

Lichtlab

Een onderzoek naar de sturende werking van lichtkleur op jongeren in hun keuze voor een plek om samen te zijn.

Amsterdam, september2012

Marnix Eysink Smeets
Henk Jelle Zandbergen
Jan-Willem van de Velde

Voorwoord

Kan met licht de keuze van jongeren voor een hangplek worden beïnvloed? We merkten dat veel mensen in het veiligheidsveld daarmee wel eens zouden willen experimenteren. Toch bleek het uiteindelijk razend moeilijk een praktijkproef hiermee echt van de grond te krijgen. Als alternatief kwamen we vervolgens tot een gecontroleerd experiment op Hogeschool Inholland.

Graag zeggen wij hierbij dank aan de 270 studenten die – zonder op dat moment te weten waar het precies om ging - als proefpersoon aan de proef wilden meewerken. Zonder hen had dit rapport er nu niet gelegen. Dat geldt ook voor IV-student Sander Walpot die de proef interessant genoeg vond om er op af te studeren en die uit dien hoofde ook graag als operationeel proefleider wilde optreden. Lichtexpert Henk van der Geest van het instituut Lichtontwerpen (iLo), ondersteund door timmerman Thierry, zorgde voor de broodnodige techniek. En onderzoeksassistente Samira Znagui wierf en begeleidde met blijvend enthousiasme de proefpersonen.

De vragen uit het veld stonden aan de basis van het experiment, gecombineerd met claims over succesvolle lichtinterventies in Groot Brittannië. Wij hopen dat de bevindingen zowel hier als in het Verenigd Koninkrijk reden zijn om weer een volgende stap te zetten in het vinden van *vriendelijke* manieren om jongeren een beetje bij te sturen in hun keuze van hangplekken.

Amsterdam, september 2012

Samenvatting

Hangjongeren zijn in de ogen van burgers op veel plaatsen in het land een bron van overlast. Er is in de loop der jaren een scala aan interventies toegepast om die overlast te verminderen. Daarbij is ook gekeken naar mogelijkheden om de keuze van de plaats die jongeren als hangplek gebruiken te beïnvloeden. Sommige van die interventies bleken te werken, andere niet.

In het kader van het Innovatieproject Zintuigbeïnvloeding en Veiligheid is daarom gekeken naar de mogelijkheid om de hangplek keuze van jongeren met behulp van licht te beïnvloeden. Dat komt deels voort uit claims uit Engeland over de succesvolle toepassing van roze licht in de publieke ruimte. Dit licht zou op hangjongeren een verdrijvende werking hebben. Een adequate evaluatie van de Engelse interventie ontbrak vooralsnog echter.

Daarom is een onderzoek opgezet om meer zicht te krijgen op de potentie van licht bij het beïnvloeden van de keuze van jongeren voor een hangplek. Kan gebruik van verschillende kleuren licht een plek meer of minder aantrekkelijk maken om te verblijven? En is dat effect ook met subtielere lichtkleuren dan het opvallende roze te bereiken?

Het bleek binnen de (tijds)grenzen van het Innovatieproject niet mogelijk een proef op een echte hangplek te realiseren. Daarom is een simulatie uitgevoerd, in de vorm van een gecontroleerde proef met 270 studenten van de Hogeschool Inholland. Op deze Hogeschool werden in één groot lokaal twee kleine – half open – ruimtes gecreëerd, identiek aan elkaar behalve de verlichting. Proefpersonen werden, na een instructie die hen in een passende mindset moest brengen, gevraagd plaats te nemen in een ruimte naar keuze. Na korte tijd werd hen vervolgens gevraagd naar hun motivatie voor de gemaakte keuze voor een bepaalde ruimte en over hun ervaring in de ruimte. In de proef werden drie lichtsoorten – gekozen op basis van de expertise van lichtontwerpers en bevindingen uit de wetenschappelijke literatuur – met elkaar vergeleken: het opvallende *roze* licht en – minder uitgesproken – vormen van *koudwit* en *warmwit*.

De bevindingen laten zien dat jongeren zich inderdaad door lichtkleur laten beïnvloeden bij de keuze voor een verblijfsplek. Wanneer zij moeten kiezen tussen een ruimte met aantrekkelijke (*warmwit*) en minder aantrekkelijk lichtkleur (*koudwit of roze*) kiezen zij significant vaker voor de ruimte met de aantrekkelijke lichtkleur. Het is een keuze met een aanzienlijke robuustheid: jongeren twijfelden over het algemeen weinig over hun keuze en gaven grotendeels aan een volgende keer dezelfde ruimte te kiezen.

Lichtkleur blijkt daarbij zowel een afstotende als een aantrekkende werking te kunnen hebben. Wanneer de proefpersonen konden kiezen tussen koudwit en warmwit kreeg het warme wit de voorkeur omdat die kleur als *aantrekkelijker* werd ervaren. Maar kon men kiezen tussen een roze of warmwitte ruimte koos men voor het warme wit, omdat het roze zo als *onaantrekkelijk* werd gezien.

De Engelsen suggereerden dat de werking van roze licht bij jongeren te verklaren zou zijn uit het feit dat het licht hun acne extra zichtbaar zou maken. Hiervan is in

dit onderzoek niets gebleken. Wij vonden dat roze licht met name vermeden werd door mannelijke proefpersonen, die vaak aangaven dat het karakter van de roze kleur niet strookte met de door hen gewenste identiteit.

De toekomst zal moeten uitwijzen of de in de proef gevonden effecten ook in de praktijk standhouden. Daarnaast zijn in deze proef nog slechts enkele lichtvarianten getest, wellicht bieden andere varianten nog betere resultaten. De bevindingen van het huidige onderzoek bieden echter voldoende aanknopingspunten om een volgende stap in de praktijk te zetten, bij voorkeur omgeven door goed evaluatieonderzoek.

Inhoudsopgave

Voorwoord	2
Samenvatting	3
1 Inleiding	6
2 Probleemstelling	7
2.1 <i>Aanleiding en probleemverkenning</i>	7
2.2 <i>Doelstelling</i>	8
2.3 <i>Vraagstelling</i>	9
2.4 <i>Onderzoekshypotheses</i>	9
3 Onderzoeksopzet.....	11
3.1 <i>Het experiment in het kort</i>	11
3.2 <i>Deelnemers</i>	11
3.3 <i>Materiaal</i>	11
3.4 <i>Procedure</i>	15
3.5 <i>Statistische analyse</i>	16
4 Resultaten.....	17
4.1 <i>Deelnemerskenmerken</i>	17
4.2 <i>Voorkeur voor ruimte en lichtkleur</i>	17
4.3 <i>Robuustheid van de gemaakte keuze</i>	18
4.4 <i>Motivatie voor gekozen ruimte en lichtkleur</i>	19
4.4 <i>Beleving van gekozen ruimte en lichtkleur</i>	20
5 Conclusies en discussie	22
5.1 <i>Conclusies</i>	22
5.2 <i>Discussie</i>	23
6 Relevantie voor de praktijk.....	24
Literatuurlijst	25
Bijlage 1. Toelichtingen bij keuze.....	26
Bijlage 2. Kruihofcurve.....	28
Bijlage 3. Kleurweergave.....	29

1 Inleiding

In de veiligheidszorg begint steeds meer het idee te ontstaan dat beïnvloeding van percepties en gedragingen kan plaatsvinden via andere wegen dan de tot nu toe gebruikelijke. Bewuste en onbewuste beïnvloeding via de zintuigen lijkt in dit kader een interessant spoor, omdat hiermee op verschillende terreinen interessante resultaten zijn geboekt. Zo blijkt uit experimenten met muziek het koopgedrag van consumenten te kunnen beïnvloeden, is in zorgomgevingen geur succesvol ingezet om negatieve emoties als stress te reduceren (Eysink Smeets, Van 't Hof & Van der Hooft, 2010) en blijkt de voorkeur van treinreizigers voor verschillende soorten gekleurd licht af te hangen van hun emotionele staat (Van Hagen, 2011).

