

Anne van de Groenekan
Master Kunsteducatie
Amsterdamse Hogeschool voor de Kunsten
2010-2011

Literatuuronderzoek
10-05-2011
Docent: Marjo van Hoorn

De Netgeneratie
(Kunst)educatie op de schop?

Inhoudsopgave:

Inleiding	P. 3
Hoofdstuk 1: Bestaat er een netgeneratie?	P. 4
Hoofdstuk 2: De netgeneratie en educatie	P. 9
Hoofdstuk 3: De netgeneratie en kunst en cultuur	P. 12
Conclusie: Wat betekent dit voor de kunsteducatie?	P. 14
Literatuurlijst	P. 16

Inleiding

De laatste paar jaar kom je in de media steeds vaker termen tegen als 'netgeneratie', 'generatie Einstein' en 'zapgeneratie'. Met al deze termen wordt grofweg één en dezelfde generatie bedoeld: de generatie jongeren van nu, ongeveer geboren vanaf 1988. Deze generatie beweegt zich razendsnel via het internet en communiceert op ontelbare manieren. Informatie verspreidt zich via internet, computerspelletjes en allerlei andere audiovisuele middelen. En zo langzamerhand wordt er door het onderwijs steeds meer ingespeeld op deze ontwikkelingen. Ook de manier van leren verandert. Het onderwijs is aan verandering onderhevig en niet voor niets ontstaan er steeds nieuwe leertheorieën, zoals het constructivisme. (Phillips, 1995). De tijd van slechts nog 'passief' uit een boek leren is voorbij. Leren gebeurt op veel verschillende manieren en docenten spelen hier op in door binnen hun onderwijs te zoeken naar interactieve en digitale werkvormen.

Wat heeft dit voor effect op de kunsteducatie? Ook aan kunst en cultuur kunnen jongeren via het internet deelnemen en ze lijken dit dan ook veelvuldig te doen. Het lijkt daarom voor de hand liggend dat (kunst)educatie zich steeds meer gaat richten op de beeldcultuur van de netgeneratie. Maar is dit wel nodig? Bestaat er echt zoiets als een netgeneratie en is dit voldoende steekhoudend om het onderwijs hierop aan te passen?

Dit literatuuronderzoek moet een inzicht bieden in de discussies die er gaande zijn over het wel of niet bestaan van een geheel nieuwe generatie. Waar komen deze ideeën uit voort en wat staat er tegenover? Hoe wordt er omgegaan met de manier waarop de jongeren van nu leren, in hoeverre moet het onderwijs worden aangepast? Hoe gaan deze jongeren om met cultuur en betekent dit een benodigde verandering voor kunst- en cultuureducatie? De vraagstelling die daaruit voortvloeit is als volgt: *Is er sprake van een 'netgeneratie' en welke discussies worden hierover gevoerd? Wat kan de betekenis daarvoor zijn voor (kunst)educatie?*

Hoofdstuk 1: Bestaat er een netgeneratie?

In de literatuur kom je veel verschillende termen tegen die de jongste generatie van nu zouden moeten duiden. Termen als 'generatie Einstein', 'Homo Zappiens' en 'digital natives' worden door elkaar gebruikt. Al deze termen verwijzen naar dezelfde generatie, maar iedere auteur omschrijft deze weer net iets anders en daarbij komt dat niet iedere auteur overtuigd is van het bestaan van de netgeneratie.

1.1 Netgeneratie

De typering 'netgeneratie' is de meest algemene term en wordt onder andere op de volgende manier aangeduid: 'Internet is een onmisbaar deel van het leven van de netgeneratie. Internet is voor hen geen digitale bibliotheek met informatie, het is een gemeenschap waarin je communiceert met vele anderen.' (Veen, 2005, p.14) De kernactiviteiten voor de netgeneratie zijn interactiviteit, informatie zoeken en verwerken, games en mobiel communiceren. Generatie Einstein is een term die hierop aansluit. Deze generatie wordt aangeduid als de generatie die slimmer, sneller en socialer is. De term wordt ontleend aan het feit dat deze generatie een 'andere manier van informatieverwerking heeft die meer gemeen heeft met Einstein (creatief, multidisciplinair) dan met Newton (rationeel, logisch, lineair). Deze generatie wordt daarom gezien als een generatie die slim is en veel te brengen heeft, die anders is dan de voorgaande generaties en een positieve verandering teweeg kan brengen in de maatschappij. Deze generatie, geboren vanaf 1988, is opgegroeid in een wereld vol welvaart en een overvloed aan materiaal en middelen. Hierdoor ziet zij het leven positief tegemoet. De jongeren zijn met het internet opgegroeid en weten dus niet beter, zij zijn experts in het gebruik ervan. Hierin zou deze generatie verschillen van voorgaande generaties. 'Hun manier van denken, kijken en redeneren verschilt zo wezenlijk van de onze, dat er sprake is van een paradigmaverschuiving.' (Boschma & Groen, 2007, p. 21) Maar is dit wel zo? Kritische lezers vinden dit nogal een grootse uitspraak en vragen zich af op welk empirisch bewijs deze beweringen gestoeld zijn. Van verschillende kanten klinkt het commentaar dat hier zelfs geen enkel bewijs voor is en dat de 'vraag moet zijn of er wel een verschil is met eerdere generaties, en zo ja of dit verschil dan is terug te brengen tot uitsluitend de invloed van de informatiemaatschappij.' (Van Vliet, 2009, p. 64)

