niet met het vingertje gewezen worden ('Vertel ons niet wat te doen!', Young Works, 2004, van p.10 Teenscape Library), en zoals gezegd zijn ze nauwelijks geïnteresseerd in de kwaliteit van informatie –dit is dus geen strategisch verkooppunt voor bibliotheken richting deze doelgroep (noot: Jongeren en Nederlandse bibliotheken, Paul Sikkema, Combat/Qrius, april 2003, van Teenscape Library, p.22). Bibliothecarissen menen dat jongeren bovendien ter bevrediging van hun informatiebehoefte niet goed in staat zijn om gericht keuzes te maken tussen verschillende media (voor welke vraag raadpleeg ik een boek, voor welke internet en voor welke een bibliothecaris of deskundige?). Hierbij zou een site als www.jeugdbieb.nl (maar dan specifiek gericht op jongeren i.p.v. kinderen), met een overzicht van websites over een scala aan onderwerpen waarbij tevens boekentips gegeven worden, op een niet-dwingende manier hulp kunnen bieden.
Naar welke informatie zoeken jongeren op internet? 'Wanneer ze ter onderbreking van het chatten even surfen, stropen ze, naar mag worden aangenomen, vooral die sites af die aansluiten bij hun belevingswereld. Producten en diensten die al een plaats in de mainstream jeugdcultuur hebben verworven staan daarbij op voorsprong. (...) Omgekeerd staan producten en diensten die buiten de belevingswereld van de jeugd vallen op een forse achterstand. Dit geldt bij uitstek voor cultuur met hoofdletter C.' (noot: De commerciële emancipatie van de jeugd, Andries van de Broek en Jos de Haan, in Tijdsverschijnselen, p.??). Voor informatie over kunst en cultuur raadpleegde slechts 3 procent van de Nederlandse bevolking in 2000 het internet. Deze toch al zo kleine groep bestaat bovendien voornamelijk uit bezoekers van musea en podia, dat wil zeggen uit relatief weinig 12 tot 17-jarigen. (noot: De Haan en Huysmans, 2002, in Tijdsverschijnselen p.??, en zie verder het hoofdstuk 'Gepopulariseerde cultuurdeelname'). Bij deze meting is cultuur ongetwijfeld opgevat in de smalle zin van gecanoniseerde cultuur, d.w.z. enkel de 'schone kunsten', en niet in de brede zin waarbij cultuur ook vormen van alledaagse/populaire kunst- en cultuurbeleving omvat. Bij hantering van de brede cultuurdefinitie zou het percentage (jeugdige) zoekers naar online cultuurinformatie vast en zeker veel minder laag zijn geweest. Namelijk, 'terwijl ouderen een groeiende affiniteit met de traditionele cultuuruitingen aan de dag leggen, keren jongeren zich daarvan af ten faveure van de hedendaagse populaire cultuur' (noot: Jos de Haan, De opmars van de culturele omnivoor). Informatie over kunst en cultuur is slechts één van de door het NBLC onderscheiden categorieën van publieksinformatie (noot: p.24, 25 van onderzoeksrapport 'Gezocht: Informatie; een onderzoek naar de haalbaarheid van een maatschappelijk informatiecentrum in de openbare bibliotheek', scriptie geschreven door Femke Bijleveld voor de Provinciale Bibliotheek Centrale Noord-Brabant, in het kader van haar afstuderen aan de Faculteit der Letteren van de Katholieke Universiteit Brabant, maart 2001). Jongeren hebben via internet toegang tot een groot aanbod aan informatie over uiteenlopende zaken die voor hen van belang zijn. In het onderzoek beschreven in 'De vraag naar jeugdinformatie in feiten en cijfers; kerngegevens uit een nationaal jongerenonderzoek' (noot: F. van der Linden, Rijksuniversiteit Leiden, Sectie Jongerenstudies en Jeugdbeleid, 1993) werd jongeren gevraagd naar hun behoeften aan informatie m.b.t. negen verschillende gebieden die deel uitmaken van de jeugdige leefwereld. Bij deze negen leefgebieden -die tevens verwijzen naar de belangrijkste segmenten