Ook in het veiligheidsveld worden al voorzichtige stappen gezet op het terrein van zintuigbeïnvloeding. In Amsterdam Zuidoost is bijvoorbeeld de *Moodwall* gerealiseerd om gebruikers van een onderdoorgang tussen een woongebied en een winkelcentrum een veiliger gevoel te geven. Ook wordt inmiddels op veel plekken gebruik gemaakt van de *Mosquito*, een kastje dat een onaangenaam hoogfrequent geluid verspreidt om selectief jongeren (zij zouden namelijk als enige deze hoge tonen moeten horen) te weren van een bepaalde plek.

Bij diverse betrokkenen in het veiligheidsveld leefde echter het gevoel dat meer mogelijk moest zijn. In 2009 werd daarom op verzoek van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties door het Centrum voor Criminaliteitspreventie en Veiligheid het project Zintuigbeïnvloeding en Veiligheid geïnitieerd. Doel van dit project was om kennis op het gebied van zintuigbeïnvloeding te inventariseren en te onderzoeken welke mechanismen kunnen worden ingezet om veiligheid en veiligheidsbeleving te verbeteren.

Als eerste stap in dit project is een uitgebreide literatuurstudie verricht waarmee wetenschappelijke studies en praktijkprojecten op het gebied van zintuigbeïnvloeding in kaart zijn gebracht (Eysink Smeets, Van 't Hof & Van der Hooft, 2010). Op basis van de bevindingen uit de literatuur is een aantal interessante ontwikkelingsporen gedefinieerd. In de vervolgfase is in diverse pilots onderzocht of deze veelbelovende toepassingen ook effectief en werkbaar zijn voor de veiligheidspraktijk.

De rapportage die voor u ligt doet verslag van een onderzoek naar een veelbelovende toepassing van zintuigbeïnvloeding: het gebruik van (gekleurd) licht om jongeren te sturen in hun keuze voor een hangplek.

2 Probleemstelling

2.1 Aanleiding en probleemverkenning

Vraag aan de Nederlandse burger waar hij of zij – in het kader van de lokale veiligheid – het meest last van heeft en de kans is groot dat het antwoord is: (*hang*)jongeren. Al een aantal jaren figureert overlast van rondhangende jongeren hoog in de top-10 van genoemde buurtproblemen in de Integrale Veiligheidsmonitor. Gevraagd naar plaatsen waar respondenten in diezelfde monitor zich onveilig voelen, laten 'plekken waar groepen jongeren rondhangen' zelfs veruit de hoogste onveiligheidscore zien (IVM 2011).

Het hoeft dan ook niet te verbazen dat het tegengaan van jeugdoverlast rond hangplekken vaak een prominent onderdeel vormt van het lokaal veiligheids- of leefbaarheidbeleid. Een scala van maatregelen is inmiddels reeds uitgetoetst, waarbij de ene interventie succesvoller bleek te zijn dan de andere.

Eén van de strategieën die in de praktijk wordt gehanteerd, is het onaantrekkelijk maken van een specifieke locatie als 'hangplek'. Door bouwkundige ingrepen bijvoorbeeld, maar sinds een aantal jaren ook door toepassing van de – in vorig hoofdstuk al geïntroduceerde -*Mosquito*: het apparaatje dat onprettig geluid verspreid dat echter te hoog is om door volwassenen te worden gehoord, waardoor – idealiter – alleen jongeren er last van hebben. Lang niet iedereen in het veiligheidsveld vindt dit echter een acceptabele manier om jongeren te stimuleren zich elders op te houden.

Toch is er wel behoefte aan een middel dat diezelfde werking heeft, zo bleek ons ook bij een inventarisatie naar behoeften aan nieuwe maatregelen die wij in het kader van het Innovatieproject Zintuigbeïnvloeding hielden. Uit diverse kanten van het land kregen wij de vraag naar methoden om jongeren van een specifieke plek te weren of, een nuance anders, te stimuleren zich net even op een andere plaats op te houden. En dan liefst op een subtiele manier. Om te zorgen dat jongeren niet voor de toegangsdeur van een wooncomplex samenscholen (waarmee zij voor bewoners de toegang blokkeren), maar net 20 meter verderop. Om te zorgen dat een tunneltje onder huizen geen vaste hangplek van jongeren wordt, waardoor buurtbewoners die onderdoorgang niet meer durven nemen. Of om te zorgen dat een specifieke hoek in een winkelcentrum op koopavond niet dé verzamelplaats voor een aantal jongerengroepen wordt, maar dat zij zich wat meer door het winkelgebied verspreiden.

Met woningbouwcorporaties, wijkbeheerders en binnenstad ambtenaren is door het onderzoeksteam op meerdere van dit soort plekken gekeken naar de mogelijkheden. Daarbij is vooral gekeken naar de mogelijkheid van het werken met verschillende soorten licht om de ene plaats minder en de andere plaats wat meer aantrekkelijk te maken. Dat werd mede geïnspireerd door berichten uit Groot-Brittannië, waar de politie en lokale overheden succes claimden met het gebruik van roze licht. Dit licht zou hangplekken voor jongeren onaantrekkelijk

maken, omdat het – zo stelden de Britse betrokkenen - de acne van jongeren sterker zichtbaar zou maken.

Bewijzen voor de daadwerkelijke effectiviteit van roze licht konden wij echter nergens vinden. Zo het al zou werken, was het karakter van roze licht daarnaast eigenlijk niet veel anders dan van de Mosquito: jongeren worden als het ware op een duidelijk zichtbare manier 'weggepest'. Een expertmeeting met enkele lichtexperts gaf echter aanleiding te veronderstellen dat het ook mogelijk zou moeten zijn om met behulp van (andere soorten) licht op een wat vriendelijker, deels ook onbewustere manier verplaatsing te bewerkstelligen. Wellicht ook mede door niet alleen met afstotend, maar ook met aantrekkelijk licht te werken.

Figuur 1. Een lichtbak met roze licht, als gebruikt in Engeland om hangjongeren te verjagen. Bron: BBC (2009).

Zintuiglijke prikkels, zoals licht, kunnen - afhankelijk van hun karakter - bij de ontvanger van die prikkels immers zowel een *approach* als een *avoidance* reactie uitlokken (Mehrabian en Russel, 1974). Zij kunnen dus zowel aantrekken als afstoten. In het geval van een Mosquito of het roze licht gebeurt dit op een onomwonden, *obvious* manier. Maar op basis van de gesprekken met lichtexperts leek het aannemelijk dat dit ook op een minder onomwonden, meer subtiële manier zou moeten kunnen.

Op diverse plaatsen is daarom tijdens de loop van het innovatieproject geprobeerd om te komen tot een praktijkexperiment met verschillende lichtsoorten. Om verschillende redenen bleek het toch steeds onhaalbaar het experiment binnen de looptijd van het project uit te voeren. Op de ene plek waren de jongeren door andere redenen opeens al verdwenen. Op een volgende plek zouden technische voorbereidingen zoveel goedkeuringen vereisen dat hiermee teveel tijd zou verstrijken. En op weer een andere plek was het weer net het onjuiste seizoen. Om binnen de periode die in het kader van het project voor pilots beschikbaar was toch tot een test te kunnen komen, is daarom besloten tot het opzetten van een experiment in een meer gecontroleerde setting.

