

Hiteq

Hiteq, centrum van innovatie, wil komen tot duurzame vernieuwing. Het centrum richt zich daarbij op technische beroepen en opleidingen. Hiteq wil ondernemingen en onderwijsinstellingen met concepten, modellen en visies ondersteunen bij het richting geven aan hun strategische beleid en toepassen van innovatie. Daarvoor ontwikkelt het centrum toekomstscenario's; visies op een toekomst die mogelijk gaat ontstaan.

De digitale wereld, een nieuwe kijk op leren?

Drs. Metje Jantje Groeneveld

Domein Onderwijs

1^e druk: januari 2007

2^e ongewijzigde druk: juni 2008

www.hiteq.org

De digitale wereld, een nieuwe kijk op leren?

Drs. Metje Jantje Groeneveld

Domein: Onderwijs

1^e druk: januari 2007

2^e ongewijzigde druk: juni 2008

www.hiteq.org

Hiteq

Hiteq, centrum van innovatie, wil komen tot duurzame vernieuwing. Het centrum richt zich daarbij op technische beroepen en opleidingen. Hiteq wil ondernemingen en onderwijsinstellingen met concepten, modellen en visies ondersteunen bij het richting geven aan hun strategische beleid en toepassen van innovatie. Daarvoor ontwikkelt het centrum toekomstscenario's; visies op een toekomst die mogelijk gaat ontstaan.

Hiteq doet dat door kennis te ontsluiten, te combineren en te verrijken en werkt daarbij samen met specialisten uit de wetenschap, het onderwijs en ondernemingen.

Ontwikkelingen in vernieuwingsgebieden zijn vaak niet in afgebakende domeinen te vangen. Er is samenhang en wederzijdse beïnvloeding. Om enige richting te bepalen, hanteert Hiteq vier domeinen:

- Maatschappij
- Onderneming en arbeid
- Onderwijs
- Technologie

Hiteq zoekt nadrukkelijk de verbanden tussen de domeinen, omdat de ontwikkelingen als geheel van invloed zijn op leren en werken in technische beroepen.

Deze Hiteq-publicatie valt binnen het domein Onderwijs.

www.hiteq.org

Hiteq is een initiatief van Kenteq

Inhoudsopgave

Samenvatting	7
Inleiding	11
2 Games en communities	13
2.1 Games, verrijking of gevaar?	14
2.2 Games en onderwijs?	21
3 Profielsites, weblogs en de prosument	25
3.1 Profileren, communiceren en netwerken	26
3.2 Prosument in het onderwijs	30
4 De netgeneratie en netwerklere	35
4.1 De netgeneratie	36
4.2 Netwerklere	40
4.3 De netgeneratie en netwerklere: een perfecte match?	42
5 Conclusie en vervolgstappen	45
Literatuur	49
Noten	51
Colofon	54

Samenvatting

De digitale wereld, een nieuwe kijk op leren?

Drs. Metje Jantje Groeneveld

Er zitten twee kanten aan het gebruik van informatie- en communicatietechnologie (ICT). Aan de ene kant biedt ICT nieuwe kansen op het gebied van communicatie, content en het verwerven van competenties. Aan de andere kant zijn er negatieve aspecten.

Welke kant heeft nu de overhand? Hoe moeten we omgaan met het gebruik van nieuwe media op grote schaal, met name door jongeren? Welke kansen zijn er en welke gevaren liggen er op de loer? En wat kunnen we nog verwachten in de (naaste) toekomst?

Deze vragen waren aanleiding voor Hiteq om na te gaan wat er allemaal gaande is op dit gebied.

De volgende onderwerpen komen aan de orde:

- Games en communities
Wat zijn de positieve en wat zijn de negatieve kanten van het spelen van games?
Kun je games inzetten in het onderwijs?
- Profielsites, weblogs en de prosument
Waarom hebben mensen een profielsite of een weblog? Wat is een prosument?
Wat moet het onderwijs daarmee?
- De netgeneratie en leren
Welke kenmerken worden er toegedicht aan de netgeneratie? Hoe ziet leren er in de toekomst uit? Hoe past de netgeneratie in dit beeld?

Games en communities

Online games zijn populair. Maar zijn mensen wel bestand tegen de verlokkingen van een dubbelleven: het werkelijke en het virtuele leven? Naar de effecten van (langdurig) gamen is veel onderzoek gedaan. Boventoon in deze onderzoeken is dat gaming eerder een positieve dan een negatieve invloed heeft op de ontwikkeling van de gamer. Daarbij wordt vooral gewezen op de ontwikkeling van de sociale competenties en de creativiteit van de speler in het spel.

Een eigen wereld creëren is het uitgangspunt van veel games. Jongeren spelen

in een game vaak niet één karakter maar meerdere; ze experimenteren met hun rollen en met hun identiteit. Naast de games bestaan communities waarin de deelnemers met elkaar over de game in gesprek gaan.

Er zitten ook negatieve kanten aan gamen. De belangrijkste is wel de verslavende werking die op kan treden. Gamers zou volgens sommigen ook de agressie onder jongeren stimuleren. Ouders en opvoeders doen er goed aan om kinderen te begeleiden bij het spelen van games; ook voor het onderwijs en de producenten van games ligt hier een rol. Naast geweld speelt ook seks vaak een rol, in games maar ook in andere internettoepassingen. Ook deze seksuele kant is een aanleiding om een beroep te doen op opvoeders om jonge gebruikers 'webwise' te maken.

Het ligt voor de hand om ook waar het gaat om de ontwikkeling van mensen games in te zetten. Dat gaat echter niet zomaar. Om leren middels een game daadwerkelijk tot stand te brengen moet de ontwikkelaar nadenken over een didactisch concept, een passende vorm en een passend script. Basisvraag is: welk type game past het best bij de betreffende leervraag? Verder onderzoek is hier gewenst. Hiteq ziet daar mogelijkheden voor.

Profielsites, weblogs en de prosument

In hun internetgebruik zijn jongeren vooral gericht op 'vitamine R', het geheel van vriendschappelijke en sociale relaties. Wat de inhoud van de communicatie betreft valt op dat zij vooral bezig zijn hun identiteit te managen: wie ben ik, wie kan ik zijn, hoe kom ik zover, wat vinden anderen daarvan en hoe kan ik dat vervolgens aanpassen?

Via profielsites als CU2, Sugababes, Funkybabes en Happygirls presenteren zij zich met hun foto's, interesses en andere persoonlijke gegevens, vaak zonder schroom.

Naast de 'etalage' op profielsites delen ook steeds meer mensen hun belevenissen en gedachten met de rest van de wereld via weblogs (ook wel 'blogs' genoemd).

Er is hiermee een verschuiving waar te nemen in het gedrag van internetgebruikers. Bezocht men internet voorheen vooral om informatie te zoeken en te downloaden, tegenwoordig wordt er meer geüpload. De internetgebruiker is daarmee van een consument geworden tot een 'prosument': iemand die zowel bijdragen op het internet plaatst (producent) als daar informatie afhaalt (consument).

Jongeren hebben vaak nog wel enige uitleg en begeleiding nodig bij het publiceren op internet. Veel jongeren beseffen niet dat alles wat je publiceert op internet daar nooit meer vanaf gaat. Dat geldt bijvoorbeeld voor weinig verhullende foto's en extreme standpunten.

Centraal in zowel profielsites als blogs staat dat je je visie of je eigen identiteit wilt delen met anderen. Dat je ook hoopt op reacties en vervolgens daar weer op kunt reageren. In die zin helpen het voeren van discussie via bijvoorbeeld een blog bij de meningsvorming.

Er ontstaat, zo lijkt het, een nieuwe generatie burgers die er de voorkeur aan geeft om (politieke) discussies eerst op internet te voeren. Dit aspect kan worden meegenomen in het onderwijs. En het biedt wellicht ook mogelijkheden voor de toekomst van de beroepsuitoefening.

Een belangrijk element is dat mensen op internet blijkbaar leren door kennis te nemen van de mening van anderen. Daarbij maken ze gebruik van een netwerk. Het leren in en met netwerken is een constante in allerlei uitingsvormen binnen de digitale wereld, die een grote rol speelt en zal blijven spelen bij het ontsluiten en delen van kennis.

De netgeneratie en netwerklernen

Jongeren van de netgeneratie lijken zich veel meer onderdeel van een geheel te voelen dan de generaties vóór hen. Het ligt minder voor de hand om iets individueel op te lossen en meer om in teams te werken.

De digitale generatie biedt een nieuw perspectief voor de verhoudingen tussen werkgevers en werknemers en voor die tussen consument en producent. De grotere informatiestromen verhogen de druk op de capaciteit om die informatie te verwerken: vinden, selecteren, interpreteren en bewerken.

Het onderwijs zal steeds minder in staat zijn om werknemers te leveren met up-to-date kennis, maar eerder de rol krijgen om leerlingen en studenten te leren leren. Vervolgens zullen werknemers manieren moeten vinden om bij te blijven en via sociale netwerken tijdig kennisbronnen te mobiliseren. In deze netwerkcapaciteit ligt de kracht van de digitale generatie.

Het gaat er niet meer om waar je kennis kunt vinden, maar of je in een netwerk zit of kunt binnenkomen in een netwerk waar je bepaalde kennis kunt vinden. Daar schuilt ook een gevaar in: mensen zullen geneigd zijn om zich aan te sluiten bij netwerken die bij hen passen. Dit beperkte blikveld werkt remmend op de oordeelsvorming van de leerder. Een opvoeder (ouder, onderwijzer, mentor,

coach) heeft de uitdaging de leerder te stimuleren om verder te kijken dan zijn eigen kring.

Als netwerklernen inderdaad zo belangrijk zal zijn in de toekomst, dan lijkt het een goede stap om na te gaan in welke mate er aandacht is voor het creëren van het vermogen bij de leerder om te kunnen functioneren binnen een netwerk. De uitdaging ligt erin om de leerder ervan bewust te maken dat ook in een situatie van noodzakelijke kennisoverdracht – bijvoorbeeld op school – attitudes als kritisch denken, betekenis geven enzovoort gewenst zijn. De meerwaarde van de school is de aanwezigheid van experts die deuren naar nieuwe kennis openen. De jongeren van de netgeneratie beschikken over een dermate grote voorsprong op eerdere generaties waar het gaat om het functioneren in netwerken dat wel geconcludeerd mag worden dat zij een aanjaagfunctie verdienen in de bedrijven waar zij emplooi gaan vinden. Toch zullen zij ook in die situatie een inspirerende en authentieke coach zoeken, die hen helpt om zich te ontwikkelen tot allround medewerker.

1 Inleiding

Gamende jongeren, de invloed van profielsites, het downloaden van muziek op de iPod, het gebruik van videokanalen als You Tube. Er is, onder andere in de pers, veel aandacht voor de talloze mogelijkheden van nieuwe vormen in entertainment en communicatie. Daarbij worden niet alleen de positieve aspecten van internet en allerlei digitale en elektronische devices belicht maar zeker ook de negatieve.

Jeroen Jansz, hoogleraar communicatiewetenschappen aan de Universiteit van Amsterdam, stelt dat de geschiedenis zich op dit punt lijkt te herhalen.¹

Hij wijst erop dat de Britse psycholoog Cyril Burt al in 1925 onderzoek deed naar de schadelijke gevolgen van films voor jongeren. Iets vergelijkbaars wordt er nu gedaan voor de nieuwe media. Hoe komt dat?

- 1 De nieuwe media (de term zegt het al) zijn nieuw.
- 2 Ze zijn vrijwel overal aanwezig.
- 3 Het gebruik van die media door jongeren vindt grotendeels zonder toezicht plaats.
- 4 De beeldvorming in de (traditionele) media is overwegend negatief.