van de huidige maatschappij- gaat het om de volgende gebieden: 1. onderwijs, 2. werk, 3. inkomen, 4. vrijetijdsbesteding, 5. relaties en seksualiteit, 6. huisvesting, 7. medische zorg en gezondheid, 8. maatschappelijke oriëntatie, 9. juridische zaken. Deze gebieden komen in grote mate overeen met de door het NBLC onderscheiden categorieën van publieksinformatie (noot: vgl. p.24, 25 van onderzoeksrapport 'Gezocht: Informatie; een onderzoek naar de haalbaarheid van een maatschappelijk informatiecentrum in de openbare bibliotheek', scriptie geschreven door Femke Bijleveld voor de Provinciale Bibliotheek Centrale Noord-Brabant, in het kader van haar afstuderen aan de Faculteit der Letteren van de Katholieke Universiteit Brabant, maart 2001), maar eerstgenoemde zijn wat meer toegespitst op de jongerenwereld en bovendien is hiervoor onderzocht of en hoe jongeren er informatiebehoeften naar voelen. Ik beperk me daarom tot deze negen leefgebieden (wetende dat de NBLC-categorieën van publieksinformatie hier grotendeels in terugkomen). Uit 'De vraag naar jeugdinformatie in feiten en cijfers; kerngegevens uit een nationaal jongerenonderzoek' komt naar voren dat op een enkele uitzondering na alle jongeren op enig moment behoefte hebben aan informatie op een of meerdere leefgebieden. In zijn algemeenheid krijgen alle jongeren met dezelfde vragen te maken op hun weg naar volwassenheid en een zelfstandige plaats in de samenleving. Gemiddeld willen jongeren wel eens iets weten over 4 tot 5 van de onderscheiden leefgebieden. De meeste jongeren hebben behoefte aan informatie omdat ze in het betreffende onderwerp geïnteresseerd zijn en niet omdat ze er problemen mee hebben. Een uitgesproken negatieve grondhouding ten aanzien van het belang en de noodzaak van maatschappelijke informatie komt onder jongeren weinig voor. (F. van der Linden, 1993, p.41,42,228,229). Bestudering van tabel 2.1 op pagina 24 van voornoemd onderzoek (zie bijlage 1) maakt het volgende duidelijk. Verreweg de meeste 12-17 jarige jongeren, namelijk 85 procent (noot: [159+181] / [195 + 206] x 100 procent = 84,8 procent), hebben informatiebehoeften op het gebied van onderwijs. Dit is ook wel logisch. Jongeren in deze leeftijdscategorie zitten doorgaans nog op school, onderwijs is dus een levensgebied dat in hun dagelijks bestaan een centrale plaats inneemt. Los van alle mogelijke problemen die zich binnen het onderwijs kunnen voordoen, moeten jongeren binnen deze institutionele context regelmatig belangrijke keuzen maken (vakkenpakket, vervolgopleiding of werk). Klaarblijkelijk is de informatiebehoefte bij jongeren onder invloed van die keuzedwang erg groot. Bovendien hebben ze voor school vaak behoefte aan samenvattingen en uittreksels van boeken, alsook aan informatie voor het maken van werkstukken, maar vreemd genoeg wordt hier in het onderzoek in het geheel niet op ingegaan. Veel 12-17 jarige jongeren, namelijk 63 procent (noot: [120+132] / [195+206] x 100 procent = 62,8 procent), zijn geïnteresseerd in informatie op het gebied van vrije tijd (sport, vakantie, reizen, uitgaan, film, muziek, games, kunstzinnige/creatieve activiteiten, lezen, ...). Jongeren voelen de behoefte aan informatie over vrijetijdsbesteding het sterkst voor de onderwerpen die ze als hun hobby zien. Deze relatief grote behoefte aan informatie over de besteding van de vrije tijd is evenzo verklaarbaar. Vrijetijdsbesteding is een deel van de leefwereld waaraan veel jongeren grote waarde hechten, niet in de laatste plaats omdat ze er bij uitstek hun identiteit/leefstijl mee kunnen uitdrukken. Het aantal mogelijkheden om de vrije tijd in te vullen is echter zo