Waar het vroeger vooral ging om het technische, de vernieuwing van een product, gaat het de netgeneratie meer om het emotionele, aldus Boschma & Groen. Zo zien zij een computer en mobiele telefoon als een 'social machine', als onderdeel van de manier waarop jongeren in constant contact staan met hun sociale netwerk van vrienden en kennissen. Zij vinden daarbij de technische functies van middelen en media niet interessant. Deze zijn ondergeschikt aan de emotionele functie. Deze generatie is mediasmart en informatiemonopolies bestaan niet meer, aangezien iedereen op het internet alle nodige informatie over welk onderwerp dan ook kan vinden. Volgens Boschma en Groen zijn jongeren zich erg goed bewust van dit feit en weten zij ook dat ze niet alles moeten geloven wat ze lezen. Ze eisen eerlijkheid en openheid. Zij begrijpen hoe marketing werkt en niet-relevante informatie pikken ze snel tussen de relevante informatie vandaan. Dergelijke beweringen stuiten op nogal veel weerstand bij sommige kritische lezers: 'Bij deze beweringen ontbreekt iedere (empirische)

onderbouwing, terwijl een studie als Ciber (2008), duidelijk maakt dat het verre van goed gesteld is met de mediageletterdheid van de huidige jongeren.' (Van Vliet, 2009, p. 63).

Jongeren staan constant in contact met elkaar, waardoor informatie razendsnel verspreid wordt. Zij verwachten voortdurend tweerichtingscommunicatie, waar vorige generaties gewend zijn aan eenrichtingsverkeer. Zij zijn zelf zenders en niet meer alleen ontvangers. Op het internet profileren ze zichzelf door middel van weblogs en profielensites. 'Media zijn altijd en overal aanwezig in het leven van jongeren, en zij gaan hier verbazingwekkend gemakkelijk mee om.' (Hermes & Janssen, 2006, p. 162) Deze generatie zoekt niet naar zichzelf of naar hogere doelen, maar probeert te matchen aan zijn eigen wensen om nog gelukkiger te worden. Zij zijn gelijken, met ieder hun eigen kwaliteiten. Netwerken is de normaalste zaak van de wereld, ook met de concurrent. Want als groep weet je meer en daarbij kan ieder zijn eigen sterke punten benutten. Het internet zorgt ervoor dat niemand meer de waarheid in pacht heeft. Expertise haal je bij veel verschillende individuen vandaan. Deze worden betrouwbaarder geacht dan groepen of 'communities' die overal een beetje van weten. Het individu doet namelijk datgene waar hij daadwerkelijk passie voor heeft en heeft dus waardevolle kennis. Samenwerking tussen individuen is dus onontbeerlijk en het internet is het perfecte middel om al die individuen bij elkaar te zoeken. 'Zelfontplooiing betekent bij Generatie Einstein: erachter komen wie je zelf bent en wat je wel/niet kunt. Een jongere is al zichzelf, dus de zoektocht is voorbij. Nu nog andere interesses daaraan matchen, en dat is dan het recept voor geluk: jezelf kunnen zijn en overal en in alle situaties.' (Boschma & Groen, 2007, p. 174).

Een andere veel gebruikte term is de 'Homo Zappiens' (Veen, 2009). Een term die voortkomt uit het feit dat de generatie van nu al zappend uit verschillende informatiebronnen kennis tot zich neemt. Bij deze generatie is het omgaan met technologie een tweede natuur, niet zo zeer het begrip ervan. Kritische onderzoekers zien dit overigens niet als een pluspunt. Volgens onderzoek van bijvoorbeeld Carr kan het korte termijngeheugen maar twee tot vier dingen tegelijk tot zich nemen. Door internet en de moderne technologie krijgen we veel meer impulsen tegelijk te verwerken, waardoor er een overload plaatsvindt en de informatie niet het lange termijngeheugen bereikt. (Carr, 2011). In het gebruik van media moet er voor de homo zappiens altijd tweewegcommunicatie zijn. Een televisie aanzetten is leuk, maar eenzijdig. De kans is dus groot dat de homo zappiens ondertussen ook met één of meerdere andere media bezig is. Liever kijkt de homo zappiens een programma terug via 'uitzending gemist', op een tijd en plaats die het hem uitkomt. Belangrijk is de communicatie in beelden die bij deze generatie zo voorop staat, ook wel de 'beeldcultuur'. 'Beelden bij tekst worden allang niet meer beschouwd als illustratie, maar leveren essentiële informatie en een mogelijkheid om sneller de boodschap te absorberen. Media met een rijkere stroom aan informatie zoals beeld en geluid verkrijgen de voorkeur boven media met slechts tekst.' (Veen, 2009, p. 13). Ook heeft de homo zappiens meerdere identiteiten op het internet. Waar je in het dagelijks leven ook verschillend functioneert (binnen het gezin, binnen het werk, binnen sociale kringen) doet de homo zappiens dat ook op het internet. 'Zo hebben ze verschillende email-adressen voor verschillende groepen vrienden, spelen ze meerdere karakters in online spellen en zijn ze naar leraren toe soms anders dan naar vrienden.' (Veen, 2009, p. 14). Ook de homo zappiens wordt omschreven als een generatie die het delen en

samenwerken als groot goed ziet. Kopiëren en hergebruiken is geen enkel obstakel meer, van copyright is geen sprake. Deze gedragingen en gebruik van bestaand materiaal typeert hem als een 'andere gebruiker' dan de voorgaande generaties. Deze voorgaande generaties zijn minder bekend zijn met de mogelijkheden van kopiëren en hergebruiken omdat deze voor hen op latere leeftijd ontstaan zijn en zij zich daar nu niet meer in kunnen of willen verdiepen.