2.2 Doelstelling

Het huidige onderzoek beoogt dus inzicht te verkrijgen in de mogelijkheden van licht bij het beïnvloeden van jongeren in hun keuze voor een plek om te socializen (in de openbare ruimte). Voor zover wij konden vinden in de wetenschappelijke en grijze literatuur is dergelijk onderzoek niet eerder gedaan.

Een subdoelstelling van het onderzoek is het verkrijgen van inzicht in de (door de Engelsen geclaimde) 'verdrijvende' werking van roze licht op hangjongeren zoals bericht in de Engelse media. Maar bovenal zou de proef ook inzicht moeten bieden in de mogelijkheid om subtieler te beïnvloeden. En dan ook niet alleen door af te stoten, maar ook door aan te trekken. Met subtiel bedoelen we, dat het gebeurt met een lichtsoort/lichtkleur die niet of nauwelijks afwijkt van de lichtsoorten/lichtkleuren die normaal gesproken al gebruikt worden als (straat)verlichting. Op die manier 'communiceert' een lichtbron immers niet meteen dat deze voor het in de proef bedoelde doel (i.e. aantrekken of afstoten) is aangebracht.

De lichtsoorten/beoogde karakteristieken waarin wij in deze proef inzicht wilden krijgen, laten zich aldus beschrijven aan de hand van onderstaande 2x2 matrix van gecombineerde eigenschappen (tabel 1).

Tabel 1. Matrix met lichtsoorten omschreven in termen van 'subtiel' versus 'opvallend' en 'aantrekkelijk' versus 'verdrijvend'.

	SUBTIEL	OPVALLEND
AANTREKKELIJK
VERDRIJVEND	...	<i>Roze</i>

2.3 Vraagstelling

De onderzoeksvraag die centraal staat in het huidige onderzoek luidt als volgt:

Is de kleur van verlichting van invloed op de keuze van jongeren voor een plek om samen te zijn?

Om deze onderzoeksvraag te beantwoorden zijn achtereenvolgens twee 'verdrijvende' lichtkleuren (roze en een subtielere lichtkleur) afgezet tegen een subtiele 'aantrekkelijke' lichtkleur. Eén van de vier lichtsoorten uit tabel 1, te weten de 'aantrekkelijke opvallende' is –wegens budgettaire redenen- buiten beschouwing gebleven. Het opvallende verdrijvende roze zal daarom net als de subtiele verdrijvende lichtkleur, gecombineerd worden met een subtiele aantrekkelijke lichtkleur. De twee subvragen in het onderzoek luiden dan ook als volgt:

Laten jongeren zich in hun keuze voor een plek om samen te zijn beïnvloeden door lichtkleur wanneer zij de keuze hebben tussen een plek met een aantrekkelijke subtiele lichtkleur en een plek met een opvallend onaantrekkelijke (roze) lichtkleur?

Laten jongeren zich in hun keuze voor een plek om samen te zijn beïnvloeden door lichtkleur wanneer zij de keuze hebben tussen een plek met een subtiel aantrekkelijke lichtkleur en een plek met een subtiel onaantrekkelijke lichtkleur?

2.4 Onderzoekshypotheses

Onze verwachtingen omtrent gedrag van de jongeren in reactie op de verschillende geselecteerde lichtkleuren laten zich vertalen naar de volgende onderzoekshypotheses:

Hypothese 1. Bij de keuze tussen twee verschillend verlichte ruimtes om even te verpozen, laten jongeren zich beïnvloeden door de kleur van de verlichting.

Hypothese 2a. Gesteld voor de keuze tussen een roze en een subtiel aantrekkelijk verlichte ruimte, kiezen jongeren vaker voor de subtiel aantrekkelijk verlichte ruimte.

Hypothese 2b. Gesteld voor de keuze tussen een subtiel onaantrekkelijk en een subtiel aantrekkelijk verlichte ruimte, kiezen jongeren vaker voor de subtiel aantrekkelijk verlichte ruimte.

3 Onderzoeksopzet

Het Lichtlab onderzoek kent een experimentele proefopzet. Alvorens dieper in te gaan op de deelnemersgroep, de gebruikte materialen en proefruimte, de lichtcondities, de gevolgde procedure en de methode van dataverwerking en analyse, geven wij eerst een beschrijving van de proef in vogelvlucht.

3.1 Het experiment in het kort

In een speciaal ingericht lokaal zijn jongeren gevraagd -na inleving in een sociale situatie door middel van een verhaaltje- een keuze te maken uit twee identieke, maar verschillend uitgelichte ruimtes om in te verpozen. Deze keuze voor de linker dan wel rechter ruimte is de hoofdvariabele van het onderzoek. De keuze van de proefpersonen is geobserveerd en vastgelegd. Na een kort verblijf in de gekozen ruimte zijn de jongeren door de proefleider enkele vragen gesteld over o.a. de motivatie voor hun keuze en hun beleving van de gekozen ruimte en verlichting.

3.2 Deelnemers

In totaal hebben 270 studenten van Hogeschool Inholland te Rotterdam op vrijwillige basis deelgenomen aan het onderzoek. Het overgrote deel hiervan was van het mannelijk geslacht: ook in de praktijk zijn hangjongeren immers vooral jongens en jonge mannen (zie 4.1 voor nadere deelnemerskenmerken). De deelnemers werden door de onderzoekers geworven in de aankomsthal van de school. Als beloning voor hun deelname ontvingen ze na afloop van het experiment een snack en een frisdrank naar keuze. Van de 270 deelnemers hebben 198 als koppel aan het experiment deelgenomen en 72 individueel. De gegevens van drie deelnemers zijn verwijderd omdat uit de ingevulde antwoorden en uit observaties van de proefleider bleek dat deze personen niet serieus hadden meegedaan aan het onderzoek.

3.3 Materiaal

Onderzoekruimte

Het onderzoek is uitgevoerd in een lokaal van Hogeschool Inholland vlakbij de hoofdingang waar de studenten benaderd werden voor deelname. Aan de achterzijde van dit lokaal zijn twee identieke kubusvormige halfopen ruimtes opgebouwd, elk met afmetingen 2.44 x 2.44 x 2.44 meter. De ruimtes zijn geheel wit geschilderd om ze zo min mogelijk af te laten steken bij de rest van het

lokaal. Boven elk van beide ruimtes werd een bak met drie verschillende lichtbronnen gemonteerd. Beide ruimtes werden verder symmetrisch ingericht met twee grijze stoelen, een witte ronde tafel en een spiegel aan de wand. Om de deelnemers een impressie te kunnen geven van de reflectie van een bepaalde lichtkleur op de omgeving is op de tafels een bosje nepbloemen gezet met verschillende primaire kleuren. De spiegel was bedoeld om participanten de gelegenheid te geven om hun eigen uiterlijk in het gereflecteerde licht van de lichtbron te kunnen bekijken. Na elke deelnemer werden de inrichtingselementen van beide ruimtes op een standaardpositie teruggezet. Met behulp van een strategisch gepositioneerde tafel bij de (niet centraal gelegen) ingang van het klaslokaal werd een neutrale aanlooproute naar beide ruimtes gecreëerd, met een gelijke afstand naar het linker en rechterruimte (zie figuur 2).

Figuur 2. Plattegrond van het lokaal met aan de bovenzijde de twee ruimtes met tafel en twee stoelen en aan de onderzijde de toegangsdeur met omlleidende tafel.