groot dat men er al snel wat extra informatie over wil hebben om een goede keuze te kunnen maken. Altijd nog meer dan de helft van de 12-17 jarige jongeren, namelijk 56 procent (noot: [112+113] / [195+206] x 100 procent = 56,1 procent) heeft behoefte aan informatie op het gebied van maatschappelijke oriëntatie. De onderwerpen die onder maatschappelijke oriëntatie vallen lopen uiteen van milieuvraagstukken, internationale gebeurtenissen, politiek (zowel in Nederland als Europa), geloof en godsdienst, emancipatie, minderheden en racisme. Van al deze onderwerpen springen er meerdere uit vanwege het betrekkelijk hoge percentage jongeren dat hierover meer informatie zou willen hebben. Bijna de helft van de 12-17 jarigen, namelijk 48 procent, is geïnteresseerd in informatie op het gebied van medische zorg en (lichamelijke en geestelijke) gezondheid (noot: [99+95] / [195+206] x 100 procent = 48,4 procent). Vervolgens zijn de 12-17 jarige jongeren vooral geïnteresseerd in informatie op het gebied van werk (41 procent --> noot: [57+107] / [195+206] x 100 procent = 40,9 procent), relaties en seksualiteit (35 procent --> noot: [56+84] / [195+206] x 100 procent = 34,9 procent) en inkomen (31 procent --> noot: [52+71] / [195+206] x 100 procent = 30,7 procent). Het minst vaak is er behoefte aan informatie op het gebied van juridische zaken (19 procent --> noot: [31+44] / [195+206] x 100 procent = 18,7 procent) en huisvesting (6 procent --> noot: [3+21] / [195+206] x 100 procent = 6,0 procent). Uit tabel 2.1 valt op te maken dat jongeren van 12 tot en met 14 jaar stukken minder dan de 15-17 jarigen informatiebehoeften hebben voor de gebieden van werk, relaties en seksualiteit, en huisvesting. Voor de overige leefgebieden geldt dit verschil niet of nauwelijks. Behoefte aan informatie over werk (waaronder vakantiewerk en bijbaantje) is er bij 29 procent van de 12-14 jarigen (noot: [57/195] x 100 procent = 29,2 procent), tegenover 52 procent van de 15-17 jarigen (noot: [107/206] x 100 procent = 51,9 procent). Bij de jonge leeftijdscategorie zullen vragen over beroepskeuze, solliciteren en kwalificatie-eisen (welk diploma heb ik nodig voor welk beroep?) minder urgent zijn, vandaar dit verschil. Behoefte aan informatie op het gebied van relaties en seksualiteit is er bij 29 procent van de 12-14 jarigen (noot: [56/195] x 100 = 28,7 procent), tegenover 41 procent (noot: [84/206] x 100 = 40,8 procent) van de 15-17 jarigen, een verschil dat logisch is simpelweg omdat oudere jongeren in de regel meer met dit levensgebied in aanraking komen dan de jonge leeftijdscategorie. Een verwaarloosbaar deel van de 12-14 jarigen (noot: [3/195] x 100 = 1,5 procent) is geïnteresseerd in informatie over huisvesting, voor de 15-17 jarigen is dit iets meer, namelijk 10 procent (noot: [21/206] x 100 = 10,2 procent), vanwege het al iets naderbij komende op kamers gaan. Op internet is zeer veel (actuele) informatie te vinden over alle negen onderscheiden leefgebieden. Jongeren zullen, ook online, zoeken naar vooral die informatie waar zij het meeste behoefte aan hebben, er zoeken naar 'vooral (...) die sites (...) die aansluiten bij hun belevingswereld' (noot: verwijzing naar eerdere noot --> De commerciële emancipatie van de jeugd, Andries van de Broek en Jos de Haan, in Tijdsverschijnselen, p.??). Voor 12-17 jarigen, zo zagen we, betreffen de meeste informatiebehoeften (in volgorde van mate van voorkomen) de gebieden: onderwijs, vrijetijdsbesteding, maatschappelijke oriëntatie; dan volgen: gezondheid, werk, relaties en seksualiteit, inkomen; de informatiebehoefte die het minst voorkomt betreft: juridische zaken en huisvesting.

