
45

3
Kijken in de wereld van mijn
jeugd: Van flowerpower tot
Second Life

Toen kwamen de jaren zestig, baldadige jaren, de jaren
ook van mijn jeugd. We wilden een eigen subcultuur met
kleding, muziek en gedrag. Ouderen kochten hun (eer-
ste) auto en buitenlandse vakanties kwamen steeds vaker
voor. Nederland en de rest van de wereld ontwaakte uit de
naoorlogse rust, er kwam verandering. De bakermat van
internet werd gelegd met het Arpanet, computers werden
gemeengoed en de mensen vonden het allemaal erg mooi
en fascinerend. Wat waren we nieuwsgierig naar de tech-
nologie en de wereld waarin we leefden. Maar het was toch
de communicatie die we belangrijk vonden. Er kwamen
radiostations op de Noordzee en massaal werd naar de
Engelse piraten geluisterd, maar ook werd naar de Duitse
televisie gekeken en er kwamen commerciële zenders. De
computer begon zijn opmars, onze wereld werd erg groot
en opeens was daar internet.

Slapen op de dam, vrije seks, de pil en de Dolle Mina’s. Ruige
feesten met de Beatles, Rolling Stones of Q65. Paradiso en het
Amsterdamse Hilton hotel kregen, evenals Amsterdam, een
wereldfaam van losbandigheid en verandering en Nederland
stond op zijn kop. De trouwkoets van prinses Beatrix en Claus
verdween in een rookgordijn en hetzelfde jaar trokken bouw-

46

Internet overleven

vakkers massaal naar het Telegraafgebouw in Amsterdam
(toen nog in het centrum). Het leek wel of iedereen de vrijheid
omarmde, alsof het een einde van een tijdperk markeerde.
En dat was natuurlijk ook zo. De grenzen van de individuele
vrijheid werden opnieuw bepaald en iedereen waande zich
rijk met de vrije meningsuiting. De jeugd tartte het gezag (de
bezetting van het Maagdenhuis) en anderen gingen consume-
ren om de lol. Alles werd opeens leuk, omdat het kon, maar
ook omdat mensen het zich konden veroorloven. Er was volop
geld, de economie groeide en er was werkgelegenheid te over.
Een heerlijke voedingsbodem voor een vrijheidsstreven, maar
ook voor bedrijven die opeens kansen zagen om marktaandeel
te vergroten, om nieuwe producten op de markt te zetten en
consumenten te stimuleren om nieuwe producten te kopen.
Gun jezelf de luxe, maar maak ook gebruik van de ontwikkelin-
gen om je eigen identiteit te tonen, was het credo. Witte fietsen,
spijkerbroeken van Levi’s of Wrangler, een bromfiets van Puch
of Tomos, producten die een specifieke groep aanspraken die
zich wilde onderscheiden van de grijze massa. Doelgroepen
waren in de maak. Niet langer hoefden de jongeren te doen
wat anderen hen bevolen of wat maatschappelijk acceptabel
was. Ze gingen zich gedragen als een aparte groep, ‘ons soort
mensen’.
Eenzelfde vrijheidsdrang lijkt zich nu weer van mensen eigen
te maken. Weer willen we ons ontdoen van beperkingen en
weer willen we ons uiten zoals we echt zijn. We ontdoen ons
tegenwoordig op Second Life van de fysieke beperkingen die
ons menszijn met zich meebrengt. We kunnen nu onze dromen
waarmaken in een virtuele wereld, we kunnen ons een eigen
identiteit aanmeten en we kunnen vliegen. Eindelijk kunnen
we gaan en staan en zijn waar we willen zijn, niet in levenden
lijve maar in onze verbeelding zo mooi weergegeven in de vir-
tuele wereld van Second Life. Een ultieme vorm van vrijheid
en een gevoel van baldadigheid hebben zich meester gemaakt
van Second Lifegenoten. Mensen identificeren zich met hun
virtuele avatar (karakter, poppetje),hun contra-ego, hun

47

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

gewenste ik. Binnen enkele jaren hebben miljoenen mensen
zich een avatar aangemeten en honderdduizenden zijn weke-
lijks actief in deze virtuele wereld. Ook bedrijven willen hierbij
niet ontbreken en kopen een stuk grond om hun eigen wereld
te scheppen, van ABN Amro tot Adidas en van Coca-Cola tot
Toyota.