Lichtbronnen en apparatuur

Met behulp van lichtexperts zijn drie lichtbronnen geselecteerd voor het onderzoek. Een belangrijk criterium bij de selectie van lichtbronnen was dat deze ook in buiten setting toepasbaar moet zijn, bijvoorbeeld als straatverlichting. Als subtiele lichtbronnen is gekozen voor twee varianten van wit licht, omdat dat de dominante lichtkleur van de openbare ruimte is. Naast de kleur roze is daarom een koudwitte lichtkleur gekozen als subtiele (potentieel) verdrijvende lichtkleur omdat deze doorgaans als onprettig wordt ervaren en een warmwitte lichtbron als subtiele (potentieel) aantrekkelijke lichtkleur omdat deze doorgaans als prettig wordt ervaren. Zie tabel 2 voor de technische eigenschappen van de drie lichtbronnen en bijlage 2 en 3 voor een toelichting op enkele fysische eigenschappen van lichtkleuren.

Tabel 2. In het onderzoek gebruikte lichtbronnen.

Lichtkleur	Specificatie
ROZE	Halogeenlamp + Lee 332 Special Rose Pink kleurfilter (na filter: 1000 K; 40 lx; 'slechte' kleurweergave). Naast de slechte kleurweergave van deze lichtbron, is deze lichtbron onaantrekkelijk gelet op de positie in het oncomfortabele vlak van de Kruithofcurve (zie bijlage 2). Het roze van de filter is door de lichtexpert zo geselecteerd dat het een zowel lelijk-makende als échte (meisjesachtige) kleur roze betreft (zie rechter ruimte figuur 3).
KOUDWIT	CMD Lamp + Lee 362 Medium Special Blue kleurfilter (na filter: 6500K, 60 lx, Ra onbekend, maar 'matige' kleurweergave); Deze lichtbron is subtiel, d.w.z. minder opvallend in vergelijking met de roze lichtbron, maar 'onaantrekkelijk' gelet op zowel de positie binnen de Kruithofcurve als kleurweergave (zie rechter ruimte figuur 4).
WARMWIT	Halogeenlamp (3000K, 112 lx; Ra 100). 'Aantrekkelijke' lichtbron. Valt qua combinatie van kleurtemperatuur en lichtintensiteit in het comfortabele gedeelte van Kruithofcurve en heeft een optimale kleurweergave (zie linker ruimte in figuur 3).

De drie lichtbronnen waren onafhankelijk van elkaar in- en uitschakelbaar, opdat de vijf lichtcondities konden worden gecreëerd. De bakken met daarin de drie lichtbronnen waren afgedekt met een diffuserende folie, om het licht diffuus over de ruimte te verdelen en tevens alle lichtbronnen uit het zicht van de deelnemers te houden. Inval van daglicht in de onderzoeksruijme is geminimaliseerd door de proefopstelling tegen de achterzijde van het lokaal te plaatsen, waardoor de ramen aldaar grotendeels werden bedekt en slechts een kleine hoeveelheid indirect daglicht de ruimte kon invallen.

Onderzoekscondities

Door de verlichtingskleur in beide ruimtes te variëren, zijn in totaal vijf verschillende onderzoekscondities gecreëerd. In drie condities werd in beide ruimtes dezelfde lichtkleur gebruikt en in twee condities een verschillende lichtkleur (zie tabel 3).

Tabel 3. Toegepaste combinaties van lichtkleuren.

	LINKER RUIMTE	RECHTER RUIMTE
GELIJKE LICHTCONDITIES	warmwit	warmwit
	koudwit	koudwit
	roze	roze
ONGELIJKE LICHTCONDITIES	warmwit	roze
	warmwit	koudwit

Figuur 3. De proefopstelling in de conditie warmwit (links) tegen roze licht (rechts).

Figuur 4. De proefopstelling in de conditie warmwit (links) tegen koudwit licht (rechts). NB: de warmwitte kleur in de linker kamer hier gefotografeerd wijkt wat af van werkelijkheid. De warmwitte kleur van de linker kamer in figuur 3 is een betere benadering van de werkelijk gebruikte lichtkleur.

Observatie- en vragenlijst

De proefleider noteerde voor elke deelnemer (individueel of koppel) op een gecombineerde observatie- en vragenlijst voor welke ruimte zij hebben gekozen. Sekse, leeftijd, opleiding en links-rechtshandigheid en andere reacties van de deelnemers werden door de proefleider vastgelegd op dit formulier. De vragenlijst bevatte daarnaast een serie 9-puntsvragen over de stemming vóór en na het

betreden van de ruimte, de prettigheid van het verblijf in de gekozen ruimte, de geschiktheid van deze ruimte om te socializen (informeel communiceren) en de aangenaamheid van het licht om te socializen. Verder is een open vraag gesteld naar de motivatie van de deelnemer voor diens keuze van de linker- of rechterraimte, een vraag over twijfel bij het maken van de keuze (schaal 1-5) en een vraag of men een volgende keer dezelfde ruimte hokje zou kiezen (J/N/weet niet). Tot slot werd aan de deelnemers gevraagd wat zij dachten dat het doel van het onderzoek was.

3.4 Procedure

Studenten werden in de aankomsthal van Hogeschool Inholland Rotterdam gevraagd om mee te doen aan een experiment. Tijdens de wandeling naar de onderzoekruimte werden de deelnemers alvast gevraagd naar hun leeftijd en opleiding, maar ook naar hun stemming op dat moment (voor-meting). De antwoorden werden door de onderzoeksassistent genoteerd.

Vlak buiten de onderzoekruimte kregen de deelnemers een korte situatieschets voorgelezen met het verzoek of zij zich daarin wilden inleven. In het verhaaltje komen twee vrienden elkaar op straat tegen, die graag even met elkaar willen bijpraten en daarom op zoek gaan naar een geschikte zitplek. Als extra impuls aan de inleving ontvingen deelnemers aan het einde van het verhaaltje een poppetje dat als het ware 'plots door een van de vrienden op straat aangetroffen werd' in de denkbeeldige situatie. Naast dat het poppetje de inleving moest bevorderen, diende deze als impuls voor een sociaal informele mindset. De inlevingsprocedure was opgezet om deelnemers in een sociale, communicatieve stemming te brengen en hen daardoor zo veel mogelijk af te leiden van het feit dat het onderzoek eigenlijk ging over hun voorkeur voor één van beide verlichte ruimtes.

Na de inlevingsinstructie werden de deelnemers de onderzoekruimte binnengelaten, met de vraag om plaats te nemen op een zitplek naar keuze in één van de twee ruimtes om daar 'als het ware' het gesprek uit het verhaaltje voort te zetten. Hierbij werd alvast medegedeeld dat de onderzoeksleider na twee minuten zou terugkomen voor een aantal vragen.

De onderzoeksassistent noteerde vervolgens welke ruimte de deelnemer (of het deelnemerskoppel) heeft gekozen. Na precies 2 minuten betrad de assistent het onderzoeklokaal om de rest van de vragenlijst af te nemen. De vragen werden opgelezen en de gegeven antwoorden ingevuld door de onderzoeksassistent. Bij een koppel van deelnemers werden van beide leden afzonderlijk de antwoorden genoteerd.

Na afname van de vragenlijst werden de deelnemers bedankt en ontvingen zij het beloofde drankje en de snack naar keuze.