Er zitten twee kanten aan het gebruik van informatie- en communicatietechnologie (ICT). Aan de ene kant biedt ICT nieuwe kansen op het gebied van communicatie, content en het verwerven van competenties. Aan de andere kant zijn er negatieve aspecten. Jansz noemt onder andere:

- 1 Jongeren doen het te vaak en te veel, en vaak ten koste van iets anders.
- 2 Jongeren krijgen vaak ongewenste reacties van andere gebruikers.

Welke kant heeft nu de overhand? Hoe moeten we omgaan met het gebruik van nieuwe media op grote schaal, met name door jongeren? Welke kansen zijn er en welke gevaren liggen er op de loer? En wat kunnen we nog verwachten in de (naaste) toekomst?

Deze vragen waren aanleiding voor Hiteq om in 2006 na te gaan wat er allemaal gaande is op dit gebied.

Deze publicatie is een samenvatting van deze zoektocht en dient als startpunt voor vervolgactiviteiten in 2007. In deze publicatie komen de volgende onderwerpen aan de orde:

- Games en communities (hoofdstuk 2):
Wat zijn de positieve en wat zijn de negatieve kanten van het spelen van games?
Kun je games inzetten in het onderwijs?
- Profielsites, weblogs en de prosument (hoofdstuk 3):

Waarom hebben mensen een profielsite of een weblog? Wat is een prosument?

Wat moet het onderwijs daarmee?

- **De netgeneratie en leren (hoofdstuk 4):**

Welke kenmerken worden er toegedicht aan de netgeneratie? Hoe ziet leren er in de toekomst uit? Hoe past de netgeneratie in dit beeld?

De publicatie sluit af met een conclusie en een aantal vervolgstappen in het onderzoek naar de toepassingen van ICT bij leren (hoofdstuk 5).

Op diverse plaatsen in de publicatie zijn fragmenten ingevoegd om de bevindingen te illustreren. De fragmenten zijn afkomstig uit krantenartikelen, boeken en van websites of zijn uitspraken van deskundigen, gedaan tijdens lezingen op symposia en congressen.

2 Games en communities

Online games zijn populair. Maar zijn mensen wel bestand tegen de verlokkingen van een dubbelleven: het werkelijke en het virtuele leven? Naar de effecten van (langdurig) gamen is veel onderzoek gedaan. Bovendien in deze onderzoeken is dat gaming eerder een positieve dan een negatieve invloed heeft op de ontwikkeling van de gamer. Daarbij wordt vooral gewezen op de ontwikkeling van de sociale competenties en de creativiteit van de speler in het spel.

Een eigen wereld creëren is het uitgangspunt van veel games. Jongeren spelen in een game vaak niet één karakter maar meerdere; ze experimenteren met hun rollen en met hun identiteit. Naast de games bestaan communities waarin de deelnemers met elkaar over de game in gesprek gaan.

Er zitten ook negatieve kanten aan gamen. De belangrijkste is wel de verslavende werking die op kan treden. Gamers zou volgens sommigen ook de agressie onder jongeren stimuleren. Ouders en opvoeders doen er goed aan om kinderen te begeleiden bij het spelen van games; ook voor het onderwijs en de producenten van games ligt hier een rol. Naast geweld speelt ook seks vaak een rol, in games maar ook in andere internettoepassingen. Ook deze seksuele kant is een aanleiding om een beroep te doen op opvoeders om jonge gebruikers 'webwise' te maken.

Het ligt voor de hand om ook waar het gaat om de ontwikkeling van mensen games in te zetten. Dat gaat echter niet zomaar. Om leren middels een game daadwerkelijk tot stand te brengen moet de ontwikkelaar nadenken over een didactisch concept, een passende vorm en een passend script. Basisvraag is: welk type game past het best bij de betreffende leervraag? Verder onderzoek is hier gewenst. Hiteq ziet daar mogelijkheden voor.

2.1 Games, verrijking of gevaar?

Spel en technologie²

Videogames zijn een combinatie van spel en technologie. Kenmerken van games:

- 1 Het is uniek vermaak omdat het interactief is.
- 2 De meerderheid van de gamers is man.
- 3 Bij gaming is er slechts beperkt multitasking mogelijk: games vragen concentratie.

Wat maakt het spelen van games zo aantrekkelijk?

- 1 De combinatiemogelijkheden zijn uniek.
- 2 Gaming is interactief.
- 3 De gamer bepaalt zelf wat er gebeurt.
- 4 Games vormen privé-laboratoria voor experimenten met identiteit en emoties.

Games zijn er in vele soorten en maten. Er bestaan zowel online als offline games. Online games zijn het populairst omdat ze voortdurend worden aangepast en omdat de mogelijkheden hier bijna oneindig zijn; als je bent uitgespeeld in een wereld, stap je gewoon over naar een volgende wereld.

Veen en Jacobs onderscheiden in hun publicatie *Leren van jongeren* tien typen online games: action games, adventure games, vechtgames, puzzle games, role playing games (RPG's), simulaties, sport games, race games, strategy games en massively multiplayer online games (MMOG's).³

Het deelnemen aan een online roleplaying game, zoals *World of Warcraft*, of het acteren in een community, zoals *Habbo Hotel*, wordt steeds populairder. In beide spelvormen neem je als speler een karakter (character) aan. Deze avatar is je identiteit in het spel.

Aan *World of Warcraft* doen wereldwijd honderdduizenden mensen mee. De aantrekkingskracht van online games als *World of Warcraft* ligt erin dat de speler schrijver is van zijn eigen levensverhaal. In de virtuele omgeving ben je vrij te doen en te laten wat je wil. Voor elke fantasie is er een wereld.⁴ In een community als *Habbo Hotel* kunnen kinderen hun eigen hotel inrichten.

Volgens trendwatcher Henk Hooge zijn role playing games en communities nog maar het begin van een geheel nieuwe manier van communiceren.⁵ 'Het zal niet lang meer duren', zegt hij, 'voordat de schijnwereld die je nu nog moet oproepen op een scherm driedimensionaal is. De eerste stap die we kunnen verwachten is dat we met virtual-reality-brillen kijken naar het spel op een tv-scherm: dat is al nét echt. De volgende stap: je zet een helm op je hoofd om je driedimensionaal te verplaatsen, en dan kan het neplichaam echt rondlopen. Naast ons eigen fysieke lichaam kunnen we dan zoveel virtuele lichamen creëren als we willen; al die lichamen gehoorzamen aan onze wil.'

Wie 40-plus is, zal bij dit toekomstbeeld en bij het gedoe met avatars en characters misschien de wenkbrauwen fronsen. Zijn mensen wel bestand tegen de verlokkingen van zo'n dubbelleven? Hebben we al niet onze handen vol aan het fit houden van ons werkelijke lichaam, aan het leuk houden van onze officiële relatie en aan het verdienen van echt geld? Hoe erg is virtueel vreemdgaan? 'De vraag is of bij sommigen het tweede leven het eerste gaat overheersen,' zegt Hooge. 'De psychologische en sociologische gevolgen van deze ontwikkelingen kunnen we nog lang niet overzien.'⁶

Naar de effecten van (langdurig) gamen is de afgelopen jaren veel onderzoek gedaan. Boventoon in deze onderzoeken is dat gaming eerder een positieve dan een negatieve invloed heeft op de ontwikkeling van de gamer. Daarbij wordt vooral gewezen op de ontwikkeling van de sociale competenties en de creativiteit van de speler in het spel. Samenwerking is een vereiste in massive multiplayer online roleplaying games (MMORPG's) als *World of Warcraft*. Een MMORPG is een grootschalig online role playing game. Een eigen wereld creëren is het uitgangspunt. Binnen deze wereld nemen de spelers een alter ego aan. Jongeren spelen in zo'n role playing game niet één karakter; ze spelen er drie of vier tegelijk. Ze experimenteren met hun rollen en blijken in elke rol een stuk van hun persoonlijkheid te leggen.⁷ Dit stelt hen in staat om te spelen met hun identiteit: ze kunnen zich online anders voordoen dan ze in werkelijkheid zijn en experimenteren met emoties die ze in het werkelijke leven niet ervaren. Het onderkennen van emoties is voor veel mannen een probleem; op internet kun je experimenteren met hoe iets voelt. En dit kun je vrijwel onzichtbaar doen. Zo kan een man van 40 zich voordoen als een engelachtig meisje van 14. En kan een verlegen puber in de rol kruipen van een sadistische huurmoordenaar.

Verslaafd aan de online wereld⁸

Toch is de virtuele wereld volgens Karreman (een van de geïnterviewde gamers, MJG) een afspiegeling van de dagelijkse realiteit. 'Je maakt er vrienden en de meeste mensen spelen zoals ze zijn. Ik help graag mensen en daarom help ik in dit spel ook anderen. Alleen, hier leer je veel sneller en makkelijker mensen kennen en vriendschappen opbouwen. Mensen worden niet beoordeeld op hun uiterlijk, maar echt op hun daden en manier van praten. Opmerkelijk is zegt Karreman, dat virtuele Nederlanders, zodra ze in groepsverband opereren, zich gedragen als Nederlanders met vakantie. 'Ze weigeren Engels te praten en zijn vaak ronduit onbeschoft.'

[...]

Over een ontmoeting met medespelers in het echt:

Dat leidde in een enkel geval tot een kleine desillusie. Zo bleek het lieve meisje een veertigjarige man te zijn en het populairste personage 'iemand die in een kroeg echt geen aanspraak zou krijgen'. Karreman: 'En toch blijf je goede vrienden. De normale vooroordelen over uiterlijk speelden uiteindelijk een ondergeschikte rol, omdat je elkaar al kende.'

Games worden voornamelijk voor de ontspanning gespeeld. Tegelijkertijd bieden games de mogelijkheid om de complexiteit van de wereld te ervaren. De spelers moeten proberen zich in deze complexiteit staande te houden. Games laten je reflecteren op je eigen handelen, waarbij ook de reacties van anderen op dat handelen worden betrokken. Ze stimuleren de samenwerking tussen de spelers en bieden zo een context voor onderlinge hulp in het leerproces. Er bestaan ook ongeschreven waarden en normen. Games hebben daarmee ook een socialiserend effect op individueel gedrag. Groot voordeel van games is dat de spelers kunnen experimenteren met gedrag zonder dat dat grote sociale gevolgen heeft. Jongeren lijken daar graag gebruik van te maken. Ze kiezen ervoor om vele rollen te spelen en om sociale interactie aan te gaan.⁹

Opvallend is dat er naast games communities ontstaan waarin de deelnemers met elkaar over de game in gesprek gaan. Daar worden niet alleen tips en trucs over het spel uitgewisseld, maar de bezoekers creëren er ook samen nieuwe verhalen, figuren, enzovoort. Onderzoek heeft uitgewezen dat de deelnemers aan een community zeer goed in staat zijn om elkaar opbouwende kritiek te geven.

Kritiek en hulp binnen een community¹⁰

Zo kan het gebeuren dat gebruiker 1 een nieuw figuurtje heeft ontworpen. Gebruiker 2 reageert daarop door te zeggen dat hij het een heel mooi figuurtje vindt maar dat het jammer is dat het figuurtje geen kleurtje heeft. Gebruiker 1 geeft aan niet te weten hoe je kleur kunt aanbrengen. Gebruiker 2 weet dit wel en biedt aan om dit te doen voor gebruiker 1 en om hem meteen uitleg te geven over het programma dat hij daarvoor gebruikt. Op deze manier helpen de bezoekers van de community elkaar.

Niet alleen in games maar op internet in het algemeen is een grote rol weggelegd voor peer-to-peer learning. Gebruikers leren iets van elkaar in plaats van te zoeken naar een oplossing in bijvoorbeeld een boek.