De mens ging zich in de jaren zestig tonen in al zijn naakte
waarheid, als een spelende mens (homo ludens) of een schep-
pend wezen (homo faber) of als een wetende, lerende, mens
(homo sapiens). In een analoge benadering zijn dat natuurlijk
drie gezichtspunten van ons als mens, maar in de integrale
benadering herken je het gedrag van de moderne mens die wil
weten, maken en vertieren. Juist deze integrale benadering
komt nu zo sterk naar voren bij de mens als internetgebruiker.
Want we zoeken informatie, willen spelen of leuke dingen zien
en daarnaast zijn we ook actief om te laten zien hoe leuk we
het hebben, zijn we creatief in de weer met de digitale camera

Sociale overeenkomsten
Ze zitten immers niet op Second Life om problemen in hun ‘eer-

ste leven’ te compenseren: ‘Er is een sterke relatie tussen

welbevinden in Second Life en welbevinden in de fysieke wereld.

Het aantal vrienden dat mensen in de fysieke wereld zeggen te

hebben, correleert sterk met het aantal vrienden in Second Life.’

En wie zich in het eerste leven ongelukkig voelt, kampt ook in

het tweede leven met dat euvel. Uitzonderingen zijn er wel:

‘Daarnaast is er ook een kleine groep die zich in de fysieke

wereld minder goed kan redden en in Second Life geweldige

mogelijkheden vindt om anderen te ontmoeten: dat geldt voor

sommige gepensioneerden, werklozen, ge soleerde huisvrou-

wen die door omstandigheden aan huis gebonden zijn, en zieken

en gehandicapten.’

Bron: Planet Internet, 2 oktober 2006.

48

Internet overleven

of camrecorder. We tonen al onze creativiteit op allerlei sites
zoals Hyves of YouTube. De mens heeft zijn ultieme speeltje
gevonden. Maar zover was het nog lang niet in de jaren zestig.

De identiteit van de jeugd
Identiteit ontleende de jeugd aan het uiterlijk, lang haar voor
de jongens natuurlijk, want dan ben je recalcitrant. Een spij-
kerbroek en T-shirt, want daar werd schande van gesproken
en natuurlijk als jongere was je links en tegen de oorlog in
Vietnam. Op je kamer hing een grote poster van Che. ‘Those
were the days’. Amerika werd de nieuwe wereldleider en het
voorbeeld voor de westerse wereld; onze droomwereld met
droomkeukens, groot en met luxe, en met droomauto’s. Deze
auto’s waren natuurlijk groot en onderstreepte je status in het
leven. Wat dat betreft is Cuba in de jaren vijftig en zestig blij-
ven hangen, het is een openluchtmuseum van de Amerikaanse
droom, met straten vol met oude Amerikaanse auto’s. Met
weemoed loop je door de straten van Havana, zo waren dus
de jaren zestig op de Nederlandse wegen. Alles was toen
gericht op uiterlijk vertoon met Amerika als grote voorbeeld.
Maar dat werd ook nog eens gestimuleerd door de televi-
sie met Amerikaanse films en Amerikaanse programma’s. In
Nederland wilde we voorop lopen in ons streven naar vrijheid
met het eerste bloot op de televisie van Phil Bloom (in 1967)
en films als Blue movie. Vanaf 1963 kwam er ook reclame op
de televisie, samengepakt in keurige blokken voor en na het
nieuws. Productreclame als onderdeel van een commerciële
bedrijfstak, die eigenlijk ook zijn oorsprong vond in de jaren
zestig. Natuurlijk was reclame al veel ouder, maar de spotjes
werden opeens heel professioneel. Amerika gaf ook daarbij de
toon aan.