3.5 Statistische analyse

De data van deelnemers die als koppel aan het experiment hebben deelgenomen zijn geanalyseerd als één waarneming, omdat: a) de koppels steeds gezamenlijk kozen voor één van beide ruimtes; b) de belevingscores van de leden van koppels onderling een hoge overeenstemming vertoonden (intraclass correlaties $>.5$) en er nauwelijks verschillen bestaan tussen de resultaten van individuele deelnemers en koppels. De analyses van de antwoorden op de belevingsvragen zijn daarom (waar mogelijk) gebaseerd op de gemiddelde scores van elk koppel.

De statistische analyses zijn gebaseerd op 71 individuen + 98 koppels = 169 herhalingen (trials) van het gedragskeuze experiment. De gebruikte effectmaat voor de gedragskeuze (gegeven de lichtcondities) is de frequentie of het percentage deelnemers dat voor de linker, resp. rechter ruimte heeft gekozen. De gedragskeuzes en belevingsreacties van de deelnemers zijn vergeleken onder drie verschillende lichtcondities:

- Dezelfde verlichting in beide ruimtes (N=89)
- Warmwit in de ene en roze licht in andere ruimte (N=40)
- Warmwit in de ene en koudwit licht in de andere ruimte (N=40)

De dataverwerking en statistische analyses zijn uitgevoerd met behulp van IBM SPSS versie 19.0

4 Resultaten

4.1 Deelnemerskenmerken

Het aantal vrouwelijke deelnemers bedroeg 35%. De gemiddelde leeftijd van de deelnemers was 21,7 jaar (oudste: 29 jaar; jongste 16 jaar; $Sd=3,0$) en 9% van de deelnemers was linkshandig. De gemiddelde leeftijd en linkshandigheid van de deelnemers verschilde niet tussen de onderzoekscondities. Het percentage vrouwelijke deelnemers was in de conditie met gelijke lichtbronnen significant lager (22%) dan in beide condities met ongelijke lichtbronnen (49% en 45%; $\chi^2(2, N=267)=17.86$, $p<.001$). Waar nodig is sekse van de deelnemers daarom in de analyses opgenomen als groepsvariabele of covariaat. De gemiddelde stemming van de deelnemers bij aanvang van het experiment bedroeg 7,0 op een 9-puntsschaal en verschilde niet tussen de onderzoekscondities.

4.2 Voorkeur voor ruimte en lichtkleur

Uit een kruistabel-analyse (zie tabel 4) van de keuzes van de deelnemers voor de linker- of rechter ruimte blijkt dat bij gelijke verlichtingskleuren 61,8% koos voor de rechter ruimte. Bij ongelijke verlichtingskleuren koos slechts 31% van de deelnemers voor de rechterraimte. Het verschil tussen deze proporties is significant ($\chi^2(1, N=169)=15.77$, $p<.001$). Deze bevinding levert bevestigend bewijs voor hypothese 1: jongeren hebben zich laten beïnvloeden door de lichtkleur van de verlichting.

Tabel 4. Gekozen ruimte bij keuze tussen gelijke of ongelijke lichtkleuren.

		Onderzoeksconditie			
		Gelijke kleuren		Ongelijke kleuren (links = warmwit; rechts = roze of koudwit)	
		N	%	N	%
Keuze	Links	34	38,2%	55	68,8%
	Rechts	55	61,8%	25	31,3%
	Totaal	89	100,0%	80	100,0%

$\chi^2(1, N=169)=15.77$, $p<.001$

In Tabel 5 zijn de voorkeuren in de ongelijke kleurconditie verder uitgesplitst. Als één van beide ruimtes roze was verlicht en de andere warmwit, koos 27,5% van de deelnemers voor de roze ruimte. Bij de keuze tussen koudwitte en warmwitte verlichting koos 35% van de deelnemers voor koudwit. Het verschil in de voorkeur voor roze of koudwit is niet significant ($\chi^2(1, N=80)=0.52$, $p=0.47$), hetgeen bevestigend bewijs levert voor zowel hypothese 2a als 2b: jongeren kozen dus vaker voor de warmwit verlichte ruimte ten ongunste van zowel de roze als de koudwit verlichte ruimte.

Tabel 5. Gekozen ruimte bij keuze tussen ongelijke lichtkleuren.

		Onderzoeksconditie			
		Warmwit vs. Roze		Warmwit vs. Koudwit	
		N	%	N	%
Keuze	Links	29	72,5%	26	65,0%
	Rechts	11	27,5%	14	35,0%
	Totaal	40	100,0%	40	100,0%

$\chi^2(1, N=80)=0.52$, $p=0.47$.

Mannelijke deelnemers kozen significant minder vaak voor de roze verlichte ruimte dan vrouwen: slechts 9% van de mannelijke deelnemers koos voor de roze ruimte tegenover 50% van de vrouwelijke deelnemers ($\chi^2(1, N=36)=7.60$, $p<.01$). In de overige onderzoekscondities verschilden de keuzes van mannen en vrouwen niet significant van elkaar. Ook de leeftijd en de links- of rechtshandigheid van de deelnemers hangen niet samen met hun lichtvoorkeur.

4.3 Robuustheid van de gemaakte keuze

Hoe robuust is de keuze van de deelnemers voor de ruimte en lichtkleur? Om dit na te gaan is een 2 (ongelijke lichtcondities: warmwit-roze vs. warmwit-koudwit) X 2 (gedragskeuze: linker vs. rechterkamer) variantieanalyse uitgevoerd met de gerapporteerde mate van twijfel over de gemaakte keuze als afhankelijke variabele. Er bestaat geen significant hoofdeffect voor lichtconditie en gedragskeuze, wat betekent dat de mate van twijfel in de conditie warmwit tegen roze niet significant verschilt van de conditie warmwit tegen koudwit en dat het voor de mate van twijfel ook niet uitmaakt of men voor de linker of rechter ruimte koos. Wel bestaat er een significant interactie-effect tussen de lichtconditie en de gemaakte keuze ($F(1, 76)=6.26$, $p<.01$, $\eta^2 = .09$). Deelnemers die bij de keuze tussen warmwit en koudwit voor koudwit kozen, twijfelden gemiddeld meer over hun keuze dan de deelnemers die warmwit hadden gekozen. Bij de keuze tussen warmwit en roze was er geen verschil in twijfel (zie figuur 5).

Figuur 5. Twijfel over de gemaakte keuze in de ongelijke kleurcondities warmwit (links) tegen koudwit (rechts) en warmwit (links) tegen roze (rechts).

Een andere indicatie voor de robuustheid van de gemaakte keuze is het aantal deelnemers dat zegt dat zij de volgende keer opnieuw dezelfde ruimte zal kiezen. In zowel de conditie van warmwit tegen roze als warmwit tegen koudwit licht gaf het overgrote deel – respectievelijk 95 en 80%- van de deelnemers aan de volgende keer dezelfde keuze te maken (zie ook tabel 6).

Tabel 6. Toekomstige gedragskeuze bij de keuze tussen ongelijke lichtkleuren.

		Onderzoekscanditie			
		Warmwit vs. Roze		Warmwit vs. Koudwit	
		N	%	N	%
Zelfde keuze?	Ja	36	95,0%	32	80,0%
	Nee	2	5,0%	8	20,0%
	Totaal	38	100,0%	40	100,0%

Fisher's exact toets: $\chi^2(1, N=87)=3.79$, $p=0.09$

4.4 Motivatie voor gekozen ruimte en lichtkleur

Aan alle deelnemers is de vraag gesteld waarom zij voor de betreffende ruimte hebben gekozen. Uit een kwalitatieve analyse van de antwoorden van de deelnemers in de ongelijke kleurencondities, blijkt dat de meeste antwoorden kunnen worden gegroepeerd in een categorie *positieve* (c.q. aantrekkelijke) aspecten van de gekozen kamer en een categorie *negatieve* (c.q. afstotende) aspecten van de niet gekozen kamer, aangevuld met een categorie *overige* (zie Bijlage 1 voor enkele voorbeelden).