Een goed voorbeeld is de site tweakers.net. Hier wisselen gebruikers informatie uit over alles wat met computers te maken heeft. Een ander voorbeeld is www.synthtravel.com. Dit bedrijfje organiseert gratis virtuele een-op-een-rondleidingen in virtuele spelletjeswerelden. De rondleiders kennen de werelden door en door en laten zien hoe alles werkt. Op deze manier leren niet-ingewijden de ins en outs van de werelden.

Interessant is om deze nieuwe manier van leren door te trekken naar het onderwijs: wat betekent dit voor leren in het algemeen?¹¹

Nieuw hier?¹²

Rondleidingen (door Synthtravel, MJG) zijn mogelijk in 27 online games, zoals *Runescape*, *The Sims Online* of *World of Warcraft*. Handig voor verontruste ouders, die willen controleren wat hun kinderen urenlang op *Runescape* uitspoken; voor ondernemers die horen dat hun concurrenten druk in de weer zijn met *The Sims Online* maar zelf de weg in de digitale games niet kunnen vinden. En handig voor nieuwsgierige digibeten die willen weten waarom hun medemensen helemaal weg zijn van *World of Warcraft*.

Het is niet zo dat met de toename van het verblijf in een digitale omgeving de behoefte aan lijfelijk contact volledig verdwijnt. Offline communiceren is niet minder belangrijk geworden. En ook willen mensen in levende lijve ervaringen blijven delen. Zo wordt het naast het spelen in een virtuele wereld ook steeds populairder om mee te doen aan life action role playing (LARP). Een LARP speelt zich doorgaans af op een groot terrein, vaak een bos, maar soms ook een veld

van enkele duizenden vierkante meters, dat dient als een soort openluchttheater. Een LARP speelt zich over het algemeen af in een fantasiewereld.¹³ Een voorbeeld van LARP: ongeveer 400 mensen spelen samen in een bos een avonturenspel, compleet met kostuums, wapens, enzovoort.

Er zitten ook negatieve kanten aan gamen. De belangrijkste is wel de verslavende werking die op kan treden. Tot voor kort kwamen hierover alleen maar veront-rustende berichten uit Japan: 'Er zijn daar internetcafés die vierentwintig uur per dag open zijn, waar je tussen het spelen door kunt douchen en eten. Echt waanzin. De jeugd zoekt massaal de virtuele wereld om te ontsnappen aan de drukke, jachtige wereld waarin zij leven. Nog veel sterker dan in Nederland', aldus Henri van Maarseveen, een geïnterviewde ex-gameverslaafde.¹⁴

Ook in Nederland beginnen de zwarte kanten van het gamen zichtbaar te worden. In maart 2006 pleegde een 14-jarige scholier uit Bunnik zelfmoord nadat zijn spel-account was gekraakt. In één klap was hij zijn virtuele leven kwijt dat hij tijdens oneindig veel spelluren had opgebouwd. Zijn alter ego, zijn betere ik, zijn vrienden en zijn spullen waren door nota bene zijn beste vriend vernietigd. Voor de scholier, in het echte leven toch al niet zo populair, was dit de druppel, volgens geruchten op verschillende internetfora.¹⁵

In Amsterdam is inmiddels de eerste afkickkliniek voor gameverslaafden geopend. Hier moeten de verslaafden niet alleen worden geholpen om van hun game-verslaving af te komen. Om het urenlange gamen vol te houden hebben de spelers namelijk vaak ook hun toevlucht gezocht in stimulerende middelen als cocaïne.

Game over¹⁶

De adrenaline raast door het lijf van Tim (21). Hij is er eerlijk over; zodra hij zich in het veld van de paintballwedstrijd bevindt, wil hij iedereen neerschieten. Tim, een energieke, gezette jongen met een heldere oogopslag en donkere korte krullen, is gameverslaafd. Het paintballen is een uitje van afkickkliniek Smith and Jones, waar hij behandeld wordt. Tot voor kort bewoog hij zich tussen fictieve personages in een virtuele wereld, soms wel twintig uur per dag. Zat hij in zijn kamer achter de computer, met een lege colafles binnen handbereik, zodat hij niet uit zijn concentratie werd gebracht door verplicht wc-bezoek; plassen gebeurde ter plaatse.

Tim doet het nu al twee maanden zonder – ook zonder de cocaïne die hem wakker hield.

Gamen zou volgens sommigen ook de agressie onder jongeren stimuleren. De vele schietincidenten op scholen in de VS worden in verband gebracht met het geweld dat spelers in games moeiteloos toepassen om hun tegenstanders te elimineren. Volgens Jeroen Jansz zijn de meningen van wetenschappers over de invloed van geweld in games nogal verdeeld. Een deel van hen zegt dat er wel een verband is, maar dat de invloed van games wat dit betreft lang niet zo groot is als die van de televisie. Anderen halen deze stelling onderuit: uit een langetermijnonderzoek in de VS blijkt dat er geen effect is. De conclusie is dan ook dat er een mogelijk geweldsrisico is, maar dat er geen reden is voor paniek.

Naast onderzoek naar de relatie tussen gewelddadige games en agressief gedrag is er door de Amerikaanse popsocioloog Peter Christenson vergelijkbaar onderzoek gedaan naar de invloed van muziek en de bijbehorende videoclippen op het gedrag van jongeren.¹⁷ Voor tieners is muziek veel meer dan alleen rock-'n-roll. Muziek draagt waarden over en niet altijd waarden die ouders graag zien. Zo propageren liedjes en videoclippen het gebruik van alcohol, drugs en tabak. Vrouwen worden neergezet als 'seksueel speelgoed'. Christenson is een van de onderzoekers die juist wel een relatie legt tussen het in de media opgeroepen beeld en de gewelddadige acties van jongeren.

Of wetenschappers nu wel of geen verband vinden tussen mediagebruik en agressie, in beide kampen wordt er een oproep gedaan aan ouders en opvoeders om kinderen te begeleiden bij het spelen van games of bij het luisteren naar muziek met een 'boodschap'. Ook het onderwijs en de producenten van games kunnen en moeten hierin een rol spelen.

Als Tupac over drugs rapt...¹⁸

'Natuurlijk hebben clips invloed', zegt Christenson. 'De vraag is alleen: hoe groot is die invloed en wie wordt er door beïnvloed? Over kinderen die op school hun best doen, die actieve ouders en goede vrienden hebben, hoeven we ons niet zo'n zorgen te maken. De clips beïnvloeden juist kinderen wier ouders minder betrokken zijn en die het op school niet goed doen. Zulke kinderen staan veel meer open voor de invloed van de media. En ze hebben een sterkere neiging artiesten als idolen te vereren.'
Moeten we ons hier zo druk over maken? Veel rapvideo's lijken ook ironisch bedoeld, zo overdreven dat ze belachelijk worden. 'Ja, dat zeggen mijn studenten ook vaak. Ze zeggen: het behoort tot de zwarte Amerikaanse traditie om ▶

▶ krankzinnig overdreven verhalen te vertellen. Maar hoe sophisticated is een jongen van 14 die op zoek is naar rolmodellen? Vaak zien zulke pubers de ironie of de dubbele bodem niet. Als Tupac over drugs rapt, zien ze dat als een advertentie voor drugs, ook al is de tekst in feite een schets van het sombere leven in een buurt die door drugs wordt beheerst. Wie in zijn fantasie met geweld experimenteert, heeft er misschien in het echt minder behoefte aan? Uit onderzoek blijkt het tegenovergestelde. Hoe meer je fantaseert, hoe sterker de drang om die fantasie uit te voeren.'

Naast geweld speelt ook seks vaak een rol in games. Zodra een kind gaat internetten is opvoeding volgens Justine Pardoën per definitie seksuele opvoeding.¹⁹ En als je gamet kun je benaderd worden voor seksuele handelingen. Zo'n verzoek is niet per definitie voor iedereen direct een nare ervaring. Patti Valkenburg, hoogleraar Kind en Media aan de Universiteit van Amsterdam, is van mening dat ongeveer 8% van de jongeren echt last heeft van zijn ervaringen op internet.²⁰ Pardoën geeft aan dat jongeren een ervaring pas vervelend vinden als ze de regie niet zelf in handen hebben. Denk daarbij bijvoorbeeld aan bedreiging. Als ze de touwtjes wél zelf in handen hebben en ze zelf een oplossing kunnen vinden, treft het hen veel minder.

Seksuele ervaringen die jongeren via internet opdoen deden ze vroeger toch op in de gewone wereld? Wat is er zo anders aan die ervaringen via internet? Het verschil is dat op internet alles makkelijker te vinden is en dat jongeren vaak te vroeg en ongevraagd in aanraking komen met seks. Zeker in communities en op profielsites is de kans daarop levensgroot aanwezig. Ook de seksuele kant van internet is een aanleiding om een beroep te doen op opvoeders om jonge gebruikers 'webwise' te maken. (Zie ook hoofdstuk 3.)

2.2 Games en onderwijs?

Samengevat liggen de positieve kanten van gaming in het kunnen creëren van een eigen wereld, in het kunnen spelen met de eigen identiteit en in de ontwikkeling van sociale competenties (samenwerking, waarden en normen, functioneren in netwerken) en creativiteit. Opvallend is de nadruk op peer-to-peer learning. Het zijn allemaal zaken die aansluiten bij competentiegericht leren. Vanuit die gedachte is leren middels games dus zeker een verrijking voor het onderwijs.

De negatieve kanten hebben te maken met ongewenste indringing in de eigen leefwereld (seks, pesten, beïnvloeding), dan wel met verslavingsverschijnselen. Het zijn echter vooral de kwetsbare groepen die hiermee te maken krijgen, en die vormen slechts een minderheid.

Daarmee wint de positieve kant het van de negatieve kant. In de meeste literatuur wordt in het leren met games dan ook vooral een verrijking gezien.

Gaming maakt deel uit van het leven van grote groepen burgers. De gemiddelde leeftijd van de gamer ligt rond de 30 jaar. We hebben het bij gamers dus niet alleen over heel jonge mensen. Gaming heeft zijn weg gevonden onder meerdere generaties in de samenleving. Het spelen van games is een wijdverbreide bezigheid en spreekt veel mensen aan. Tel daarbij alle positieve kanten van gaming op, zoals die hierboven zijn beschreven. Die rekensom maakt duidelijk dat het meer dan logisch is om ook waar het gaat om de ontwikkeling van mensen games in te zetten.

Dat gaat echter niet zomaar. Om leren middels een game daadwerkelijk tot stand te brengen moet je als ontwikkelaar nadenken over een didactisch concept, een passende vorm en een passend script. Daarbij spelen een aantal vragen een belangrijke rol:

- Wat is het doel van de game? Wat moet de leerder leren?

De verleiding is groot om voor elke vorm van kennisoverdracht een game-achtige tool te creëren. Basisvraag dient echter altijd te zijn: welke kennis wil ik overdragen en is een game daarvoor een passende vorm? Bereik ik met een game een beter leerresultaat dan met een andere didactische vorm? Het ontwikkelen van een game moet geen doel op zich zijn, maar moet een verrijkende impuls geven aan de kennisoverdracht.

Als er besloten wordt tot het ontwikkelen van een game, is de volgende vraag van belang:

- Spreekt de game de leerder aan?

Allereerst is het zo dat een virtuele wereld die een 25-jarige leerder aanspreekt niet per definitie ook geschikt is voor een 15-jarige. De leeftijd van de doelgroep en de daarbij behorende belevingswereld moeten altijd meespelen bij het ontwikkelen van de game.