Het onderzoek in opdracht van Ciber (Centre for Information Behaviour and the Evaluation of Research, 2008) weerlegt dit. In dit onderzoek is bekeken in hoeverre het hedendaags gebruik van digitale bronnen door jongeren afwijkt van hoe huidige volwassenen deze gebruiken. Deze studie heeft deze vraag grootschalig, systematisch en methodisch onderzocht. 'Uit het onderzoek komt naar voren dat jongeren weinig begrip hebben van hun eigen informatiebehoefte en daardoor moeilijk effectieve zoekstrategieën ontwikkelen. (...) De studie bevestigt wel dat jongeren meer operationeel vaardig zijn met technologie en dat digitale bronnen veel hergebruikt worden ('cut-and-paste').' (van Vliet, 2009, p. 70).

In de introductie van boeken als 'Generatie Einstein' en 'Homo Zappiens' wordt geschetst dat er rekening gehouden moet worden met de grote lijnen en trends, dat er wordt gesproken over jongeren in algemeenheden en generalisaties. De auteurs van dergelijke werken kiezen daarbij voor een bepaald perspectief, namelijk de positieve kanten van de netgeneratie. Tegen de negatieve klanken zetten zij zich af. Bij het lezen van zulke werken is een kritische blik dus gepast.

1.2 Anders dan voorgaande generaties?

De discussie die gaande is betreffende de netgeneratie bestaat uit twee belangrijke kritische vragen:

1. Bestaat er daadwerkelijk een (net)generatie die zich anders gedraagt dan voorgaande generaties?
2. Moet het onderwijs fundamenteel veranderen om tegemoet te komen aan de behoeftes van deze generatie?

Punt één gaat over het generatiedenken en de valkuilen die hierin te ontdekken zijn. Generatiegenoten delen bepaalde ervaringen, maar dit bepaalt nog niet hoe ze individueel over bepaalde zaken denken. Wanneer er over één netgeneratie wordt gesproken ontbreekt het dus aan onderscheid tussen de achtergrond van de tijdgeest en de individualiteit van de generatiegenoten. Daarnaast kan niet bewezen worden dat de invloed van gebeurtenissen en ontwikkelingen uit een bepaalde tijd op iedereen in die generatie hetzelfde is. En of je dus wel kunt zeggen dat iedereen die is opgegroeid met het internet binnen handbereik, getypeerd kan worden als 'mediasmart.' Wanneer er in generaties gedacht wordt met betrekking tot de 'social media', mogen de voorgaande generaties niet onderschat worden. Het is namelijk niet zo dat voorgaande generaties niets weten van deze media. Echter is hun zakelijk gebruik van email en sociale netwerken significanter dan hun sociaal gebruik. Dit verschil moet niet getypeerd worden als 'dommigheid' van voorgaande generaties.

Schulmeister (2008) zet dit fenomeen uiteen in de volgende beweringen:

1. Het bestaan van een netgeneratie zou betekenen dat computer- en internetgebruik domineren in deze groep.
2. Het zou betekenen dat deze groep onderscheidende kenmerken heeft van de voorafgaande generatie.

Het complexe is dat generaties geen homogene groepen zijn. 'Ook binnen de netgeneratie zijn er groepen die niets hebben met technologie of alleen operationele vaardigheden bezitten die ze in staat stellen hun dagelijkse behoefte aan communicatie en contact te ondersteunen,' (van Vliet, 2009, p. 71). En de behoefte aan communicatie is niets nieuws, die was er bij voorgaande generaties ook. Dat het de netgeneratie makkelijker gemaakt is om te kunnen communiceren door middel van alle nieuwe media die er bij zijn gekomen, wil nog niet zeggen dat zij in die behoefte verschillen van voorgaande generaties. 'Die partizipation in sozialen Netzwerken is eine von der Menschheit schon immer gepflegte Kulturtechnik, nur dass die jetzt ins virtuelle Netz transferiert wird.' (Schulmeister, 2008, p. 18).

Het bestaan van een aparte generatie is dus een discussiepunt. 'The research evidence to date indicates that a proportion of young people are highly adept with technology and rely on it for a range of information gathering and communication activities. However, there also appears to be a significant proportion of young people who do not have the levels of access or technology skills predicted by proponents of the digital native idea.' (Bennett, 2008, p. 778)

Bennett merkt op dat generalisaties met betrekking tot de netgeneratie voor een gevaarlijke blinde vlek kunnen zorgen. Degenen die namelijk minder geïnteresseerd of minder handig zijn in het gebruik van digitale middelen worden eigenlijk over het hoofd gezien. Hierdoor is er geen duidelijkheid over de verscheidenheid binnen één generatie, die wellicht net zo breed is als tussen verschillende generaties. Wegens onderzoek voor het Sociaal Cultureel Planbureau hebben Van den Broek, Bronneman-Helmers en Veldheer (2010) een studie verricht naar het wel of niet bestaan van een generatiekloof. Hieruit blijkt dat hoewel de huidige jonge generatie inderdaad meer geïnteresseerd is in nieuwe media en technologie, er in wezen niet veel verschil is tussen de generaties. 'Waar dergelijke verschillen er wel zijn, betreft het geleidelijk verlopende verschillen waar geen generatiepatroon uit spreekt: het stijgende opleidingsniveau, de grotere onkerkelijkheid, de grotere sportdeelname, de groeiende belangstelling voor populaire cultuur, voor commerciële tv en voor internet.' (van den Broek et al., 2010, p. 5)