Op basis van deze rubricering is voor beide onderzoekscondities waarin sprake was van ongelijke verlichting per gekozen kleur het percentage van deze antwoord categorieën bepaald (zie tabel 7). Uit het resultaat blijkt dat deelnemers die bij een keuze tussen warmwit vs. roze voor warmwit kozen (de grootste groep) vooral de *negatieve* aspecten van de roze verlichting in de niet gekozen ruimte benadrukken (77,8% negatieve opmerkingen over roze). Bij kwalitatieve inspectie van deze negatieve opmerkingen over het roze blijkt dat deze voornamelijk in een sfeer zitten van 'niet stroken met op te houden identiteit', waarbij roze klaarblijkelijk geassocieerd wordt met fenomenen als vrouwelijkheid, homoseksualiteit en prostitutie. Opvallend genoeg wordt er in geen van de opmerkingen gesproken over de 'lelijk makende' of 'acne oplichtende' eigenschappen van het roze licht.

Daartegenover staat dat deelnemers die bij een keuze tussen warmwit vs. koudwit kozen voor warmwit vooral de positieve aspecten van warmwit benadrukken (61,2%) en in veel mindere mate de negatieve aspecten van koudwit (14,3%).

Tabel 7. Aard van de motivatie na de keuze in de ongelijke lichtcondities*.

		Geko- zen	Negatieve aspecten	Positieve aspecten	Overige aspecten	Totaal
Conditie	Warmwit vs.Koudwit	Koud	44,0%	8,0%	48,0%	100%N=25)
		Warm	61,2%	14,3%	24,5%	100%(N=49)
	Warmwit vs. Roze	Roze	81,8%	0,0%	18,2%	100%(N=22)
		Warm	11,1%	77,8%	11,1%	100%(N=45)

* Verschillende opmerkingen door beide leden van koppels zijn afzonderlijk meegeteld.

4.5 Beleving van gekozen ruimte en lichtkleur

Welke invloed heeft de gekozen lichtkleur op de beleving van de ruimte en de stemming van de deelnemers? Tabel 4 bevat de gemiddelde scores op drie belevingsmaten als functie van de verlichting van de gekozen ruimte. De verschillen zijn geanalyseerd en getoetst in een éénweg MANOVA met lichtkleur van de gekozen ruimte (koudwit, warmwit, roze) als onafhankelijke variabele en 1) de gerapporteerde prettigheid van de kamer; 2) de geschiktheid van de kamer om te socializen; en 3) de prettigheid van het licht om bij te socializen als afhankelijke variabelen. Vanwege de mogelijke invloed van de keuze tussen twee ongelijk verlichte ruimtes op de beleving, zijn in deze analyse alleen gegevens gebruikt van de conditie waarin deelnemers konden kiezen tussen ruimtes met dezelfde verlichting.

Er bestaat een significant multivariaat hoofdeffect voor lichtkleur (Wilks' $\lambda=0.786$, $F(6,168)=3.58, p<.01; \eta^2=.11$). Ook op univariaat niveau is het effect van lichtkleur op ervaren prettigheid van de ruimte ($F(2,86)=6.24, p<.01; \eta^2=.13$), de geschiktheid van de ruimte om te socializen ($F(2,86)=4.65, p=.014; \eta^2=.09$) en

op de ervaren prettigheid van het licht om te socializen ($F(2,86)=3.67$, $p=.029$; $\eta^2=.08$) significant. Uit post hoc analyses (met Bonferroni correctie) van de univariate verschillen blijkt dat deelnemers het warmwitte licht prettiger vonden ($M=5.45$) en meer geschikt voor informele communicatie (socializen) dan het koudwitte licht ($M=4.71$). Het roze licht ($M=5.67$) werd prettiger gevonden dan zowel het warmwitte als koudwit licht. Het roze licht ($M=5.10$) werd ook meer geschikt gevonden om te socializen dan het koude witte licht ($M=3.33$). (zie tabel 8).

Tabel 8. Beleving gekozen ruimte als functie van lichtkleur.

	Lichtkleur					
	Koudwit (N=15)		Roze (N=36)		Warmwit (N=38)	
	M	Sd	M	Sd	M	Sd
Ruimte prettig **	3,27	(1,5)	5,31	(2,2)	4,91	(1,7)
Ruimte geschikt om te socializen *	3,33	(2,3)	5,10	(2,0)	4,49	(1,7)
Licht prettig om te socializen *	3,60	(2,3)	4,61	(2,6)	5,47	(2,1)

* $p < .05$; ** $p < .01$

Tot slot hebben we gekeken naar de vraag of de keuze voor een bepaalde lichtkleur een effect heeft gehad op de stemming van de deelnemers. De stemming van de deelnemer is tweemaal gemeten, één keer bij aanvang van het experiment, en één maal ca. 2 minuten nadat zij de keuze voor één van beide ruimte hadden gemaakt en in de ruimte hadden plaatsgenomen. Ook in deze analyse zijn alleen gegevens gebruikt van de conditie waarin deelnemers konden kiezen tussen ruimtes met dezelfde verlichting.

Tabel 5 bevat de gemiddelde stemmingsscores vóór en na de gedragskeuze uitgesplitst voor de lichtkleur van de ruimte. De verschillen zijn geanalyseerd en getoetst in een MANOVA met lichtkleur als factor en de stemming van de deelnemers vóór en na hun keuze als herhaalde metingen (within subjects). Er bestaat een significant hoofdeffect van stemming (Wilks' $\lambda=0.88$, $F(1,82)=11.13$, $p<.001$; $\eta^2=.12$). Het effect van lichtkleur is niet significant ($F(2,82)<1$, ns.). Ongeacht de lichtkleur van de ruimte, rapporteerden de deelnemers enkele minuten na het betreden van de gekozen ruimte een licht negatievere stemming dan vóór het binnengaan van de ruimte. (zie Tabel 9).

Tabel 9. Stemming van deelnemers als functie van lichtkleur.

	Lichtkleur					
	Koudwit (N=15)		Roze (N=36)		Warmwit (N=34)	
	M	Sd	M	Sd	M	Sd
Stemming vóór betreden ruimte	7,30	(1,3)	7,00	(1,1)	7,11	(1,1)
Stemming na betreden ruimte *	6,63	(1,2)	6,54	(1,5)	6,63	(1,4)

* Verschil stemming tussen na en stemming voor is significant voor alle lichtkleuren:
 $F(1,82)=10.66$, $p<.001$, $\eta^2=.12$.

5 Conclusies en discussie

5.1 Conclusies

Laten jongeren zich door lichtkleur beïnvloeden bij de keuze van een plek om samen te zijn? Dat was de hoofdvraag van dit onderzoek. De resultaten overziend kan die vraag niet anders dan bevestigend worden beantwoord: wanneer de proefpersonen de keuze hadden tussen ruimten met een aantrekkelijke of een minder aantrekkelijk lichtkleur kozen zij significant vaker voor de ruimte met de aantrekkelijke lichtkleur. Hypothese 1 is daarmee bevestigd.