Daarnaast moet rekening worden gehouden met het verwachtingspatroon dat gebruikers bij een game hebben. Vaak missen educatieve games de

aantrekkelijkheid die 'gewone' games wel hebben. Gebruikers vinden educatieve games dan ook vaak saai.²¹

Marc Prensky – een Amerikaanse auteur, consultant en designer op het gebied van games – is van mening dat games veel meer mogelijkheden bieden dan traditioneel onderwijs omdat ze de regie bij de speler laten, de fantasie prikkelen, meer maatwerk voor het individu bieden en elke creatie van een echte of gefingeerde werkelijkheid mogelijk maken.²² De uitdaging is erin gelegen om deze kenmerken te verwerken in een game die kennisoverdracht als doel heeft.

Hierbij hoort de volgende vraag:

- Bevat de game juist die elementen die het aantrekkelijk maken om middels een game te leren?

Dit lijkt een wel heel voor de hand liggende vraag, maar het is een essentiële.

Wil een game succesvol zijn dan moeten die elementen zijn opgenomen waarvan is aangetoond dat zij bijdragen aan het leren. Zijn die elementen er niet, dan kun je je afvragen of je niet beter een ander leermiddel kunt inzetten om tegemoet te komen aan de leervraag.

Daarnaast spelen er natuurlijk ook allerlei vragen van didactische aard een rol, zoals:

- Zitten er voldoende feedbackmogelijkheden in de game?
- Hoe vindt de beoordeling plaats in de game?
- Hoe worden de activiteiten van de gamer vastgelegd?
- Hoe is het gesteld met de transfer van kennis uit de game?

Enzovoort, enzovoort.

Het ministerie van Economische Zaken heeft onderzoek laten doen naar de mogelijkheden en knelpunten van serious gaming. Serious gaming is de verzamelnaam voor games die een toegepaste rol hebben in diverse maatschappelijke domeinen. Serious games worden ook wel 'social impact games' of 'non-entertainment games' genoemd.

Uit het onderzoek blijkt dat een gebrek aan kennis over de mogelijkheden van serious gaming en het entertainmentimago van games belemmeringen zijn, vooral in de domeinen onderwijs en gezondheidszorg. Een andere belemmering wordt gevormd door de hoge kosten voor het maken van een game. Door de games, die nu meestal in opdracht voor een beperkte doelgroep worden gemaakt, generieker te maken, kan de potentie beter worden benut en kan er ook een hogere kostenefficiëntie worden bereikt.²³

Dit is vanuit economisch perspectief gezien natuurlijk een heel interessante gedachte. De vraag is vervolgens hoe dat zit vanuit didactisch perspectief. Is het wel mogelijk om vanuit één generiek format meerdere leervragen te beantwoorden? Bij het stellen van deze vraag moeten we ook niet vergeten dat 'games' een wel zeer veelomvattend begrip is. Een game kan een simulatieomgeving zijn waarin een praktijksituatie wordt nagebootst; een game kan bestaan uit een virtuele wereld waarin de speler zijn weg moet vinden; een game kan een community zijn waarbinnen de speler samen met anderen zoekt naar antwoorden op zijn leervragen; enzovoort. Met andere woorden: er is een grote variatie in soorten en toepassingen. Daarmee wordt de keuze voor het ontwikkelen van de passende game bij een leervraag nog ingewikkelder: welk type game past het best bij de betreffende leervraag?

Naar deze laatste vraag is nog weinig onderzoek gedaan. Veen en Jacobs zeggen hierover: 'We weten nog onvoldoende wat de diepe structuren zijn van de ervaringen bij het spelen van games die bijdragen aan de 'flow' bij de speler. Het is ook noodzakelijk dat we meer inzicht krijgen in de aard van games in relatie tot leren en de lerende.'²⁴

Het is vanuit deze gedachte dat Hiteq met enkele partners uit de wetenschappelijke en de onderwijswereld nagaat of het mogelijk is om een onderzoek te starten naar de kansen voor het inzetten van een game bij het aanleren van basisvaardigheden bij basisschoolleerlingen. Hiteq heeft hiertoe een startnotitie ontwikkeld die begin 2007 in een expertmeeting aan een aantal wetenschappers wordt voorgelegd. Insteek is in kaart te krijgen of een dergelijk onderzoek in Nederland gedragen en uitgevoerd kan worden.²⁵

3 Profielsites, weblogs en de prosument

In hun internetgebruik zijn jongeren vooral gericht op 'vitamine R', het geheel van vriendschappelijke en sociale relaties. Wat de inhoud van de communicatie betreft valt op dat zij vooral bezig zijn hun identiteit te managen: wie ben ik, wie kan ik zijn, hoe kom ik zover, wat vinden anderen daarvan en hoe kan ik dat vervolgens aanpassen?

Via profielsites als CU2, Sugababes, Funkybabes en Happygirls presenteren zij zich met hun foto's, interesses en andere persoonlijke gegevens, vaak zonder schroom.

Naast de 'etalage' op profielsites delen ook steeds meer mensen hun belevenissen en gedachten met de rest van de wereld via weblogs (ook wel 'blogs' genoemd).

Er is hiermee een verschuiving waar te nemen in het gedrag van internetgebruikers. Bezocht men internet voorheen vooral om informatie te zoeken en te downloaden, tegenwoordig wordt er meer geüpload.

De internetgebruiker is daarmee van een consument geworden tot een 'prosument': iemand die zowel bijdragen op het internet plaatst (producent) als daar informatie afhaalt (consument).

Jongeren hebben vaak nog wel enige uitleg en begeleiding nodig bij het publiceren op internet. Veel jongeren beseffen niet dat alles wat je publiceert op internet daar nooit meer vanaf gaat. Dat geldt bijvoorbeeld voor weinig verhullende foto's en extreme standpunten.

Centraal in zowel profielsites als blogs staat dat je je visie of je eigen identiteit wilt delen met anderen. Dat je ook hoopt op reacties en vervolgens daar weer op kunt reageren. In die zin helpen het voeren van discussie via bijvoorbeeld een blog bij de meningsvorming.

Er ontstaat, zo lijkt het, een nieuwe generatie burgers die er de voorkeur aan geeft om (politieke) discussies eerst op internet te voeren. Dit aspect kan worden meegenomen in het onderwijs. En het biedt wellicht ook mogelijkheden voor de toekomst van de beroepsuitoefening.

Een belangrijk element is dat mensen op internet blijkbaar leren door kennis te nemen van de mening van anderen. Daarbij maken ze gebruik van een netwerk. Het leren in en met netwerken is een constante in allerlei uitingsvormen binnen de digitale wereld, die een grote rol speelt en zal blijven spelen bij het ontsluiten en delen van kennis.

3.1 Profileren, communiceren en netwerken

Profielsites zijn momenteel erg in trek, zowel bij jongeren als bij ouderen. Via profielsites als CU2, Sugababes, Funkybabes en Happygirls presenteren jonge internetters zich aan de buitenwereld met hun foto's, interesses en andere persoonlijke gegevens. 36% van de jongeren heeft zo'n profielsite, 45% van de jongeren heeft een online fotoalbum.²⁶ Jongeren lijken vaak zonder schroom allerlei details over hun leven en uitdagende afbeeldingen te publiceren. Voor ouderen is met name Hyves een gewilde site. En in de muziekindustrie geldt MySpace.com als het podium voor nieuw aanstormend talent. De eerste groep die via deze site wereldfaam bereikte zijn de Arctic Monkeys.

Generatie Einstein²⁷

Internet is voor jongeren vooral een sociaal medium. Een medium dat hen de mogelijkheid biedt om vierentwintig uur per dag, zeven dagen per week in contact te staan met leeftijdsgenoten. Een medium dat hen in staat stelt hun gedachten, belevenissen, ervaringen, voorkeuren aan de wereld kenbaar te maken en met anderen te delen. Een medium dat de interactie met anderen op een ander schaalniveau mogelijk maakt en hun de kans biedt om een digitale persoonlijkheid vorm te geven, om zo te experimenteren met de eigen identiteit. Maar het is vooral een extra middel in het spel van jongetje-meisje. Een extra kanaal, buiten de straat en het fietsenhok. Het is een digitale flirtplaats, waarbij het erom gaat wie er zo populair mogelijk is. Je foto's plaatsen, deze zo mooi mogelijk maken en dan wachten op de cijfers en beoordelingen van anderen. Grote vriendschapsnetwerken bijhouden op Hyves (www.hyves.nl), waarbij het adagium geldt: 'hoe meer vrienden hoe beter'.

Jongeren zijn in hun internetgebruik vooral gericht op de communicatietechnologie en minder op de informatietechnologie, zo blijkt uit een studie van het Rathenau Instituut.²⁸ Het gaat de jongeren om 'vitamine R', het geheel van vriendschappelijke en sociale relaties. Als jongeren zelf een website onderhouden, is die meestal ook niet gericht op informeren, maar op het uitlokken van reacties.

Wat de inhoud van de communicatie betreft valt op dat jongeren vooral hun identiteit managen: wie ben ik, wie kan ik zijn, hoe kom ik zover, wat vinden anderen daarvan en hoe kan ik dat dan aanpassen? Het belang van identity management in de online communicatiestroom is het meest zichtbaar bij de profielsites.

Jongeren worden in hun communicatie met vrienden ingewijd in de technologie. De online netwerken hangen dan ook sterk samen met de offline relaties. Online wordt er bijna net zoveel gecommuniceerd als offline. Momenteel is daarbij de Instant Messenger van MSN de meest gebruikte applicatie. E-mail gebruik je om met ouderen te communiceren. Binnen de vriendenkring is de frequentie van MSN-contact vrijwel gelijk aan die van het face-to-face contact: bijna dagelijks. De MSN-adressenlijst van jongeren bevat vaak meer dan honderd adressen, waarbij ze continu kunnen zien of die contactpersonen online zijn. Vervolgens kunnen nieuwe online contacten weer leiden tot een uitbreiding van het offline netwerk. Internet lijkt in die zin bindingen in netwerken te versterken. Omgekeerd geldt: zit je niet in een netwerk (bijvoorbeeld ouders en docenten), dan kom je er ook moeilijk binnen.

Tieners: e-mailen is voor ouderen²⁹

Tieners communiceren liever via chatdiensten, zoals Windows Live Messenger, of via sms dan via e-mail. Dit achterhaalde medium gebruiken ze voor communicatie met ouderen.

Dit concludeert Ars Technica op basis van een aantal recent verschenen nieuwsberichten. Zo concludeert de Chronicle of Higher Education dat jongeren chatten en sms'en met hun leeftijdsgenoten en e-mail gebruiken om met 'ouderen' te communiceren. 'E-mail is zo gisteren', meldt Mercury News, en USA Today gaat nog een stap verder en stelt: 'E-mail is zo vorig millennium.'

De strekking van de artikelen is volgens Ars Technica voor een groot deel te herleiden tot een onderzoek uit juli 2005, de Pew Internet and American Life Study. Uit dit onderzoek bleek al dat veel van de ondervraagde jongeren e-mail zien als een communicatiemiddel voor het contact met 'oude mensen' en instellingen of om complexere teksten aan grote groepen te sturen. Geschreven conversatie met vrienden gebeurt met name via instant messaging-diensten, zo luidde de conclusie van het onderzoek.

De visie van de jeugd op e-mail brengt problemen met zich mee, omdat studenten daardoor bijvoorbeeld officiële aankondigingen of deadlines missen, aldus Ars Technica. Sommige universiteiten lossen dit probleem op door een Myspace-pagina in te richten. De goedbedoelde pogingen van deze universiteiten betekenen echter dat studenten nog steeds een website moeten bezoeken en moeten inloggen om belangrijke informatie te vernemen. ▶

▷ De nieuwssite concludeert dat e-mail niet stervende is, maar slechts 'een beetje ziek'. Ars Technica refereert aan Comscore-onderzoek uit april 2006, waaruit blijkt dat het gebruik van e-mail onder tieners het laatste jaar met 8 procent gedaald is. Nog steeds blijkt echter 89 procent gebruik te maken van e-mail, en slechts 75 procent van im-diensten.