De reclame verandert
De mensen werden verleid door de reclame, door de pro-
ductverpakking en door beloftes. Reclamebureaus werden
geboren op de Fifth Avenue in New York om heel snel overal ter

49

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

wereld kantoren te openen. David Ogilvy is wellicht de groot-
ste pionier van het reclamevak uit de jaren zestig (en later).
Zijn charisma en zijn creativiteit werden ingezet om produc-
ten om te toveren in illusies en dromen. Want dat wilde we, een
betere wereld, een mooiere wereld, onze dromen waarmaken.
En daarmee ook voor iedereen gelijke kansen, dus ieder-
een kon of mocht gaan studeren, we gingen op vakantie naar
het buitenland en de popcultuur maakte de creativiteit in ons
los. Maar alles was wel gericht op uiterlijke schijn en uiter-
lijk gedrag. Het afzetten tegen een bestaande orde en tegen de
knellende structuren. De jongeren wilden invloed hebben op
de omgeving en hun eigen keuzes kunnen maken. En in deze
wereld wilden zij zich tonen en laten zien dat ze anders waren.
Misschien wel door een gevoel van onzekerheid en een gebrek
aan zelfvertrouwen dat ze compenseerden met afwijkend
gedrag en afwijkend uiterlijk.
Maar als er een wereld is waar iedereen zijn eigen omgeving
mag bepalen, waar iedereen zichzelf mag zijn, dan is er ook
geen behoefte meer aan subculturen of afwijkend gedrag. In
de fysieke wereld is dit wel nodig geweest om je los te maken
van de bestaande patronen en structuren, hierdoor ontstond
de subcultuur van de jongeren. Maar als je zelf de structuren
mag bepalen en zelf je omgeving mag vormgeven dan zal er
ook een heel andere wereld ontstaan. Dat moet de gedachte
geweest zijn van veel jongeren die actief zijn op internet. Een
andere wereld waar de ouderen niet vertrouwd mee zijn, dus
eigenlijk je eigen wereld, misschien wel je eigen jongerenwe-
reld, zonder historische beperkingen. Internet werd opeens
het domein van verandering, een wereld van jongeren die een
eigen gedrag vertoonden.
Dit is duidelijk te zien bij de virtuele werelden, zoals Second
Life, die een grote aantrekkingskracht hebben op jongeren.
Een wereld zonder ogenschijnlijke beperkingen, een wereld
waar een grote vrijheid is in gedrag. Maar toch ook de zeker-
heid van de fysieke wereld. Op Second Life kunnen we ons
verschuilen achter een avatar, onszelf. We blijven binnen

50

Internet overleven

de veilige omgeving van ons eigen (fysieke) huis, ons eigen
(fysieke) kamertje en wanen ons in vrijheid in de virtuele
wereld. We gaan sporten en dansen en hebben zelfs virtu-
ele seks met een andere avatar. We zijn terecht gekomen in
de creatieve spelonken van onze geest. Door de avatar weet
toch niemand wie we echt zijn, hoe we er in het echt uitzien. Dat
geeft een groot gevoel van vrijheid. Het is dus inderdaad een
leven in anonimiteit, een dubbel leven. Maar ook dit dubbel-
leven kan als echt worden ervaren, in geestelijke zin ontstaat
er een verruiming, we beleven de capriolen op Second Life,
maar ook in de onlinegames of de contacten in chatrooms,
ook inderdaad als echt. We kunnen daar ook veel vertrou-
wen en natuurlijk genoegdoening uit halen. Onze geest is

SL in de belangstelling
Ineens staat Second Life in het middelpunt van de belangstelling.

Afgelopen week was Philips Rosedale van Linden Lab en mede-

oprichter van Second Life, een van de meest gewaardeerde

sprekers tijdens Picnic06 in Amsterdam. Hij begon overigens

drie jaar geleden al, maar recent kwam de doorbraak.

Hij sprak onder meer over de enorme groei in belangstelling

van zowel individuen, van 150.000 naar 800.000 in een half jaar

tijd, als van bedrijven: Coca-Cola, Adidas, Toyota en luxewinkel

American Apperel zetten winkels op in Second Life. Dat doen ze

onder meer om nieuwe producten te testen en om klanten aan

zich te binden.