Wanneer de proefpersonen konden kiezen tussen de (als opvallend onaantrekkelijk gecategoriseerde) kleur roze en de (subtiel aantrekkelijke) kleur warmwit kozen zij in ruime meerderheid voor het warme wit. Dat gold zeker voor de mannelijke proefpersonen, bij vrouwen was de voorkeur minder uitgesproken. De proefpersonen kenden relatief weinig twijfel en desgevraagd gaven zij ook vrijwel unaniem aan bij een volgende gelegenheid eenzelfde keuze te zullen maken. Gevraagd naar de motivatie van hun keuze was het vooral het *onaantrekkelijke* van de kleur roze dat hen voor warmwit had doen kiezen. Mannelijke proefpersonen gaven daarbij met name aan dat de kleur niet strookte met hun identiteit c.q. het beeld dat zij graag van zichzelf op wilden houden. Met deze bevindingen is hypothese 2a (*gesteld voor de keuze tussen een roze en een subtiel aantrekkelijk verlichte ruimte, kiezen jongeren vaker voor de subtiel aantrekkelijk verlichte ruimte*) bevestigd.

Wanneer de proefpersonen konden kiezen tussen de (subtiel onaantrekkelijke) kleur koudwit en de (subtiel aantrekkelijke) kleur warmwit koos wederom een aanzienlijke meerderheid voor warmwit. Dat was een iets kleiner deel dan bij de keuze tussen roze en warmwit, het verschil in keuze in beide settings is echter niet significant. Daarmee is ook hypothese 2b bevestigd (*gesteld voor de keuze tussen een subtiel onaantrekkelijk en een subtiel aantrekkelijk verlichte ruimte, kiezen jongeren vaker voor de subtiel aantrekkelijk verlichte ruimte*). Wel is nu wat meer twijfel zichtbaar bij de keuze én zijn wat minder proefpersonen er van overtuigd dat zij de volgende weer dezelfde keuze zullen maken. Al met al lijkt daarmee de conclusie gerechtvaardigd dat de 'invloed op de keuze' in de setting koudwit-warmwit zeker aanwezig is, maar net iets minder sterk is dan in de setting roze-warmwit. Dat verschil kan wellicht ook worden verklaard uit het verschil in motivatie voor de keuze: was dat in de setting roze-warmwit vooral de *onaantrekkelijkheid* van het roze licht, in de koudwit-warmwit setting is het vooral de relatieve *aantrekkelijkheid* van het warmwit die door proefpersonen wordt aangegeven.

Alle hypothesen die aan de start van dit onderzoek werden geformuleerd zijn daarmee bevestigd. Jongeren laten zich inderdaad door lichtkleur beïnvloeden bij de keuze voor een verblijfsplek. Zij laten zich daarin zowel afstoten door een onaantrekkelijke als aantrekken door een prettige lichtkleur.

5.2 Discussie

Bij de start van het onderzoek zijn twee dimensies geformuleerd die relevant zouden kunnen zijn bij de beïnvloeding van de keuze van jongeren voor een hangplek: (1) de aantrekkelijkheid en de onaantrekkelijkheid van de lichtsoort en (2) de mate waarin de lichtsoort subtiel of opvallend is. Er konden in de proef slechts 3 lichtsoorten worden getest, waarbij gekozen is drie *kleuren* te testen waar bijvoorbeeld ook variatie denkbaar was geweest qua intensiteit van belichting. En ook vele andere kleuren hadden kunnen worden gebruikt, waarbij wellicht nog weer andere (sterke?) resultaten waren geboekt. In deze proef is dus eigenlijk nog slechts een eerste teen gestoken in het bad van de lichtbeïnvloeding rond hangplekken. Verdergaande verkenning is verstandig.

Uit andere onderzoeken in dit proefproject komt naar voren dat effecten van zintuiglijke interventies altijd strikt moeten worden gezien in de specifieke context waarin zij zijn genomen en met open oog voor de betrokken doelgroep. Er is geen reden om aan te nemen dat het bij de hier onderzochte interventie heel anders zou zijn. Het klakkeloos vertalen van de gevonden effecten naar een willekeurige 'hangjongeren' situatie is dan ook gedoemd tot teleurstelling.

Een proef met hogeschoolstudenten in een besloten binnenruimte op zo'n hogeschool is natuurlijk heel wat anders dan een experiment op een echte hangplek met jongeren die daar echt komen om te hangen. Op een aantal manieren is wel gestimuleerd dat de zogenaamde ecologische validiteit op een redelijk niveau blijft. In geslacht, leeftijd, etniciteit zijn de proefpersonen in de proef wel vergelijkbaar met hangjongeren in een urbane setting. Het gemiddeld opleidingsniveau zal ongetwijfeld wel aanzienlijk hoger zijn geweest. De instructie en de opgegeven taak aan de proefpersonen moesten ertoe bijdragen dat de proefpersonen in een enigszins met 'rondhangen' vergelijkbare mindset zouden komen, hoewel dit in een dergelijke opstelling lastig volledig bereikt kan worden. Tenslotte is de selectie van lichtkleuren en lichtbronnen zodanig geweest, dat deze vergelijkbaar is met licht dat in de openbare ruimte gebruikt wordt of kan worden. Maar het zou goed zijn als de volgende proef op één of meer echte hanglocaties wordt uitgevoerd.

Dit onderzoek laat tenslotte voor het eerst zien dat de in Engeland geclaimde afstotende werking van roze licht daadwerkelijk ergens op gebaseerd is. Interessant is daarbij dat wij geen enkele aanwijzing hebben kunnen vinden dat de door de Engelsen gegeven verklaring voor de manier waarop roze licht zou werken ook klopt: namelijk dat het roze licht acne extra zichtbaar zou maken. Onze proefpersonen gaven op een geloofwaardige manier een hele andere reden voor de door hen ervaren afstotelijkheid van roze licht aan: de kleur is in hun ogen te zij-ig om te passen bij het stoerdere profiel waaraan nogal wat van de (mannelijke) proefpersonen (b)leken te hechten.

6 Relevantie voor de praktijk

De manier waarop een hangplek is verlicht of uitgelicht is, is van invloed op de aantrekkelijkheid van die plek, net als op die van een eventuele alternatieve plek in de directe omgeving. De ene plek prettiger verlichten, de andere plek minder prettig kan verplaatsing stimuleren. Daarbij hoeft niet meteen met draconische lichtsoorten te worden gewerkt om beweging te stimuleren: ook subtielere vormen blijken immers al – wellicht iets minder krachtig, maar toch –aandrag tot verplaatsing te kunnen leveren. Het is nu vooral zaak om in de praktijk te gaan leren wat dáár vooral werkt, en wat minder. Een of meer proeven op echte hanglocaties zijn als eerst volgende stap aan te raden, zoals ook in het vorige hoofdstuk al aangegeven. Natuurlijk dienen die dan door adequaat evaluatieonderzoek omgeven te zijn, om zo de collectieve kennis op dit vlak vooruit te kunnen brengen.

Literatuurlijst

Eysink Smeets, M., Van 't Hof, K. & Van der Hooft, A. (2010). *Multisensory Safety - Zintuigbeïnvloeding in de veiligheidszorg, een verkenning van de mogelijkheden*. Hogeschool Inholland, Politieacademie. Centrum voor Criminaliteitspreventie en Veiligheid.

Van Hagen, M. (2011). *Waiting experience at train stations*. Delft: Eburon Academic Publishers.

Mehrabian, A. & Russell, J.A. (1974). *An approach to Environmental Psychology*, Cambridge: MIT Press

Engelse media omtrent roze licht:

http://news.bbc.co.uk/2/hi/uk_news/england/nottinghamshire/7963347.stm

<http://www.bbc.co.uk/news/uk-wales-17260959>

Bijlage1. Toelichtingen bij keuze

De volgende typerende toelichtende opmerkingen zijn gemaakt door deelnemers die kozen (want positief/aantrekkelijk) of juist niet kozen (want negatief/afstotend) voor het **warmwit** verlichte hokje.