Toch wordt e-mail bedreigd, en wel door de steeds toenemende hoeveelheid spam die het beheren van inkomende e-mailberichten soms onbegonnen werk maakt, en door overijverige spamfilters die ook 'veilige' e-mails tegenhouden.

Niet iedereen deelt de mening dat er naast een online netwerk ook een offline netwerk belangrijk blijft. Columniste Iris Koppen ziet een duidelijke tegenstelling ontstaan: tegenover het individualisme in de samenleving, waar mensen zich zo min mogelijk met anderen willen bezighouden en ook niet door anderen willen worden lastig gevallen, is er wel een grote behoefte om via Hyves op de hoogte te blijven van wat anderen aan het doen zijn. Volgens Koppen is het gevaar van dergelijke sites dat je straks alleen nog maar digitale vrienden hebt. Het kost veel tijd om de site bij te houden en dat betekent minder tijd voor real life contacten. Koppen wijst erop dat haar zusje van 14 bijna alleen maar op internet zit en amper naar buiten gaat.

Volgens Justine Pardoën heeft dit te maken met de leeftijd. Elke 13- of 14-jarige wil het liefst zoveel mogelijk met leeftijdsgenoten communiceren. Dat is niet anders dan vroeger, alleen gebeurt het nu via internet. 17- en 18-jarigen gaan veel rationeler om met profielsites.

Patti Valkenburg wijst erop dat juist extraverte jongeren – die toch al veel vrienden hebben – op internet actief zijn en daar veelal contact hebben met bekenden.³⁰

Naast de 'etalage' op profielsites delen ook steeds meer mensen hun belevenissen en gedachten met de rest van de wereld via weblogs (ook wel 'blogs' genoemd). Net als profielsites verschaffen blogs individuen een podium voor hun ideeën. Je bent helemaal vrij in de uitingen die je op je blog wilt plaatsen.

Er is daarmee een verschuiving waar te nemen in het gedrag van internetgebruikers. Bezocht men internet voorheen vooral om informatie te zoeken en te downloaden, tegenwoordig wordt er meer geüpload. De internetgebruiker is daarmee van een consument geworden tot een 'prosument': iemand die zowel bijdragen op het internet plaatst (producent) als daar informatie afhaalt (consument).

Bij het toevoegen van informatie aan het world wide web is het de normaalste zaak van de wereld om informatie van anderen aan te vullen en te verrijken met de eigen visie. Dit gebeurt niet uit gemakzucht maar vanuit de gedachte dat je in samenwerking met anderen tot betere producten en oplossingen kunt komen. Neem bijvoorbeeld de online encyclopedie Wikipedia. Daar is het juist de bedoeling dat gebruikers elkaars teksten (de items van de encyclopedie) blijven corrigeren.

Hierbij wordt een ongeschreven netiquette gehanteerd: prosumenten weten dat zij gecontroleerd en gecorrigeerd worden door medeproducenten en medegebruikers van deze sites. Dit voorkomt dat zich excessen voordoen (uitzonderingen daargelaten).

Jongeren hebben vaak nog wel enige uitleg en begeleiding nodig bij het publiceren op internet. Veel jongeren beseffen niet dat alles wat je publiceert op internet daar nooit meer vanaf gaat. Zij moeten er dan ook op gewezen worden dat het misschien niet zo slim is om een weinig verhullende foto van jezelf op internet te plaatsen. Zoiets is nú misschien leuk, maar als je op zoek gaat naar een baan en je toekomstige werkgever stuit al googelend op zo'n foto, dan kan dat wel eens vervelende gevolgen hebben. Wat ook veel gebeurt is dat jongeren zich laten verleiden tot seksueel getinte handelingen tijdens communicatie via de webcam. Wat zij zich niet realiseren is dat een ander dat kan opnemen en vervolgens via internet kan verspreiden. Campagnes over de risico's van internet moeten de jongeren hierop attent maken. Een voorbeeld daarvan is de campagne Internetsoa (www.internetsoa.nl).

Verder worden jongeren erop gewezen dat het verkondigen van extreme standpunten via internet een risico bevat. Ook dit soort uitingen blijven tot in de eeuwigheid bewaard en wanneer ze op naam staan blijven ze ook traceerbaar, met mogelijk negatieve gevolgen.

Ouders, onderwijs en beheerders van profielsites hebben hier een opvoedkundige taak.

Internet als vergrootglas³¹

Internet is niet een wereld op zichzelf, maar werkt eerder als een vergrootglas voor wat al leeft in de samenleving. Het besef groeit dat een beschaafde wereld ook een beschaafde virtuele wereld vereist. Er is een groeiende behoefte aan moderatie en bepaalde (minimale) sociale regels en omgangsvormen om uitwassen tegen te gaan. [...]

▷ Jongeren mediawijsheid bijbrengen is een belangrijk middel om misstanden te voorkómen. Om dat te bewerkstelligen is een rol weggelegd voor traditionele opvoeders en opinieleiders om context te bieden aan de informatiestroom die jongeren over zich heen krijgen.

3.2 Prosument in het onderwijs

Wat betekenen deze ontwikkelingen voor het onderwijs? Hierboven is al aangegeven dat er op dit moment vooral een opvoedkundige rol wordt toebedeeld aan het onderwijs waar het gaat om het creëren van bewustzijn over de gevolgen die publicaties op internet kunnen hebben. Maar hoe zit het met de toepasbaarheid van deze nieuwe uitingsvormen?

Centraal in zowel profielsites als blogs staat dat je je visie of je eigen identiteit wilt delen met anderen. Dat je ook hoopt op reacties en vervolgens daar weer op kunt reageren. In die zin helpt het voeren van discussie via bijvoorbeeld een blog bij de meningsvorming. De denktank digitale toekomst van het Rathenau Instituut constateert zelfs dat een groot deel van de opinievorming zich op deze manier onttrekt aan het oog van de politiek.³²

Als voorbeeld noemt de denktank de opkomst van antiglobalisten en radicalisten. Beide bewegingen waren nooit zo groot geworden als internet niet had bestaan. De digitale generatie, zo constateert de denktank, heeft een groeiende twijfel over de mening van de gevestigde orde. Zelf een mening vormen op basis van het lezen van meningen op internet wordt door de digitale generatie hoger gewaardeerd. Zij kunnen via internet meerdere bronnen raadplegen, terwijl een krant hun bijvoorbeeld maar één visie voorschotelt.

Er ontstaat, zo lijkt het, een nieuwe generatie burgers die er de voorkeur aan geeft om (politieke) discussies eerst op internet te voeren. Dit aspect kan worden meegenomen in het onderwijs. Het voeren van discussies kan plaatsonafhankelijk worden gevoerd. Het biedt wellicht ook mogelijkheden voor de toekomst van de beroepsuitoefening: online vergaderen zou in het verlengde hiervan steeds belangrijker kunnen worden binnen bedrijven.

Daarnaast is de nieuwe generatie blijikbaar in staat om voor het vormen van een eigen opinie meerdere bronnen op hun waarde te schatten. Dit lijkt in tegenspraak met het gemopper van vele docenten die vinden dat hun leerlingen hun werkstukken maar een beetje bij elkaar googelen, zonder zich daadwerkelijk

te verdiepen in de materie achter het onderwerp. En zonder kritisch te kijken naar de herkomst en de betrouwbaarheid van de gebruikte websites. Organisatiepsycholoog Aart Bontekoning heeft daar een eigen theorie over. Hij stelt dat jonge mensen wel degelijk in staat zijn om websites op hun waarde te schatten, mits het onderwerp van hun zoektocht hen interesseert. Als een onderwerp een jonge leerder niet interesseert, dan zet hij zich niet optimaal in. Als een jongere onderzoek doet naar iets wat wel echt zijn belangstelling heeft, bijvoorbeeld een nieuwe geluidsinstallatie, dan zal hij wel degelijk stilstaan bij de kwaliteit van de door hem geraadpleegde bronnen. Bontekoning stelt dat onderzoeksopdrachten voor school niet authentiek genoeg zijn voor de huidige generatie jongeren en dat zij daar dus minder moeite voor doen.³³

Een belangrijk element is dat mensen op internet blijkbaar leren door kennis te nemen van de mening van anderen. Daarbij maken ze gebruik van een netwerk. Bij games zagen we bijvoorbeeld dat er veel kennis over het spel wordt uitgewisseld in de communities die er naast de game ontstaan. Ook het netwerk van vrienden die zich aanmelden op een profielsite wordt voor allerlei doeleinden ingezet.

Het leren in en met netwerken is een constante in allerlei uitingsvormen binnen de digitale wereld, die een grote rol speelt en zal blijven spelen bij het ontsluiten en delen van kennis. Wat dit betekent voor leren komt aan de orde in hoofdstuk 4. Naast de ontwikkeling van competenties rond meningsvorming en leren in netwerken zijn er ook veel meer eenvoudige toepassingen te bedenken. Een weblog kan bijvoorbeeld prima dienen als instrument voor het bijhouden van een stageverslag. Het leuke van zo'n online verslag is dat dit waar ook ter wereld kan worden bijgehouden en vervolgens ook overal kan worden ingezien. Daarnaast bieden blogs stagebegeleiders de mogelijkheid om commentaar te leveren. Het is zelfs mogelijk om via een videoblog een gefilmd verslag van een stageopdracht aan te leveren. Zeker voor jongeren is het uploaden van zo'n filmpje een fluitje van een cent. Met de komst van YouTube is het publiceren van je eigen filmpjes op het web net zo gewoon en gemakkelijk geworden als het schrijven van een verslag.

We moeten leren wanneer we wat gebruiken³⁴

Altijd maar mobiel, online en in touch: voor veel jongeren is het doodnormaal, maar de iets oudere mens vindt het vaak een benauwend idee. Han Gerrits denkt dat die angst onnodig is. 'Je hebt het gebruik van de media zelf in de hand', zegt hij. 'Het is net als bij de tv: niemand hoeft al die rotzooi te bekijken, je kunt hem uitzetten.'

Nieuwe technologieën zijn het probleem niet, denkt hij, die komen er wel. Maar nieuwe technologieën baren nieuwe media en die brengen weer nieuwe vormen van informatie met zich mee. 'Het is belangrijk dat we onze weg vinden in de overload aan informatie en de manieren waarop die tot ons komt. We moeten leren wanneer we wát gebruiken. De grootste uitdaging ligt in het zinvolle gebruik van de technologie.'

4 De netgeneratie en netwerkleren

Jongeren van de netgeneratie lijken zich veel meer onderdeel van een geheel te voelen dan de generaties vóór hen. Het ligt minder voor de hand om iets individueel op te lossen en meer om in teams te werken.

De digitale generatie biedt een nieuw perspectief voor de verhoudingen tussen werkgevers en werknemers en voor die tussen consument en producent.

De grotere informatiestromen verhogen de druk op de capaciteit om die informatie te verwerken: vinden, selecteren, interpreteren en bewerken.

Het onderwijs zal steeds minder in staat zijn om werknemers te leveren met up-to-date kennis, maar eerder de rol krijgen om leerlingen en studenten te leren leren. Vervolgens zullen werknemers manieren moeten vinden om bij te blijven en via sociale netwerken tijdig kennisbronnen te mobiliseren. In deze netwerkcapaciteit ligt de kracht van de digitale generatie.