Er wordt steeds meer onderzoek gedaan naar het verschil in generaties en in hoeverre de nieuwe media daar iets mee te maken hebben. Uit recent onderzoek in Groot-Brittannië blijkt dat er niet zonder meer gesteld kan worden dat de netgeneratie meer gebruik maakt van internet en actiever is binnen de nieuwe media puur vanwege het jaar waarin ze geboren zijn. Er wordt bevestigd dat jongeren actiever zijn op het internet, maar er spelen meerdere factoren mee dan slechts de generatie. Geslacht, opleiding, ervaring en breedte van het gebruik van internet (dus niet alleen voor vermaak maar ook voor zakelijke bezigheden, het opzoeken van informatie en dergelijke) zijn belangrijke meespelende factoren. 'What is very clear is that it is not helpful to define digital natives (netgeneratie) and immigrants (oudere generaties) as two distinct, dichotomous generations. While there were differences in how generations engaged with the Internet, there were similarities across generations as well, mainly based on how much experience people have with using technologies.' (Helsper & Eynon, 2010, p. 515)

Samengevat is het dus belangrijk om voor ogen te houden dat hoewel de huidige generatie andere gedragingen vertoont dan voorgaande generaties, dat niet direct wil zeggen dat deze jongeren 'anders' dan voorgaande generaties zijn in de zin van intelligentie en hersenfuncties. Dat is wat er in veel werken bepleit wordt en waar een terechte discussie over ontstaat. Uit verschillende onderzoeken blijkt:

- Hedendaagse jongeren zijn gemiddeld genomen slechts matig ICT-vaardig in plaats van zeer vaardig.
- Hun internetgebruik kenmerkt zich door relatief basale vormen van communicatie en informatie vergaring en niet door spectaculaire vormen van innovatie en creativiteit.
- Jongeren gebruiken interactieve media intensief maar verschillen onderling sterk in de frequentie waarmee ze deze media gebruiken.

(van den Beemt, Akkerman & Simons, 2009, p. 7)

Hoofdstuk 2: De netgeneratie en educatie

Nu de 'netgeneratie' getypeerd is, rijst de vraag of het onderwijs fundamenteel moet veranderen om tegemoet te komen aan de behoeftes van deze generatie. Op dit moment is er veel te doen over de leertheorie die 'constructivisme' heet. Deze leertheorie beschrijft dat er bij iedereen sprake is van kennis als een interne constructie en dat deze kennis wordt uitgebreid door de persoon zelf door middel van nieuwe informatie verbinden met het al bestaande. Er wordt dus constant nieuwe kennis geconstrueerd. De netgeneratie is hier door de snelheid waarmee zij informatie opzoeken en tot zich nemen non-stop mee bezig.

Oblinger en Oblinger (2005) beschrijven in 'Educating the Net Generation' hoe deze generatie leert en wat daarvoor nodig is. Zij houden daarbij vast aan het constructivisme. Bepaalde eigenschappen van deze generatie zetten zij uiteen en koppelen deze aan benodigde werkvormen en materialen die binnen de gedachte van het constructivisme passen.

Net Gen Trait	Learning Theory Principles	Learning Space Application	IT Application
Group Activity	Collaborative, cooperative, supportive	Small group work spaces	IM chat; virtual whiteboards; screen sharing
Goal and achievement orientation	Metacognition; formative assessment	Access to tutors, consultants, and faculty in the learning space	Online formative quizzes; e-portfolios
Multitasking	Active	Table space for a variety of tools	Wireless
Experimental: trial and error	Multiple learning paths	Integrated lab facilities	Applications for analysis and research
Heavy Reliance on network access	Multiple learning resources	IT highly integrated into all aspects of learning spaces	IT infrastructure that fully supports learning space functions
Pragmatic and inductive	Encourage discovery	Availability of labs, equipment, and access to primary resources	Availability of analysis and presentation applications
Ethnically diverse	Engagement of preconceptions	Accessible facilities	Accessible online resources
Visual	Environmental factors; importance of culture and group aspects of learners	Shared screens, availability of printing	Image databases; media editing programs
Interactive	Compelling and	Workgroup	Variety of

	challenging material	facilitation; access to experts	resources; no 'one size fits all'.
--	----------------------	---------------------------------	------------------------------------

(Oblinger & Oblinger, 2005, p. 12.19)

Het constructivisme is echter nog niet in iedere school de standaard leertheorie. Als dit de theorie van de netgeneratie is, zou elke school volgens deze leertheorie zijn lokalen en lessen moeten inrichten. Het gaat dan om het verwezenlijken van speciale werkplekken zoals kleine werkgroepjes maar ook over plekken waar leerlingen bepaalde materialen zoals nieuwe media tot hun beschikking hebben. Op die manier kunnen leerlingen bij anderen uit hun groepjes de kennis halen en deze in de praktijk brengen waardoor ze zelf weer kennis construeren. Echter, de aanschaf van benodigde materialen en het omgooien van een onderwijssysteem kost een hoop geld en inspanning. Scholen zullen zich hier pas toe zetten als er empirisch bewijs bestaat dat aantoonde dat de netgeneratie daadwerkelijk bestaat en op deze manier leert.

Datzelfde geldt voor het gebruik van games in de schoolomgeving. Er wordt nogal gediscussieerd over het nut hiervan. Behalve dat het aansluit bij de belevingswereld van jongeren, is het de vraag of er verder leerdoelen mee bereikt kunnen worden. Sommigen twijfelen hier niet meer aan. 'Door het spelen van games kan men een serieuze boodschap overbrengen en leerlingen bijvoorbeeld trainen in het snel verwerken van grote hoeveelheden informatie. Games kunnen prima worden ingezet om andere doelen te dienen dan slechts entertainment.' (Hermes & Janssen, p. 172)