Twee belangrijke zaken moeten hier nog vermeld worden. Allereerst is er het gegeven dat de manier van omgaan met informatie door internet sterk interactief -en daarmee dynamisch- is geworden. Met de komst van internettechnologie bepaalt de gebruiker in veel hogere mate wat hij te lezen, zien en horen krijgt dan bij oudere media (boek, krant, tijdschrift, televisie). Bovendien creëren jongeren op het web vaak ook zelf informatie en wisselen deze uit. Dit gebeurt op webgemeenschappen, persoonlijke websites, en weblogs, maar vooral ook bij het downloaden. Webgemeenschappen zijn virtuele sociale hangplekken gebaseerd op gedeelde waarden en interesses, betreffende de meest uiteenlopende vragen en onderwerpen. Ze bieden naast een forum waar jongeren veel informatie (en non-informatie) met elkaar uitwisselen, in de regel een gezamenlijke agenda, fotoboek, en archief van documenten. De daartoe benodigde accommodatie is, in ruil voor het ontvangen van wat reclame, gratis beschikbaar bij Yahoo Groups, MSN Groups, CommunityZero en vele andere. Een voorbeeld van een professionele webgemeenschap voor en door jongeren is het al eerder genoemde zwaremetalen.com. 39 procent van de 12-17 jarigen internet voor het downloaden van gratis muziek, video, games of andere software (noot: CBS 2003). Dit gebeurt via allerlei programma's, zoals Napster (weliswaar niet langer gratis), Kazaa, Soulseek, LimeWire, Direct Connect, die zijn gebaseerd op geavanceerde peer-to-peer(p2p)-technologie. Met behulp van deze technologie kan elk digitaal apparaat, of peer, dat op een netwerk is aangesloten, andere peers vinden en daarmee communiceren, zodat verbonden community’s ontstaan (in de praktijk vindt dit vooralsnog vooral plaats via de thuiscomputer met internettoegang). Met name muziek downloaden is razend populair onder jongeren: de nieuwe muziekindustrie is downloaden (noot: Young Works, 2004). Bij jongeren en muziek komt tegenwoordig automatisch de associatie ‘kopiëren’ naar boven, ze groeien op met de notie dat muziek gratis is. Kortom, zeker ook met betrekking tot informatie geldt dat jongeren het prettig vinden om niet alleen consument maar ook ‘produment’ te zijn (Young Works, 2004). De bibliotheek zou daarop kunnen/moeten inspelen door jongeren de mogelijkheid te bieden via bijv. bibliotheek.nl hun informatie 'in de etalage' te plaatsen, zoals dit reeds gebeurt op www.??.?? (de site die Rob noemde). Ten tweede is er het gegeven dat jongeren op internet informatie in 'facts en figures' opnemen. Ze willen snelle stappen kunnen maken, dus bepalen hun keuzes op beoordeling van een afbeelding of een header. Als het aanspreekt zullen ze verder lezen. Houdt daarom de navigatie overzichtelijk, en de teksten beknopt. De webgeneratie wil functioneel: geen fratsen, gewoon online functionaliteit bieden. (noot: Young Works, 2004).