POSITIEVE ASPECTEN:

Man: 'Sfeervol licht'
Man: 'Het licht straalt warmte uit'
Man: 'Warm licht, trekt aan'
Man: 'Kleur van dit licht is prima'
Man: 'Ontspannend licht'
Vrouw: 'Lekker rustig licht'
Vrouw: 'Warm licht'
Vrouw: 'Dit licht is als een sfeervol zonnetje'
Vrouw: 'Geeft een thuis gevoel'
Vrouw: 'Rustgevend licht'
Vrouw: 'Helder licht, geeft goede sfeer'

NEGATIEVE ASPECTEN:

Man: 'Gelig licht vind ik somber'
Man: 'Van dit licht word je duf'
Man/Vrouw: 'Fel licht'

De volgende typerende toelichtende opmerkingen zijn gemaakt door deelnemers die kozen (want positief/aantrekkelijk) of juist niet kozen (want negatief/afstotend) voor het **koudwit** verlichte hokje.

POSITIEVE ASPECTEN:

Man: 'Van dit licht blijf je alert'
Man: 'Lijkt op daglicht, wat een pluspunt is'
Man: 'Blauw/wit licht vind ik mooi en rustgevend'
Man: 'Helder licht, wat een pluspunt is'
Man: 'Prettig licht want het is zoals daglicht'
Man: 'Licht geeft geen onrustige sfeer'
Vrouw: 'Het licht is vrolijker dan het licht hiernaast'

NEGATIEVE ASPECTEN:

- Man: 'Kil, blauw licht'
Man: 'Fel ondervragingslicht'
Man: 'Als ik me had moeten inbeelden dat ik zojuist te horen had gehad dat mijn vader opgenomen was in het ziekenhuis, had ik voor dit licht gekozen'
Man: 'Ongezellig fel licht, wordt er zenuwachtig van'
Man: 'Licht irriteert na een tijdje'
Man: 'Licht is te fel, ik krijg het gevoel alsof 's morgens de wekker gaat'
Man: 'Licht creëert een vervelende sfeer'
Vrouw: 'Deprimerend licht'
Vrouw: 'De kamer ziet er door het licht droevig uit'
Vrouw: 'Zag er heel ongezellig uit'
Vrouw: 'Gruw licht'

De volgende typerende toelichtende opmerkingen zijn gemaakt door deelnemers die kozen (want positief/aantrekkelijk) of juist niet kozen (want negatief/afstotend) voor het **roze** verlichte hokje.

POSITIEVE ASPECTEN:

- Man: 'Dit licht geeft sfeer'
Man: 'Het roze licht geeft een bepaalde rust'
Man: 'Het roze licht geeft een uitgaanssfeer'
Vrouw: 'Het roze licht maakt gezellig'
Vrouw: 'Roze is mijn lievelingskleur'
Vrouw: 'Leuk licht'
Vrouw: 'Het licht is knusser dan hiernaast'

NEGATIEVE ASPECTEN:

- Man: 'Minder gay dan andere kamer'
Man: 'Te nuchterig, te intiem'
Man: 'De roze kamer leek op een stripclub'
Man: 'Voel me niet op mijn gemak in het roze licht'
Man: 'Roze schrikt af'
Man: 'Twee mannen en roze licht is geen combinatie'
Man: 'Ga echt niet in het roze zitten, haha'
Vrouw: 'Bij roze krijg je het gevoel alsof je achter de ramen zit'
Vrouw: 'De kleur roze staat me niet aan'

Bijlage 2. Kruithofcurve

Sommige lichtsoorten worden op puur sensorisch niveau (dus direct na binnenkomst in de ogen) al prettig of onprettig ervaren. De theorie van de Nederlandse fysicus Arie Andries Kruithof (1909-1993), die de zogenaamde Kruithofcurve ontwikkelde, beschrijft de prettigheid van licht aan de hand van twee eigenschappen: de lichtintensiteit en de kleurtemperatuur. Lichtintensiteit betreft de grootte die je beïnvloedt als je aan een lichtdimmer draait en wordt meestal uitgedrukt in de eenheid Lux (lx). Kleurtemperatuur, over het algemeen uitgedrukt in graden Kelvin (K), bepaalt of licht als 'warm' of 'koel' ervaren wordt. Tegen verwachting in geldt hierbij dat *hoge* kleurtemperaturen (> 3000K) ervaren worden als 'koel' en *lage* kleurtemperaturen (< 3000K) als 'warm'. De Kruithofcurve (zie figuur 6) met kleurtemperatuur op de x-as en lichtintensiteit op de y-as onderscheidt een vlak met prettige lichteigenschappen, een comfortzone, van een vlak met onprettige lichteigenschappen. Combinaties van lichtintensiteit en kleurtemperatuur buiten deze comfortzone veroorzaken een onprettige onaangename toestand bij de waarnemer die op fysiologisch niveau samenhangt met een ongunstige wisselwerking tussen de staafje en kegeltje in het oog. Dit effect treedt direct na het binnentreden van het licht op het netvlies op, geheel buiten de (bewuste) aandacht van de waarnemer. De Kruithofcurve staat afgebeeld in figuur 6 met daarin de positie van in het huidige onderzoek gebruikte lichtbronnen.

Figuur 6. De Kruithofcurve. Binnen het vlak aangeduid met 'comfortable' liggen de combinaties van kleurtemperatuur (x-as) en lichtintensiteit (y-as) die gemiddeld genomen als prettig ervaren worden door mensen. De in het huidige onderzoek gebruikte lichtbronnen staan aangeduid met een * sterretje.

Bijlage 3. Kleurweergave

Lichtkleur wordt in fysische zin bepaald door de samenstelling van golflengtes in een lichtstraal van een bepaalde lichtbron. De voor het menselijk oog waarneembare golflengtes lopen van 400 (violet) tot 700 nanometer (rood). Er is een oneindig aantal samenstellingen mogelijk. Een lichtbron die voornamelijk golflengtes rond 470 nanometer uitstraalt geeft blauw licht, terwijl voor roze licht een combinatie van rode en blauwe golflengtes vereist is. Wanneer lichtbronnen slechts specifieke (of specifieke combinaties van) golflengtes uitstralen wordt er van een 'slechte kleurweergave' gesproken, ze bieden geen natuurgetrouwe kleurweergave. Kleurweergave is een gestandaardiseerde grootheid uitgedrukt in Ra. Maximaal natuurlijke kleurweergave (Ra 100), zoals ook het geval bij de in het onderzoek gebruikte warmwitte lichtbron, is vergelijkbaar met de kleurweergave van zonlicht waarin alle golflengtes van licht vertegenwoordigd zijn. Bij een minimale kleurweergave daarentegen zien gekleurde objecten er onnatuurlijk en grijsachtig uit, wat over het algemeen een oncomfortabel gevoel teweegbrengt op de waarnemer. Een matige kleurweergave kan duiden op een middelmatige kleurweergave in algemene zin, zoals het geval is bij de in het onderzoek gebruikte koudwitte lichtbron, maar ook op het ontbreken van één of meerdere (in meer of mindere mate dan) specifieke kleuren in het spectrum. De roze lichtbron die slechts een mix van rode en blauwe golflengtes uitstraalt heeft dan ook een relatief 'slechte' kleurweergave (bron: Instituut Lichtontwerp).