'Games zijn dus in feite sociale systemen waarin je als individu functioneert op een wijze die veel vrijheid geeft, en uitgaat van wederkerigheid in het delen van kennis en andere diensten. Met deze omschrijving wordt duidelijk dat games fundamenteel anders zijn dan alle leermiddelen die we tot nu toe hebben gebruikt. Dat ze in het onderwijs kunnen worden ingezet is geen vraag meer, hoe ze het beste ingezet kunnen worden moet nog uit ervaring blijken. We staan hier nog maar aan het begin van een periode van experimenteren.' (Veen, 2009, p. 100)

Anderen staan hier juist sceptisch tegenover, omdat van dergelijke experimenten het positieve bewijs nog geleverd moet worden. 'Zij stellen verder onder andere dat er geen duidelijk bewijs is dat je de interactiviteit van recreatieve games kunt toepassen op het onderwijs. Volgens hen is er onvoldoende bewijs hoe games kunnen bijdragen aan verdiepend leren. Bovendien zouden gameprincipes meer aansluiten bij jongens dan meisjes, en daardoor niet breed toegepast kunnen worden.' (Wilfred Rubens, in 'De mythe van de 'digital native' doorgeprikt', verwijzend naar Bennett, Maton & Kervin) 'Er zijn nog weinig onderzoeksresultaten over het gebruik van games in het onderwijs. 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 zicht krijgen op de aard van games in relatie tot leren en de lerende.' (Kirriemuir & McFarlane, 2004, p. 2)

Het gebruik van games in de lessituatie is onderdeel van de discussie over de verandering van het onderwijs. Uitgaande van het bestaan van een netgeneratie wordt er door sommigen actief gepleit voor veranderingen binnen het onderwijs. 'Onderwijs moet leerlingen naast de traditionele geletterdheid andere vaardigheden bieden, die hen goed kunnen dienen als gids en ondersteuning op de digitale snelweg. (...) Wanneer zij

beter kunnen navigeren in het informatielandschap, data kunnen vinden en evalueren, stelt dit hen in staat informatie om te zetten in bruikbare kennis.' (Veen, 2009, p. 127). Hiermee pleit Veen voor een verandering in het onderwijs om van de 21^e-eeuwse kinderen wereldburgers te maken die goed kunnen functioneren in de hedendaagse 'digitale wereld', maar zegt niets concreets over die andere benodigde vaardigheden.

'Om jongeren bewust te maken van de mogelijkheden, maar ook van de haken en ogen aan het gebruik van cyberspace en nieuwe media, zou binnen het onderwijs zowel technische vaardigheid als inhoudelijke kennis van media (zoals het kritisch leren omgaan met het aanbod van interactieve media) een plaats moeten krijgen.' (Hermes & Janssen, p. 171)

Andere onderzoekers betwijfelen dit echter en gaan er in de eerste plaats vanuit dat er grondig bewijs moet zijn voor het überhaupt bestaan van een netgeneratie; 'Termed 'digital natives' or the 'Net generation', these young people are said to have been immersed in technology all their lives, imbuing them with sophisticated technical skills and learning preferences for which traditional education is unprepared. Grand claims are being made about the nature of this generational change and about the urgent necessity for educational reform in response. (...) However, the actual situation is far from clear. (...) We argue that rather than being empirically and theoretically informed, the debate can be likened to an academic form of a 'moral panic'. We propose that a more measured and disinterested approach is now required to investigate 'digital natives' and their implications for education.' (Bennett, p. 775)

De één spreekt de ander dus tegen op grond van missende bewijsvoering. Voordat je zeker weet dat er een netgeneratie bestaat die daadwerkelijk anders leert dan voorgaande generaties, is het volgens tegenstanders niet nodig om het onderwijs drastisch aan te passen. Want het zou zonde zijn van tijd, geld en moeite om een heleboel aanpassingen te doen die overbodig zijn, aangezien er helemaal geen sprake zou zijn van een kloof tussen leerling en leerkracht. 'Firstly, it seems that adults, specifically teachers, can 'speak the same language' as their students if they want to. Younger people are more likely to have a wider variety of ICTs at home, use the Internet as a first port of call for information, multi-task and use the Internet first for school/work information but many adults do as well. (...) We are not saying education should not change, but debates about change must be based on empirical evidence and not rhetoric.' (Helsper & Enyon, 2010, p. 516-518)

Er is dus behoefte aan meer empirisch onderzoek naar de leerbehoeftes van de netgeneratie. Leert deze generatie daadwerkelijk effectiever wanneer zij wordt losgelaten op het internet? Construeren zij altijd zelf kennis? Is het onderwijs saai wanneer het niet te allen tijde aansluit op de wensen van de netgeneratie, die alles het liefst digitaal doet? De generatiedenkers zijn hier vrij rigoreus in en pleiten voor een enorme 'ja'. Echter het empirische bewijs ontbreekt nog altijd, waardoor grootse veranderingen binnen de educatie nog steeds op zich laten wachten. 'Misschien moet het onderwijs wel aangepast worden, maar de argumenten die de generatiedenkers daarvoor aandragen kunnen geen afdoende fundament hiervoor bieden.' (van Vliet, 2009, p. 73)