Amusement

Uit het onderzoek van InterView/Qrius "Jongeren '99" komt naar voren dat de meeste jongeren internet vooral beschouwen als een medium dat handig is voor doelgerichte gebruikstoepassingen en minder als middel om je mee te amuseren. (noot: Van http://www.digiport.nl/~jjeronimus/h3/h3.html, artikel ..., paragraaf 3.4 Jongeren en internetgebruik). Dit komt overeen met het gegeven dat de web-generatie functioneel wil: geen fratsen, gewoon online functionaliteit bieden (Young Works, 2004). Jongeren bezoeken wel eens entertainment-sites met o.a. games en downloads (Young Works, 2004), maar dit zou je evengoed tot het informatie zoeken kunnen rekenen. Een advies tot slot: 'Entertainment plaatsen? Doe het goed of doe het niet!' (Young Works 2004).

Transactie

De snelle verspreiding van het internet onder grote delen van de bevolking maakte de opkomst van e-commerce oftewel e-winkelen mogelijk. Via het internet kunnen nu de producten van zowel de traditionele als de nieuwe economie gekocht en/of besteld worden. Dit wordt door 12-17 jarigen maar weinig gedaan. Slechts 4 procent van hen gebruikt het internet hiervoor, aldus de onderzoeken Rapportage Jeugd 2002 en Jeugd 2003, cijfers en feiten (noot: Bron: CBS/SCP - Pilotonderzoek ict-gebruik). Volgens De Digitale Economie 2003 winkelt echter 11 procent van de 12-17 jarigen elektronisch (noot: p.201: Tabel 5.2.3 Pc-bezit, internettoegang en elektronisch winkelen naar persoonskenmerken, 1998–2001). Aangezien beide metingen hetzelfde jaar, namelijk 2001, betreffen, is hier sprake van een discrepantie. Maar ongeacht welke meting nu juist is, transactie via internet is onder jongeren verre van populair.

1
Jongeren de vergeten doelgroep?: een handleiding voor het opzetten van jongerenbeleid in de openbare bibliotheken in Nederland, 1995
2
J. de Wit e.a., Psychologie van de adolescentie, paragraaf 6.4.2 Jeugdculturen, p.??
3
Jos de Mul, hoogleraar wijsgerige antropologie aan de Erasmus Universiteit Rotterdam en schrijver van het boek Cyberspace odyssee, in De vleugels van de bibliotheek, p.85.

4
Trends in de tijd

5
Top 10 vrijetijdsbesteding, Young Works 2004.

6
Jeugd 2003, cijfers en feiten, CBS

7
Broek, A. van den, en de Haan, J., De commerciële emancipatie van de jeugd. In Tijdsverschijnselen, constateringen & achtergronden, p.108-111

8
Ontwikkeling en leesgedrag in de adolescentie, W. Meeus, in Lezen en leesgedrag van adolescenten en jongvolwassenen, p.35.

Trends in de tijd, Ibid., 4

9
Young Works, Ibid., 5

10
Tabel 7.13, Trends in de tijd, p.89

11
Achter de schermen, p.15

12
CBS, Ibid., 6

13
Qrius 2003

14
Jongeren & Games, een onderzoek van Switch on, op www.qrius.nl (onderzoek → games).

15
Young Works, communicatie- en reclamebureau gespecialiseerd in het bereiken van jongeren, 2004

16
Switch on, Ibid., 14

17
Qrius, 3 februari 2005, op www.qrius.nl

18
Tellegen, S. en Frankhuisen, J., Waarom is lezen plezierig?, hoofdstuk 10 'Vormen van voldoening ontleend aan het lezen van boeken of het spelen van een computerspel: een samenvatting'

Nikken, P., Game-boys en game-girls, opvattingen van jongens en meisjes over computerspelletjes, Stichting Jeugdinformatie Nederland, 1999

19
Zo bleek uit een enquête uitgevoerd in Japan in 1997 door CESA - Computer Entertainment Software Association. In het artikel De kritiek op videogames, met name inzake geweld, door Gust De Meyer, www.kuleuven.ac.be/ videogames/pop/pagina7.html

20
Stalpers, C., Overzicht van onderzoek naar bibliotheekgebruik en leesgedrag van jongeren, hoofdstuk IV Leesgedrag van jongeren

Achter de schermen, Ibid., 11 (zonder paginanummer)

21
SCP, Ibid., 4

Achter de schermen, p.123

22
Er wordt in oktober meer gelezen naarmate het kouder is. Dat er in 2000 ondanks het killere oktoberweer toch minder gelezen werd dan in 1995 duidt erop dat de terugval in het lezen bij gelijke weersomstandigheden nog groter zou zijn geweest. Zie verder: Bijlage 5 De invloed van het weer op de tijdsbesteding, Trends in de tijd, p.150-152

23
Stalpers, C., Ibid., 20

24
Jong zijn en lezen in Vlaanderen en Nederland

25
Stalpers, C., Ibid., 20

26
Qrius (2001 en 2003). Stielsta, T., Jongeren 2001: altijd met elkaar verbonden, Qrius, 2001. En: Sikkema, P., Jongeren 2003: Niets willen missen, algemene presentatie 10 september 2003, op www.qrius.nl