Het gaat er niet meer om waar je kennis kunt vinden, maar of je in een netwerk zit of kunt binnenkomen in een netwerk waar je bepaalde kennis kunt vinden.

Daar schuilt ook een gevaar in: mensen zullen geneigd zijn om zich aan te sluiten bij netwerken die bij hen passen. Dit beperkte blikveld werkt remmend op de oordeelsvorming van de leerder. Een opvoeder (ouder, onderwijzer, mentor, coach) heeft de uitdaging de leerder te stimuleren om verder te kijken dan zijn eigen kring.

Als netwerkleren inderdaad zo belangrijk zal zijn in de toekomst, dan lijkt het een goede stap om na te gaan in welke mate er aandacht is voor het creëren van het vermogen bij de leerder om te kunnen functioneren binnen een netwerk.

De uitdaging ligt erin om de leerder ervan bewust te maken dat ook in een situatie van noodzakelijke kennisoverdracht – bijvoorbeeld op school – attitudes als kritisch denken, betekenis geven enzovoort gewenst zijn. De meerwaarde van de school is de aanwezigheid van experts die deuren naar nieuwe kennis openen. De jongeren van de netgeneratie beschikken over een dermate grote voorsprong op eerdere generaties waar het gaat om het functioneren in netwerken dat wel geconcludeerd mag worden dat zij een aanjaagfunctie verdienen in de bedrijven waar zij emplooi gaan vinden. Toch zullen zij ook in die situatie een inspirerende en authentieke coach zoeken, die hen helpt om zich te ontwikkelen tot allround medewerker.

4.1 De netgeneratie

Wanneer het onderwerp ‘het andere leren van de digitale generatie’ wordt besproken in de Nederlandse wetenschap, dan wordt er onmiddellijk verwezen naar de publicatie *Leren van jongeren, een literatuuronderzoek naar nieuwe geletterdheid*. Deze publicatie uit 2005 van professor dr. Wim Veen en Frans Jacobs M.A. is de eerste in zijn soort in Nederland. In het onderzoek zijn de studies van vele (met name buitenlandse) onderzoekers naast elkaar gelegd. In hun voorwoord noemen de onderzoekers de jongeren van de netgeneratie een belangrijke veranderingsfactor en een inspiratiebron voor vernieuwing. ‘Door hun gedrag, houding en vaardigheden te onderzoeken en samen met hen nieuwe leerarrangementen aan te maken, zullen we beter in staat zijn onderwijssystemen te ontwerpen die mensen voorbereiden op ‘een leven lang leren’.

De netgeneratie bestaat in de publicatie van Veen en Jacobs uit de groep jongeren van 14 tot 20 jaar. Veen en Jacobs hebben een tiental kenmerken beschreven van deze generatie. De kenmerken zijn samengevat opgenomen in het kader hieronder.

Tien kenmerken van de netgeneratie volgens Veen en Jacobs³⁵

1 Netwerken als lifestyle

Leven in netwerken is kenmerkend voor de netgeneratie.

2 In het echt én virtueel

Digitale communicatie lijkt voor vrijwel alle jongeren een lifestyle te zijn. Een leven zonder deze middelen is voor hen ondenkbaar. Communities en sociale netwerken zijn tegelijkertijd fysiek, virtueel en hybride. Jongeren van de netgeneratie hebben een online identiteit én een face-to-face identiteit. Face-to-face kan gemakkelijk overgaan in andere vormen en andersom.

De netgeneratie vindt traditionele communicatiekanalen vaak onhandig. Online geniet meestal de voorkeur. Contact leggen is online gemakkelijker; contacten verbreken ook. Volgens de netgeneratie hoeven interacties met docenten en medestudenten niet in levenden lijve plaats te vinden om waardevol en persoonlijk te zijn. Dat neemt niet weg dat face-to-face contact ook wordt gewaardeerd. De netgeneratie integreert alle vormen van communicatie en beoordeelt elke vorm op zijn merites.

3 Multitasking

Jongeren uit de netgeneratie kunnen meerdere taken tegelijk uitvoeren. Ze zijn in staat om snel te switchen van de ene naar de andere taak en besteden geen aandacht aan zaken die ze niet interessant vinden. Ze lijken te werken met verschillende attentieniveaus die ze snel kunnen aanpassen. Verder lijkt het erop dat ze deze vaardigheden tegelijkertijd kunnen toepassen op auditieve en visuele informatiestromen. Het tegelijkertijd verwerken van informatie wordt ook wel ‘parallel processing’ genoemd en is vooral onderzocht op visuele attentie. Doordat jongeren attentieniveaus flexibel kunnen hanteren, kunnen ze in dezelfde tijd veel meer informatie verwerken dan de generaties vóór hen.

4 Twitch speed en niet-lineair denken

De netgeneratie werkt met een snelheid die ouderen maar nauwelijks kunnen volgen. Zij reageren snel en ze verwachten snelle reacties en antwoorden op vragen. Van vrienden, maar ook van diensten. De netgeneratie wordt ook wel de ‘instant generation’ genoemd. Ze hebben minder geduld. Er is een grote behoefte aan snelheid en onmiddellijke behoeftebevrediging. Ze hebben kortere attentieperiodes en zijn gewend aan sterk stimulerende visuele informatie. Studenten lijken ‘hypertext minds’ te ontwikkelen, waardoor ze met nieuwe media snel kunnen ‘rondspringen’ in informatie en leeromgevingen.

5 Nieuwe taal

Onder invloed van technologie ontstaat er een nieuw vocabulaire en een nieuwe, afgekorte taal. Als kinderen aan ouders uitleggen hoe zij in een bepaald spel een niveau verder willen komen, haken ouders vaak af, omdat zij niet begrijpen waar het over gaat, maar ook omdat zij de concentratie van de informatie in de uitgesproken zinnen niet kunnen volgen (tween speak).

6 Technologie als lucht

Nieuwe media zijn een vanzelfsprekend en integraal onderdeel van het leven van jongeren. Ze raken er dan ook niet door gefascineerd. Het gaat hen om de activiteiten die mogelijk zijn, niet om de technologie erachter. In hun ogen moet de technologie zich aanpassen aan hen, en niet andersom. Voor de netgeneratie is technologie onzichtbaar en intuïtief. De vaardigheden en competenties voor het gebruik worden gemakkelijk aangeleerd. Jongeren bewegen zich zonder moeite tussen online en offline activiteiten. Er is een scherpe scheiding tussen ICT-gebruik privé en ICT-gebruik op school. ICT-toepassingen op school ervaren jongeren vaak als beperkt, niet uitdagend en verouderd.

7 Inverse opvoeding

Tot de leeftijd van vijf jaar vragen kinderen hulp aan hun ouders bij computer. Maar vanaf de zesjarige leeftijd nemen de vragen snel af en zijn de kinderen zelf in staat met de computer om te gaan. En in geval van twijfel vragen ze eerder een vriendje dan een ouder om advies. Vanaf acht jaar blijken kinderen hun ouders te leren hoe ze met fora, chats en telebanking moeten omgaan. Dat verschijnsel noemen we 'inverse opvoeding' en is kenmerkend voor de net-generatie.

Internet is een sociale ruimte waarin kinderen met vele meningen en standpunten worden geconfronteerd en waarin zij hun eigen weg zoeken en zich een mening vormen. Deze rijkdom aan informatie maakt hen tot kritische lezers en kijkers. Ouders krijgen ook sneller met het resultaat van deze mondigheid te maken. Zo beïnvloeden kinderen bijvoorbeeld niet alleen het koopgedrag van hun ouders, maar ook de normen en waarden waarop dat koopgedrag is gebaseerd.

8 Zelfsturing geeft zelfvertrouwen

ICT biedt jongeren controle. Niet alleen over apparaten, maar vooral over communicatie, sociale netwerken en situaties die ze als volwassenen ook zullen moeten beheersen. Internetgebruik kenmerkt zich door een hoge mate van zelfsturing. ICT en met name internet zijn voor jongeren uit de netgeneratie het middel om hun eigen identiteit te onderzoeken. Internet biedt hun de mogelijkheid zich te ontwikkelen als onafhankelijk, zelfsturend individu. Zelfsturing leidt tot vertrouwen in eigen kracht. Zaken zelf uitzoeken, zelf iets achterhalen en zelf iets ontdekken zijn kernwaarden. Zelfvertrouwen geeft de netgeneratie een open houding ten opzichte van anderen. Vrije expressie en uitgesproken meningen vormen een onderdeel van deze openheid. De netgeneratie laat ook een opvallende openheid zien als het gaat om diversiteit, verschillen en onderling delen. Jongeren zijn internationaal georiënteerd. Technologie is een sleutelfactor in deze integratie op wereldschaal. Ze lijken te zoeken naar interactie. Dat geldt voor hun persoonlijke leven, voor hun online activiteiten en voor hun verwachtingen van het onderwijs.

9 Meerdere identiteiten

Online omgevingen, zoals chatrooms, bieden jongeren de mogelijkheid om te experimenteren met sociaal gedrag. Zo kunnen zij experimenteren met verschillende aspecten van hun persoonlijkheid. Met behulp van de reacties van anderen op hun eigen handelen leren jongeren een veelvoud van mogelijke communicatievormen en verkennen zij hun eigen ik en hun verhouding tot anderen.

10 Samenwerken

Jongeren van de netgeneratie lijken zich veel meer onderdeel van een geheel te voelen dan de generaties vóór hen. Het ligt minder voor de hand om iets individueel op te lossen. De netgeneratie werkt liever in teams. De jongeren besteden liever aandacht aan medestudenten dan aan docenten.

Eerder in deze publicatie is al aangegeven dat jongeren zich meer en meer bewegen in online en offline netwerken. Net als binnen het jongerendomein is ook bij bedrijven 'vernetwerking' waar te nemen. De digitale generatie (hier zijn bedoeld alle jongeren die geboren zijn na 1980) biedt daarmee een nieuw perspectief voor de verhoudingen tussen werkgevers en werknemers en die tussen consument en producent. De grotere informatiestromen verhogen de druk op de capaciteit om die informatie te verwerken: vinden, selecteren, interpreteren en bewerken.

Het onderwijs zal steeds minder in staat zijn om werknemers te leveren met up-to-date kennis, maar eerder de rol krijgen om leerlingen en studenten te leren leren. Vervolgens zullen werknemers manieren moeten vinden om bij te blijven en via sociale netwerken tijdig kennisbronnen te mobiliseren.

In deze netwerkcapaciteit ligt de kracht van de digitale generatie.³⁶

De digitale generatie³⁷

Binnen de digitale generatie tekenen zich ook nieuwe omgangsvormen af. Onderzoeksbureau Qruis: 'Met deze nieuwe communicatiemiddelen komt het principe van 'sharing' mee; volwassenen houden kennis en informatie vaak voor zichzelf en bouwen zo een voorsprong op, jongeren hebben de neiging om kennis en informatie te delen.'

Jeremy Rifkin ziet een netwerkethos ontstaan dat gericht is op participatie en samenwerking in plaats van competitie en geheimhouding: 'Certainly there is evidence that at least some people of the younger generation are less competitive than previous generations weaned on market relations and a property ethic. Systems thinking, teamwork, and consensus building all are part of the network ethos.'

Hoewel deze vaardigheden niet zichtbaar zijn in het huidige curriculum, sluiten ze perfect aan bij noties als communities of practice. De digitale generatie lijkt al klaar voor die nieuwe manier van werken. De vraag is of de mensen die nu >

- ▷ op de werkplekken zitten ook bereid zijn hun kennis te delen. Zullen ze hun netwerk openstellen voor ambitieuze nieuwkomers? Of zullen ze zich juist afschermen om hun machtspositie te versterken?