Hoofdstuk 3: De netgeneratie en kunst en cultuur

Dat de netgeneratie actief is op het internet weten we inmiddels. Maar wat betekent dit voor onze kunst- en cultuureducatie? Culturele organisaties zien mogelijkheden om jongeren via het web te bereiken, zeker omdat deze jongeren via andere media moeilijker te bereiken zijn. Aangezien steeds meer scholen mogelijkheden bieden tot het gebruik van internet en digitale leerwegen lijkt het logisch dat ook hier aandacht wordt besteed aan het culturele aanbod via het web. In hoeverre benutten jongeren deze mogelijkheden dan ook echt? Volgens recente onderzoeken worden jongeren wat betreft hun internetgebruik ingedeeld in verschillende categorieën. Er wordt onderscheid gemaakt tussen consumeren, spelen, uitwisselen en creëren. Dit wordt gelinkt aan vier 'types' jongeren, namelijk de traditionalisten, de gamers, de netwerkers en de producenten. (van den Beemt et al., 2009) Binnen deze groepen is er verschil in de mate van online culturele activiteit. De traditionalist gebruikt alleen de basale functies van het internet, de gamer is vooral geïnteresseerd in games, de netwerker is vooral bezig met het sociale aspect en de producenten zijn degenen die zelf online 'content' produceren, die dus daadwerkelijk filmpjes, muziek, foto's en dergelijke bewerken en tot iets nieuws produceren en dit online zetten. De producenten komen het dichtst in de buurt van de omschrijving die wordt gegeven aan bijvoorbeeld de 'generatie Einstein', maar deze groep is relatief klein. Hiermee wordt dus ook het bestaan van een homogene netgeneratie weer in twijfel getrokken.


Bron: van den Beemt et al., 2009, p. 13

Dat maar een kleine groep als producent functioneert wil niet zeggen dat maar weinig jongeren cultureel actief zijn op het internet. Degenen die niet produceren consumeren wel degelijk kunst en cultuur via het web en zenden op andere manieren informatie. Er zijn daarin weinig verschillen als je kijkt naar onderzoek binnen Nederland of bijvoorbeeld Amerika. 'More than one-half of all American teens –and 57 percent of teens who use the internet- could be considered media creators. (...) One-third of teens share what they create online with others, 22 percent have their own websites, 19 percent blog, and 19 percent remix online content.' (Jenkins, Clinton, Purushotma, Robison & Weigel, 2007, p. 6)

Er is onderzoek gedaan op verschillende scholen door heel Nederland naar de vraag in hoeverre het internet de bestaande media 'vervangt' in de belevingswereld van jongeren. Er wordt dan gekeken naar het gebruik van kranten en nieuwswebsites, het televisiekijken, het opzoeken van praktische informatie, het bekijken, beluisteren en opzoeken van culturele content (waaronder film, muziek, clips, concerten, cabaret,

toneel en dans) en het gebruik van culturele websites en websites van culturele instellingen. Uit deze gegevens blijkt dat jongeren internet als belangrijkste bron gebruiken als het gaat om praktische informatie zoals openingstijden van bijvoorbeeld een bioscoop of museum. Ook informatie over muziek en films wordt veel opgezocht, veel minder jongeren zoeken naar informatie over dans of toneel. 'Tieners zoeken vooral informatie over onderwerpen die aansluiten bij hun leefwereld en interesses en doen daarmee op internet hetzelfde als zij in het dagelijks leven doen.' (Schols, Duimel & Haan, 2011, p. 40). Er is maar een kleine groep jongeren die online de krant leest en tv kijkt, in plaats van de daadwerkelijke krant of televisie. Ook gewone radio is nog altijd populairder dan de online-variant. Youtube speelt een enorme rol in het leven van jongeren. Het is de voornaamste bron voor het bekijken van culturele filmpjes, zoals bijvoorbeeld videoclippen. Culturele websites genieten maar weinig bekendheid onder jongeren. Zelfs de culturele websites die om bezoekers te trekken muziekfragmenten of filmpjes plaatsen worden door de jongeren niet als interessant gezien.

Als er gekeken wordt naar het contact van jongeren online en in hoeverre dit gaat over cultuur blijkt al snel dat jongeren vooral via het web communiceren over de dagelijkse interesses. Daarbij bestaat de top drie uit tv-programma's, films en muziek. Uit alle onderzoeksresultaten blijkt echter dat jongeren over alle culturele onderwerpen vaker in het echt communiceren dan via internet. Jongeren zijn dus wel degelijk communicerend actief op internet als het om cultuur gaat, maar het blijft voornamelijk bij de populaire cultuur, de dagelijkse interesses.

De producenten, ook wel 'prosumers' genoemd (een samentrekking van consumer en producer, omdat de drempel tegenwoordig laag ligt wat betreft het zelf produceren van materiaal en dit online zetten, in combinatie met het consumeren van bijvoorbeeld het werk van anderen) vertegenwoordigen een kleine groep van de op internet actieve jongeren. Wanneer er gesproken wordt over het zelf creëren van materiaal wordt dit vrij breed getrokken: er wordt bijvoorbeeld ook gedacht aan het maken van foto's en filmpjes op mobiele telefoons, welke vervolgens online worden gezet. 'Het gemak waarmee tekst, audio en video kunnen worden gemaakt en gemanipuleerd, resulteert in de mogelijkheid om invloed uit te oefenen op cultuurproductie en -consumptie zoals muziek, film, sms-taal en websites.' (Hermes & Janssen, 2006, p. 166) Een meerderheid van de producenten bewerkt zijn of haar foto's, minder bewerken video's en nog minder maken of bewerken muziek op de computer. Dit heeft te maken met de moeilijkheidsgraad van de benodigde programma's. Deze bewerkte foto's en filmpjes worden veelvuldig op de sociale netwerk-sites geplaatst.

Dan bestaan er nog de 'communities' waar je als gebruiker lid van kunt worden. Zo ook de culturele communities. Ook hier uit zich de top drie van interesses: de meeste hyves-gebruikers zijn lid van een community over hun favoriete tv-programma, muziek of film. De communities over onderwerpen op het traditionele culturele vlak trekken minder jongeren. Ook hier geldt weer: sites als hyves worden gezien als medium waarop je met je vrienden communiceert en jezelf profileert (eventueel door middel van eigen creaties) en niet om cultuur van buiten direct naar je toe te halen. Daar gebruiken jongeren andere media voor, op het moment dat zij daar zelf toe besluiten.