27
Gool, J. van, Lezers en lasers, p.144, 145

Valk, G., artikel Als ze al een boek lezen, is het 'n Grisham, Den Haag, 5 december 2001, http://docenten.nrc.nl/artikelen/2001/50grisham.html

28
Young Works, Ibid., 5

29
Gool, J. van, Lezers en lasers, p.139

30
Stalpers, C., Overzicht onderzoeksbevindingen bibliotheekgebruik en leesgedrag door jongeren, juni 2004

31
SCP, Rapportage Jeugd, 1994

32
Tellegen, S., Lezen straks alleen meisjes nog?, in Lezen en leesgedrag van adolescenten en jongvolwassenen

33
Stalpers, C., Ibid., 20

34
Tellegen, S., Leesgedrag van VMBO leerlingen, een profielschets, 2000

Lezers en lasers, Jef van Gool, p.140

35
Stalpers, C., Overzicht van onderzoek naar bibliotheekgebruik en leesgedrag van jongeren, hoofdstuk IV Leesgedrag van jongeren en hoofdstuk VI Samenvattende conclusies

36
Valk, G., Ibid., 27

37
Schram, D. (1999), De kracht van het lezen. Rijksuniversiteit Utrecht.

38
Van alle scholieren (12-18 jaar) heeft de helft een bijbaantje. Young Works (2004).

39
In de Young Works Top 10 meest favoriete vrijetijdsbestedingen van jongeren in 2004 staan, respectievelijk, met vrienden iets leuks doen op nummer 3, sporten op nummer 8, uitgaan op nummer 2, shoppen op nummer 6.

40
Young Works, Ibid., 5

41
Tellegen, S. en Frankhuisen, J. (2002). Waarom is lezen plezierig? Hoofdstuk 4, Problemen rond leesaandacht

42
Jong, S. de, artikel In het spervuur van teksten en tekens, NRC Webpagina's, 18 september 1997

43
Kraaykamp, G. (1993). Over lezen gesproken: Een studie naar sociale differentiatie in leesgedrag. Amsterdam: Thesis Publishers.

44
Jong zijn en lezen in Vlaanderen en Nederland, Ibid., 24

45
Tellegen, S. en Frankhuisen, J. (1999). Lost in a book or absorbed by computergames: some results from an empirical exploration. Paper presented at the conference Children's Literature and the Fin de Siècle. University of Calgary. July 5-9.

46
Qrius (2003), Sikkema, P., Ibid., 26

47
Jong, S. de, Ibid., 42

48
Tellegen, S. en Frankhuisen, J. (2002), Ibid., 41

49
Lezen en leesgedrag van adolescenten en jongvolwassenen, bijdrage 'Ontwikkeling en leesgedrag in de adolescentie' van W. Meeus, mei 2002.
50
Achter de Schermen, p.91
51
Gool, J. van, Lezers en lasers, p.53
52
Stalpers, C., Ibid., 20

53
W. Meeus, Ontwikkeling en leesgedrag in de adolescentie, p.35

54
In artikel Jongerentaal / Nieuwe taal is kort en snel. Door G. ten Haaft, 23-11-2004. Zie www.trouw.nl/opvoedingenonderwijs/artikelen/1101106446632.html
55
Aldus het eerder aangehaalde Cito onderzoek. In: Gool, J. van, Lezers en lasers, p.145.

56
Jong, S. de, Ibid., 42

57
Young Works (2004).

58
Literacy and motivation, reading engagement in individuals and groups, Ludo Verhoeven en Catherine Snow, 2001, hoofdstuk 10, 'Multimedia and engaged reading in a digital world', door David Reinking, university of Georgia.

59
http://memling.rug.ac.be/aila/programme.php

http://www.fi.uu.nl/ict/expertisecentra/speerpunten.html

Gool, J. van, Lezers en lasers, p.

	
	Joris Steenbakkers
18/05/05
	1

	Overzicht jongerenonderzoek
	Joris Steenbakkers
18/05/05
	24

[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf]_1137831647.doc