Mogelijk dat de oriëntatie op het delen van kennis in platte (digitale) netwerken en de competentie om meerdere dingen tegelijk te doen jongeren voordelen biedt op de arbeidsmarkt. Toepassing van ICT versterkt niet alleen deze werkwijze, maar creëert mogelijk ook conflicten met bureaucratische en hiërarchisch ingestelde oudere werknemers.

4.2 Netwerklernen

George Siemens, van de University of Manitoba in Canada, omschrijft in zijn boek *Knowing knowledge*, gepubliceerd in oktober 2006³⁸, een nieuwe leertheorie die aansluit bij de vernetwerking die hierboven is geconstateerd. Siemens ziet kennis en leren als een op verbindingen gebaseerd proces, zowel in de hersenen als daarbuiten. Leren vindt plaats binnen netwerken. Netwerken kenmerken zich door verscheidenheid. Kennis is niet meer los te zien van de context, en is ingebed in een zelfgemaakt netwerk waarin andere mensen en brokjes inhoud de knooppunten zijn. Dat netwerk is noodzakelijk geworden om de overvloed aan kennis en diversiteit onder te brengen. Het verleggen van informatie en kennis naar je omgeving als de hoeveelheid toeneemt is een beproefde methode in de menselijke evolutie. Netwerken worden nu ingezet waar we eerst dingen in boomtakken kerfden of bibliotheken vulden. Wanneer betekenisnetwerken zo belangrijk zijn, wordt weten tot verbonden zijn, en leren tot het bouwen van netwerken. Siemens noemt dit 'connectivisme'.³⁹

Het gaat er niet meer om waar je kennis kunt vinden, maar of je in een netwerk zit of kunt binnenkomen in een netwerk waar je bepaalde kennis kunt vinden. Volgens Siemens zal alle kennis zich gaan concentreren in netwerken of gemeenschappen. Dit zal een ingewikkelde structuur worden, die je moet leren te doorgronden. Leren draait dan om het herkennen van patronen. Er schuilt ook een gevaar in het tot je nemen van kennis via netwerken: mensen zullen geneigd zijn om zich aan te sluiten bij netwerken die bij hen passen. Iemand die erg conservatief is, zal bijvoorbeeld alleen maar naar een nieuwssite gaan die conservatief nieuws brengt en daardoor minder in aanraking komen met

andere visies. Dit beperkte blikveld werkt remmend op de oordeelsvorming van de leerder. Een opvoeder (ouder, onderwijzer, mentor, coach) heeft de uitdaging de leerder te stimuleren om verder te kijken dan zijn eigen kring.

Hoe je het ook wendt of keert, leren zal in de toekomst draaien rond het netwerk en de contacten die je hebt. Binnen dit netwerk, ook wel 'learning ecology' genoemd, zal de kennisontwikkeling zeer levendig zijn.

Om te kunnen functioneren in zo'n leernetwerk heeft de leerder volgens Siemens een aantal vaardigheden nodig. Daaronder valt het vermogen om:

- 1 patronen te herkennen;
- 2 contacten te leggen;
- 3 mens te zijn in een digitale omgeving;
- 4 geconcentreerd te blijven in een omgeving vol afleiding;
- 5 betekenis te kunnen geven en betekenis te kunnen afleiden;
- 6 onzekerheid en zekerheid van beperkte duur te accepteren;
- 7 om te gaan met filteren;
- 8 te valideren in context;
- 9 te komen tot authenticatie en evaluatie;
- 10 kritisch en creatief te denken;
- 11 te navigeren in een kennislandschap;
- 12 gevoelig te zijn voor context.

Het zou interessant zijn om na te gaan in hoeverre deze vaardigheden onderdeel vormen van het (beroeps)onderwijs. Als netwerklernen inderdaad zo belangrijk zal zijn in de toekomst, dan lijkt het een goede stap om na te gaan in welke mate er aandacht is voor het creëren van het vermogen bij de leerder om te kunnen functioneren binnen een netwerk.

4.3 De netgeneratie en netwerklernen: een perfecte match?

In hoeverre passen de bovengenoemde vaardigheden nu op de lijst van kenmerken van de netgeneratie zoals Veen en Jacobs die hebben omschreven? De netgeneratie is gewend om te functioneren in netwerken. Leven in een netwerk is voor hen zelfs een way of life. Ze zijn er aan gewend om veel contacten te leggen en te hebben, zowel online als offline. Samenwerken is voor hen vanzelfsprekend. Het vermogen tot het leggen van contacten en het mens

zijn in een digitale omgeving, zoals Siemens omschrijft, past bij deze generatie. Multitasking, twitch speed en niet-lineair werken betekenen dat zij ook in staat zijn om geconcentreerd te zijn tussen afleiding. Inverse opvoeding en zelfsturing dragen bij aan vermogens als kritisch en creatief denken, validatie in de context en filteren. Zo zouden er nog meer dwarsverbanden gelegd kunnen worden.

Het lijkt verleidelijk om te constateren dat de netgeneratie als vanzelfsprekend klaar is om te leren volgens de principes zoals Siemens die ziet en zoals die door anderen wenselijk worden geacht in de kenniseconomie. Dat zou echter een wat al te bruuske conclusie zijn. Want de kwaliteiten die de leerder uit de netgeneratie in zijn mediagebruik aan de dag legt, zijn ingezet voor 'privé-doeleinden'. De uitdaging ligt er dus in om de leerder ervan bewust te maken dat ook in een situatie van noodzakelijke kennisoverdracht – bijvoorbeeld op school – attitudes als kritisch denken, betekenis geven enzovoort gewenst zijn. De leerder moet ervaren dat deze principes niet alleen gelden als het gaat om het benutten van het netwerk bij het verkrijgen van informatie over een nieuw aan te schaffen mp3-speler, maar ook als het gaat om het vervullen van een opdracht binnen een opleiding. En daarin valt nog een slag te maken en blijft het nut van een coach of docent aanwezig.

Isabelle Diepstraten, die onderzoek heeft gedaan naar de nieuwe leerder, zegt hierover: de meerwaarde van de school is de aanwezigheid van passievolle experts, die deuren naar nieuwe kennis en kennissen openen en die dat samen met jongeren vorm geven.⁴⁰

De jongeren van de netgeneratie beschikken echter over een dermate grote voorsprong op eerdere generaties waar het gaat om het functioneren in netwerken dat wel geconcludeerd mag worden dat zij een aanjaagfunctie verdienen in de bedrijven waar zij emplooi gaan vinden. Toch zullen zij ook in die situatie een inspirerende en authentieke coach zoeken, die hen helpt om zich te ontwikkelen tot allround medewerker.⁴¹

5 Conclusie en vervolgstappen

ICT biedt beslist nieuwe kansen in het onderwijs. Niet alleen in de toepassing van bijvoorbeeld games en blogs, maar ook door gebruik te maken van vaardigheden die jongeren uit de netgeneratie zich eigen hebben gemaakt door hun veelzijdige activiteiten op de digitale snelweg.

Positieve effecten van digitale tools

Bij het gebruik van digitale tools overheersen de positieve kanten de negatieve. Daarbij springen vooral de ontwikkeling van sociale competenties (samenwerking, waarden en normen, functioneren in netwerken) en de nadruk op peer-to-peer learning in het oog. Ook meningsvorming door het luisteren en kijken naar de visie van anderen is een positieve ontwikkeling. Hierbij speelt het netwerk een belangrijke rol. Ander opvallend element is de ontwikkeling van een downloadende consument naar een uploadende prosument, waarbij de drang om zichzelf te etaleren een nieuwe impuls geeft aan de creativiteit van de gebruikers.

Toepassingen van tools

Als we kijken naar toepassingen van tools in het onderwijs, dan is de boodschap vooral kritisch te kijken naar de inzet van een tool in een onderwijssituatie. De toepassing moet een duidelijke toegevoegde waarde hebben, anders weegt de investering niet op tegen het leerrendement. Ook dient de tool te voldoen aan de verwachtingen van de leerder. Er is nog onvoldoende empirisch onderzoek gedaan naar de meerwaarde van het leren met bijvoorbeeld games. Voor Hiteq reden om, met partners, na te denken over een mogelijk onderzoek naar de effecten van deze vorm van leren.

Meer dan één generatie

De gedachten over toepassingen van ICT zijn vaak toegespitst op jonge leerders. Zo ook in deze publicatie en in de meeste geraadpleegde bronnen. Het onderzoeken van de mogelijkheden van de inzet van ICT bij leren mag in een kennismaatschappij echter niet beperkt blijven tot één generatie. Daar waar 'een leven lang leren' hoog op de agenda staat, moet ook 'een leven lang leren met ICT' een agendapunt zijn. Hiteq zal dit agendapunt meenemen in zijn verdere onderzoek naar het leren met ICT.

Vernetwerking

Het (leer)gedrag van met name jongeren in de digitale wereld is exemplarisch voor de toekomst van het leren en het werken. Bij kennisoverdracht en kennisuitwisseling in zowel leer- als werksituaties zal het netwerk een steeds belangrijkere rol gaan spelen.

De vernetwerking van de maatschappij en van de werkvloer zal verder versterkt worden zodra de jongeren van de netgeneratie hun posities gaan veroveren in bedrijven en maatschappelijke organisaties. Andere generaties op de werkvloer kunnen dan profiteren van de netwerkeigenschappen van deze jongere generatie. Het is echter niet terecht om te veronderstellen dat de jongere van nu geen begeleiding nodig heeft; zowel binnen het onderwijs als op de werkvloer is er nog een slag te maken door de docent of coach, die deuren opent naar nieuwe kennis en kennis.

Kritische noot

Tenslotte is een kritische noot nog op zijn plaats. In deze publicatie is generaliserend gesproken over de netgeneratie; alsof alle kenmerken van die netgeneratie gelden voor alle jongeren uit deze generatie. Dit verdient enige nuancering.

Onderzoekers van de Universiteit van Utrecht hebben een trendstudie verricht naar de te verwachten veranderingen in de leer- en informatieverwerkingsstijlen van toekomstige studenten en naar de mogelijke gevolgen hiervan voor het universitair onderwijs.⁴² Daartoe zijn groepsinterviews gehouden met jongeren uit klas 4 en 5 van het vwo. Conclusie uit dit onderzoek is dat de aankomende generatie studenten zich in een aantal opzichten inderdaad anders lijkt te gedragen in relatie tot ICT, informatie en kennis dan voorgaande generaties. Voor de jongeren is het gebruik van ICT zo vanzelfsprekend dat zij vinden dat een opleiding niet meer buiten ICT-gebruik kan. Er wordt in het onderzoek ook gewezen op eigenschappen als de selectieve behoefte aan afwisseling, multitasken en leren door te doen die de jongeren kenmerken. Opleidingen zouden hun curricula en leerstof kritisch tegen het licht moeten houden en veranderingen moeten aanbrengen ten einde hun studenten te boeien, zo luidt de conclusie. ICT-applicaties zoals die momenteel in het universitair onderwijs worden ingezet zijn andere dan die waarvan jongeren gebruikmaken. In deze publicatie werd in hoofdstuk 3 al gewezen op de afname van het e-mail verkeer tussen jongeren. Dit geeft aanleiding om je af te vragen of je als onderwijsinstelling nog wel met de leerder via e-mail moet communiceren. Een vergelijkbare conclusie trekken de Utrechtse onderzoekers.