Conclusie: Wat betekent dit voor de kunsteducatie?

Voordat ik deze vraag kan beantwoorden, blik ik terug op de probleemstelling: *Is er sprake van een 'netgeneratie' en welke discussies worden hierover gevoerd? Wat kan de betekenis daarvan zijn voor (kunst)educatie?*

Al met al bezien is het de vraag of je kunt spreken van een 'netgeneratie' in de betekenis van een generatie die 'anders' is dan voorgaande generaties. Het is duidelijk dat de huidige jongeren zijn opgegroeid in een wereld waarin internet en allerlei vormen van digitale media een grote rol spelen. Zij zijn hierdoor gewend om voor informatie eerst online te gaan, in plaats van oudere generaties die misschien eerst nog een encyclopedie erbij pakken. Bovendien lijkt het alsof de huidige jongeren alles met het grootste gemak begrijpen en nergens meer gebruiksaanwijzingen voor nodig hebben. Uit onderzoek blijkt echter dat het zo simpel niet ligt. De netgeneratie heeft niet daadwerkelijk een beter begrip van moderne technologieën, maar is opgegroeid met het accepteren en uitzoeken ervan door 'trial and error', gewoon maar uitproberen en je ziet vanzelf waar het mis gaat. Dit gaat vaak met behulp van het internet, waar snel allerlei fora voor handen zijn waarop je oplossingen voor het probleem kunt vinden.

Is de netgeneratie dus per definitie slimmer, sneller en socialer? Ik denk van niet, ze zijn slechts opgegroeid onder andere voorwaarden dan voorgaande generaties. Bovendien is het te zwart-wit gedacht om alle jongeren over één kam die 'netgeneratie' heet te scheren. Uit diverse onderzoeken blijkt namelijk dat het gebruik van internet per jongere enorm verschilt en je dus niet kunt spreken van één homogene generatie die zonder uitzondering internetkundig is. Daarnaast bestaat nog de discussie of de netgeneratie, voor zo ver die bestaat, zo anders is dan voorgaande generaties. Ook hier blijkt uit onderzoek dat oudere generaties dezelfde kennis en vaardigheden bezitten, maar hier omwille van de tijdsgeest waarin ze zijn opgegroeid kwantitatief minder gebruik van maken.

Is er dus sprake van een netgeneratie? Wellicht moet de term 'netgeneratie' anders gedefinieerd worden. De huidige jongeren vertonen duidelijk bepaalde kenmerken die oudere generaties minder vertonen. Maar wil dit zeggen dat er sprake is van een fundamentele verandering binnen de capaciteiten, kwaliteiten en hersenfuncties van jongeren? Daar is nog niet voldoende bewijsvoering voor. Er zullen eerst concrete vergelijkingen gemaakt moeten worden met voorgaande generaties. Daar moet rekening mee gehouden worden wanneer wordt gesproken over de 'netgeneratie'.

Deze discussie gaat door wanneer het over educatie gaat. Moet het onderwijs fundamenteel veranderen omdat de huidige generatie 'anders' leert (volgens het constructivisme) dan degenen die haar onderwijst? Ook hier is niet voldoende bewijsvoering voor. En zo lang die bewijsvoering nog te wensen overlaat zijn scholen niet klaar voor fundamentele veranderingen. Desondanks (en gelukkig) gaan scholen wel mee in de onontkoombare trends die ze zien bij de leerlingen wat betreft internetgebruik en het gebruik van allerlei digitale media en het bewerken van content. Hier wordt op veel scholen op ingespeeld door het gebruik van computers, lessen in nieuwe media, digitale portfolio's en dergelijke. Ik ben van mening dat er een goede middenweg gevonden kan worden tussen het gebruik van digitale media en traditioneel onderwijs. Ik denk niet dat jongeren zichzelf alles klakkeloos kunnen aanleren en dit blijkt ook uit de diverse onderzoeken die ik gelezen heb. Er is een bepaalde sturing

nodig die hen waarschuwt voor de valkuilen die er zijn in de digitale wereld, zoals het vertekende beeld dat het internet kan geven van bepaalde zaken. 'Met de nieuwe media komen niet opeens heel veel nieuwe verschijnselen de wereld binnen. Wel neemt de hoeveelheid informatie gigantisch toe. Ook is al die informatie veel toegankelijker geworden. Daarin moeten ouders en leraren jongeren begeleiden.' (Frankenhuis, Hagen & van der Smelik, 2007, p. 12).

Wat betekent dit voor de kunsteducatie? Er kan niet ontkend worden dat er een generatie op de scholen rondloopt die opgegroeid en vertrouwd is met internet, computers en allerlei nieuwe media. Dus dat educatie en dus ook kunsteducatie zich daaraan aanpast is geen verrassing. In zekere zin worden de traditionele vakken zoals beeldende vorming en muziek steeds meer losgelaten en op een meer digitale manier ingevuld: op veel scholen wordt les gegeven in 'mediawijsheid', het bewerken en monteren van filmpjes, foto's en het remixen of zelf componeren van muziek op de computer. De opkomst van de netgeneratie heeft daar een enorme invloed op gehad en veel scholen spelen hier handig op in. Het heeft gezorgd voor de aanschaf van computers, camera's en geschikte bewerkingsprogramma's en op sommige scholen het invoeren van een nieuw vak als 'mediawijsheid'. Zolang er echter geen concrete bewijzen zijn voor het bestaan van een 'nieuwe' generatie die anders leert, vinden er ook binnen de kunsteducatie geen fundamentele veranderingen plaats. Uit hoofdstuk drie blijkt dat jongeren online enorm veel bezig zijn met kunst en cultuur, maar vooral in de categorieën waarin ze geïnteresseerd zijn, daarbuiten exploreren ze niet veel op bijvoorbeeld websites van culturele instellingen. 'De gedachte dat tieners langs digitale weg voor kunst en cultureel erfgoed zijn te interesseren, blijkt lastiger te realiseren dan gehoopt of gewenst.' (Schols, Duimel & de Haan, 2011, p. 119)

Ik zou het erg interessant vinden om hier meer onderzoek naar te doen, wellicht in een vervolgonderzoek. Ik wil graag weten hoe de kunstvakken op scholen exact proberen in te spelen op de generatie die er nu rondloopt en of zij hun doel daarmee bereiken.

Of er een netgeneratie bestaat en of er daarom moet worden ingegrepen binnen het (kunst)onderwijs en op welke wijze dan precies, blijft voorlopig nog een punt van discussie. Er moet nog veel onderzoek verricht worden om eventueel bewijs te kunnen leveren. Wel is het duidelijk dat docenten iets kunnen betekenen voor de al dan niet bestaande netgeneratie, door haar te coachen en te begeleiden op het gebied van nieuwe media. Zij kunnen een scherpere blik bieden op zaken die via de digitale weg niet altijd helder zijn door middel van het aangaan van de discussies die er ontstaan met de leerlingen. Zo lang docenten zich hier niet voor afsluiten denk ik dat er geen 'digitale generatiekloof' hoeft te zijn en kunnen jongeren en volwassenen een samenwerking vinden binnen de eindeloze grenzen van de nieuwe media.

'Some defenders of the new digital cultures have acted as though youth can simply acquire these skills on their own without adult intervention or supervision. Children and youth do know more about these new media environments than most parents and teachers. In fact, we do not need to protect them so much as engage them in critical dialogues that help them to articulate more fully their intuitive understandings of these experiences.' (Jenkins et al., 2007, p. 12)

Literatuur:

Beemt, A. Van den, Akkerman, S. & Simons, R.J. (2009). *Jongeren en Interactieve media*. Kennisnet onderzoeksreeks nr 17, Zoetermeer.

Bennett, S., Maton, K. & Kervin, L. (2008). The 'digital natives' debate: a critical review of the evidence. *British Journal of Educational Technology*, 39 (5), 775-786.

Boschma, J. & Groen, I. (2007). *Generatie Einstein. Slimmer, sneller en socialer. Communiceren met jongeren van de 21^e eeuw*. (2^e editie). Amsterdam: Pearson Education.

Broek, A. van den, Bronneman-Helmers, R. & Veldheer, R. (Ed) (2010). SCP/publicatie 2010-32. *Wisseling van de wacht: generaties in Nederland. Sociaal en Cultureel Rapport*.

Carr, N. (2011) *Hoe onze hersenen omgaan met internet. Het ondiepe*. Amsterdam: Maven Publishing B.V.

Centre for Information Behaviour and the Evaluation of Research (CIBER). (2008). *Information behaviour of the researcher of the future*. London: UCL.

Frankenhuis, S., Hagen, S. van der & Smelik, A. (2007). *De effecten van nieuwe media op jongeren van 12-14 jaar*. Verslag van een literatuuronderzoek in opdracht van SLO, Enschede.

Helsper, E.J. & Eynon, R. (2010). Digital Natives: where is the evidence? *British Educational Research Journal*, 36 (3), 503-520.

Hermes, J. & Janssen, S. (2006). *De nieuwe contentmakers*. In: Jos de Haan & Christian van 't hof (Eds.) – Jaarboek ICT en samenleving 2006. De digitale generatie. Amsterdam: Boom. (p. 159-175)

Jenkins, H., Clinton, K., Purushotma, R., Robison, A.J. & Weigel, M. (2007). *Confronting the Challenges of Participatory Culture: Media Education for the 21st Century*. Chicago: MacArthur Foundation.

Kirriemuir, J. & McFarlane, A. (2004). *Literature review in games and learning*. Report 8, Bristol. NESTA Futurelab.

Oblinger, D.G. & Oblinger, J.L. (Eds) (2005). *Educating the Net Generation*. Educause.

Phillips, D.C. (1995). The good, the bad, and the ugly: The many faces of constructivism. *Educational Researcher*, 24 (7), 5-12.

Schols, M., Duimel, M. & Haan, J. de. (2011). *Hoe cultureel is de digitale generatie? Het internetgebruik voor culturele doeleinden onder schoolgaande tieners*. Sociaal en Cultureel Planbureau, Den Haag.

Schulmeister, R. (2008). *Gibt es eine >>Net Generation<<? Version 2*. Hamburg: Universitat Hamburg.

Sweeney, R. (2010) Pixellated play: practical and theoretical issues regarding videogames in art education. *Studies in Art Education*, 51 (3) 262-274.

Tapscott, D. (2009). *Grown up digital. How the next generation is changing your world.* New York: McGraw-Hill.

Veen, W. & Jacobs, F. (2005). *ICT en onderwijs, leren van jongeren. Een literatuuronderzoek naar nieuwe geletterdheid.* Utrecht: Stichting SURF.

Veen, W. (2009). *Homo Zappiens: opgroeien, leven en werken in een digitaal tijdperk.* Amsterdam: Pearson Education.

Vliet, H. van, Steen, W. van der, Fröling, H. & Kanters, E. (2009). *Wijs met media.* Hogeschool Utrecht.

Vliet, H. van. (2009). *De Netgeneratie bestaat niet.* Utrecht, Hogeschool Utrecht.

Websites:

<http://wilfredrubens.typepad.com/>