Gepersonaliseerd onderwijs

Uit het Utrechtse onderzoek komt echter ook duidelijk naar voren dat de netgeneratie op meerdere terreinen een zeer diverse doelgroep is. De onderzoekers pleiten dan ook voor in sterke mate gepersonaliseerd onderwijs. Daarbij gaat het niet alleen om persoonlijke leerdoelen en leeractiviteiten, maar ook om een persoonlijke selectie van ICT-applicaties. Op lange termijn kan de 'persoonlijke leeromgeving' daarbij een interessant concept zijn. Op korte termijn kan men beginnen met het mogelijk te maken om bepaalde leerdoelen op meerdere manieren te behalen. Basiskennis zou je kunnen aanbieden via een hoorcollege of via opdrachten die de studenten zelf moeten uitvoeren. Beide varianten kunnen zowel digitaal als offline aangeboden worden.

Vervolgonderzoek

Interessant is de vraag of de conclusies uit dit onderzoek ook gelden voor de leerlingen van het beroepsonderwijs. Zijn de kenmerken van de netgeneratie in dezelfde mate van toepassing op vmbo-scholieren als op vwo-leerlingen? En wat betekent dit voor het middelbaar en hoger beroepsonderwijs? Hiteq verkent daarom de mogelijkheid voor een onderzoek vergelijkbaar met het Utrechtse onderzoek, maar dan gericht op het beroepsonderwijs.

Update 2008

In 2008 is het Hiteq-onderzoek *Kenmerkend vmbo* verschenen. In dit onderzoek heeft Hiteq de kenmerken van vmbo-leerlingen vergeleken met de algemene kenmerken van jongeren geboren na 1988, ook wel generatie Einstein genoemd. In het onderzoek is o.a. aandacht besteed aan het leren van vmbo'ers, hun activiteiten op internet en het functioneren in netwerken. Uit het onderzoek blijkt dat vmbo'ers afwijken van de algemene kenmerken van jongeren geboren na 1988 in hun manier van leren, de omgang met ICT en het functioneren in netwerken. Ook stellen zij andere eisen aan docenten. Wilt u meer weten over de kenmerken van vmbo'ers, dan kunt u de publicatie *Kenmerkend vmbo* bestellen via www.hiteq.org.

Literatuur

Als Tupac over drugs rapt, zien kids dat als reclame, interview met de Amerikaanse popsocioloog Peter Christenson, Peter Giesen, *de Volkskrant*, 15 april 2006.

De digitale generatie, jaarboek ICT en samenleving 2006, Jos de Haan en Christiaan van 't Hof (redactie), Amsterdam, 2006.

De digitale verkleedkist, Aleid Truijens, *de Volkskrant*, 8 april 2006.

Game over, Frederieke van Velzen, *Volkskrant Magazine*, 9 september 2006.

Generatie Einstein, slimmer, sneller en socialer, J. Boschma en I. Groen, 2006.

Generaties en generatieleren in organisaties, drs. M.J. Groeneveld, Hiteq, Hilversum, 2007.

Je kunt 'm ook uitzetten, interview met hoogleraar E-business en IT industry aan de Vrije Universiteit en eigenaar van adviesbureau Innovation Factory Han Gerrits, Aleid Truijens, *de Volkskrant*, 20 mei 2006.

Leren van jongeren, een literatuuronderzoek naar nieuwe geletterdheid, prof. dr. Wim Veen en Frans Jacobs M.A., Utrecht, 2005.

Nieuw hier?, Leen Vervaeke, *de Volkskrant*, 2 december 2006.

Nieuwe vormen van onderwijs voor een nieuwe generatie studenten, trendstudie, Expertisecentrum ICT in het onderwijs, IVLOS, W. Rubens, Y. de Jong, G. Prozee, Utrecht, juli 2006.

Serious gaming: onderzoek naar knelpunten en mogelijkheden van serious gaming, K. van Kranenburg, M. Slot, M. Staal. A. Leurdijk en J. Brugmeijer, TNO, Delft, maart 2006.

Verslaafd aan de online wereld, Bas Vermeer, *Volkskrant Magazine*, 13 mei 2006.

Voor deze publicatie zijn diverse congressen, symposia en debatten bezocht. Ook is er gebruik gemaakt van online bronnen. Deze informatiebronnen zijn vastgelegd in de noten.

Noten

- 1 Uitspraak gedaan in zijn lezing tijdens de presentatie van het rapport *De digitale generatie* van het Rathenau Instituut, 15 mei 2006.
- 2 Fragment uit een lezing van Jeroen Jansz tijdens de bijeenkomst De digitale generatie heeft de toekomst, 15 mei 2006, n.a.v. de presentatie van het jaarboek *ICT en samenleving, de digitale generatie* (SCP, Rathenau Instituut en NWO).
- 3 Leren van jongeren, een literatuuronderzoek naar nieuwe geletterdheid, prof. dr. Wim Veen en Frans Jacobs M.A., Utrecht, 2005, blz. 54.
- 4 Verslaafd aan de online wereld, Bas Vermeer, *Volkskrant Magazine*, 13 mei 2006.
- 5 De digitale verkleedkist, Aleid Truijens, *de Volkskrant*, 8 april 2006.
- 6 De digitale verkleedkist, Aleid Truijens, *de Volkskrant*, 8 april 2006.
- 7 Leren van jongeren, een literatuuronderzoek naar nieuwe geletterdheid, prof. dr. Wim Veen en Frans Jacobs M.A., Utrecht, 2005, blz. 15-16.
- 8 Fragment uit: Verslaafd aan de online wereld, Bas Vermeer, *Volkskrant Magazine*, 13 mei 2006.
- 9 Leren van jongeren, een literatuuronderzoek naar nieuwe geletterdheid, prof. dr. Wim Veen en Frans Jacobs M.A., Utrecht, 2005, blz. 15-16.
- 10 Lezing prof. Angela McFarlane, Alone together; community learning and digital games, ALT Spring Conference, Leiden, 6 april 2006.
- 11 Lezing Paul 't Hoen tijdens de presentatie van het rapport van het Rathenau Instituut.
- 12 Fragment uit: Nieuw hier?, Leen Vervaeke, *de Volkskrant*, 2 december 2006.
- 13 Voor meer informatie zie ook <http://nl.wikipedia.org/wiki/Larp>.
- 14 Verslaafd aan de online wereld, Bas Vermeer, *Volkskrant Magazine*, 13 mei 2006.
- 15 Verslaafd aan de online wereld, Bas Vermeer, *Volkskrant Magazine*, 13 mei 2006.
- 16 Fragment uit: Game over, Frederieke van Velzen, *Volkskrant Magazine*, 9 september 2006.
- 17 Als Tupac over drugs rapt, zien kids dat als reclame, interview met de Amerikaanse pop-socioloog Peter Christenson, Peter Giesen, *de Volkskrant*, 15 april 2006.
- 18 Fragment uit: Als Tupac over drugs rapt, zien kids dat als reclame, interview met de Amerikaanse popsocioloog Peter Christenson, Peter Giesen, *de Volkskrant*, 15 april 2006.
- 19 Justine Pardoën is van Ouders Online. Zij heeft onderzoek gedaan naar de gevolgen voor jongeren van seks op internet. Zij deed haar uitspraken tijdens een debat over jongeren en het gebruik van profielsites op 7 juni 2006. Organisatoren waren de VARA en HCC.

- 20 Patti Valkenburg is hoogleraar Kind en Media aan de Universiteit van Amsterdam. Zij doet onderzoek naar de invloed van internet op kinderen en adolescenten. Zij deed haar uitspraken tijdens een debat over jongeren en het gebruik van profielsites op 7 juni 2006. Organisatoren waren de VARA en HCC.
- 21 Leren van jongeren, een literatuuronderzoek naar nieuwe geletterdheid, prof. dr. Wim Veen en Frans Jacobs MA, Utrecht, 2005, blz. 34.
- 22 Leren van jongeren, een literatuuronderzoek naar nieuwe geletterdheid, prof. dr. Wim Veen en Frans Jacobs MA, Utrecht, 2005, blz. 36.
- 23 Serious gaming: onderzoek naar knelpunten en mogelijkheden van serious gaming, K. van Kranenburg, M. Slot, M. Staal, A. Leurdijk en J. Brugmeijer, TNO, Delft, maart 2006.
- 24 Leren van jongeren, een literatuuronderzoek naar nieuwe geletterdheid, prof. dr. Wim Veen en Frans Jacobs M.A., Utrecht, 2005, blz. 38.
- 25 Kansrijk onderwijs voor de netgeneratie, drs. M.J. Groeneveld, Hiteq, december 2006.
- 26 Presentatie De digitale generatie in het onderwijs, prof. dr. Jos de Haan, tijdens de SURF- onderwijsdagen 2006.
- 27 Fragment uit: Generatie Einstein, slimmer, sneller en socialer, J. Boschma en I. Groen, 2006, blz. 31.
- 28 De digitale generatie, jaarboek ICT en samenleving 2006, Jos de Haan en Christiaan van 't Hof red., Amsterdam, 2006, blz. 179-182.
- 29 Bron: Webwereld.nl.
- 30 Debat over jongeren en het gebruik van profielsites op 7 juni 2006. Organisatoren waren de VARA en HCC.
- 31 Fragment uit: De digitale generatie, jaarboek ICT en samenleving 2006, Jos de Haan en Christiaan van 't Hof red., Amsterdam, 2006, blz. 194-195.
- 32 Lezing van de voorzitter van de denktank, Paul 't Hoen, tijdens de presentatie rapport van het Rathenau Instituut.
- 33 Generaties en generatieleren in organisaties, drs. M.J. Groeneveld, Hilversum, 2007.
- 34 Fragment uit: Je kunt 'm ook uitzetten, interview met hoogleraar E-business en IT industry aan de Vrije Universiteit en eigenaar van adviesbureau Innovation Factory Han Gerrits, Aleid Truijens, *de Volkskrant*, 20 mei 2006.
- 35 Leren van jongeren, een literatuuronderzoek naar nieuwe geletterdheid, prof. dr. Wim Veen en Frans Jacobs M.A., Utrecht, 2005, blz. 17-21.
- 36 Jaarboek ICT en samenleving 2006, De digitale generatie, Jos de Haan en Christiaan van 't Hof (redactie), blz. 187.
- 37 Fragmenten uit: Jaarboek ICT en samenleving 2006, De digitale generatie, Jos de Haan en Christiaan van 't Hof (redactie), blz. 187.
- 38 George Siemens gaf een lezing tijdens de SURF Onderwijsdagen 2006, op 14 november 2006 in Utrecht. Zijn presentatie is verwerkt in deze paragraaf.
- 39 Ontleend aan een recensie van het boek van Siemens, geschreven door Ton Zijlstra: <http://elearning.surf.nl/e-learning/boekenensites/3744>
- 40 Uit de presentatie van Isabelle Diepstraten op de SURF-onderwijsdagen 2006, n.a.v. haar proefschrift *De nieuwe leerder, trendsettende leerbiografieën in een kennissamenleving*, 2006.
- 41 Zie hiervoor ook: Generaties en generatieleren in organisaties, drs. M.J. Groeneveld, Hiteq, 2007.
- 42 Nieuwe vormen van onderwijs voor een nieuwe generatie studenten, trendstudie, Expertisecentrum ICT in het onderwijs, IVLOS, W. Rubens, Y. de Jong, G. Prozee, Utrecht, juli 2006.

Colofon

Teksten

Hiteq, Hilversum

Drs. Metje Jantje Groeneveld

Redactie

Bert Herben, Amsterdam

Organisatie en productie

Hendriks Communicatie, Amsterdam

Aly Hendriks

Ontwerp

Sjoukje Ziel grafisch ontwerp

helder ! ontwerpgroep, Amersfoort

Illustraties

cliffhanger visuals, Rotterdam

Seger van Wijk

Drukwerk

DigiPrint, Nijkerk

Uitgave

© 2008 Hiteq, Hilversum

Bestelnummer H00002

Deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt na schriftelijke toestemming van de uitgever via info@hiteq.org