Er zijn al ruim drieduizend ondernemingen op Second Life, van-

uit het echt en alleen virtueel. Het Nederlandse blad Emerce

opende er een pand, virtueel nagemaakt van de Van Nellefabriek

in Rotterdam. Grondhandel geschiedt weliswaar in virtueel

geld, maar dat heeft echte waarde gezien een wisselkoers naar

dollars en euro’s (300 Linden dollars is nu één echte dollar). De

omzet loopt nu tegen de zeven miljoen dollar.

Bron: Planet Internet, 2 oktober 2006.

51

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

losgekoppeld van ons lichaam met al zijn fysieke beperkin-
gen. Een aparte ervaring, die wellicht te vergelijken is met
de chatboxen, de webcams of de ervaring die je hebt bij een
popconcert of voetbalwedstrijd. Je gaat er helemaal in op en
identificeert je gemakkelijk met anderen, popsterren of sport-
sterren. Je kunt daar een identiteit van afleiden. Maar ook dan
heb je de splitsing tussen geest en lichaam. Hoe lastig dit ook
voor te stellen is, dit moet je ervaren. De virtuele wereld is
anders dan je fysieke aanwezigheid.

Vier niveaus van bewustzijn
Je kunt het eigenlijk zien als vier niveaus van bewustzijn: het
eerste niveau is het fysieke niveau, dit beleef je echt. Je ziet
het, je voelt het en beleeft het in de realiteit (IRL, in real life).
Het tweede niveau is een verbeeldingsniveau. Je kunt je iets
inbeelden, je kunt met jezelf praten en je kunt je creativiteit
beleven. Eigenlijk heb je een veel vrijere vorm van beleven. Je
kunt je een droomwereld voorstellen en tegelijkertijd in deze
wereld leven. Maar het voelt of je het echt beleeft. Kleine kin-
deren leven heel sterk in dit fantasieniveau, pas op latere
leeftijd worden de andere niveaus sterker, maar soms wil je dit
helemaal niet en trek je je terug in je eigen droomwereld of in je
eigen gedachten. Second Life is een wereld waarbij je heerlijk
op dit niveau bezig kunt zijn, je eigen droomwereld. Een derde
niveau is meer een geestelijk niveau (het mystieke niveau),
een niveau van geloven, bezinnen en vertrouwen. Hier is de
religie in gevestigd, maar ook het gevoel dat we hebben over
mensen en dingen. Je voelt gewoon of iets goed is, of mensen
te vertrouwen zijn. Het vrouwelijke instinct is hier een mooi
voorbeeld van. Het is er, je voelt het en beleeft het, maar je
kunt niet rationeel je gelijk bewijzen. ‘Wacht maar af dan merk
je het wel.’ Gelovigen kunnen daardoor God van heel dichtbij
beleven, ook het bijzondere gevoel dat je krijgt als je de Sint
Pieterskerk binnen loopt hoort hierbij. Menig katholiek raakt
stil en bewogen en voelt sterk de emotie en de nabijheid van
God. Het vierde niveau van bewustzijn is een bindingsniveau,

52

Internet overleven

mensen associëren zich met anderen. Deze associatie kan lei-
den tot een identificatie, doen alsof, tot een overnemen van de
identiteit van de persoon in kwestie, je gedragen alsof jij de
persoon echt bent. Het kan ook dat je je heel opvallend met het
gedrag of met de normen van een ander associeert. Door dit
bindingsniveau in bewustzijn zie je dat het gelijke gedrag van
mensen terug te voeren is op de oorsprong: bij een bepaalde
groep willen behoren. Dit verklaart ook deels het gedrag van
fanatieke voetbalsupporters die zich als groep identificeren
en autoriteit ontlenen aan een club. Andere supporters zien zij
dan niet als medevoetbalsupporters, maar aanhangers van de
verkeerde club, dus foute mensen.

Fysiek en verbeelding
In de oude benadering, vroeger dus, was er sprake van twee
separate bewegingen, fysiek beleven en verbeelden. Duidelijk
ratio gericht. Hierbij is een grote plaats ingeruimd voor het
verbeeldingsniveau (het geloof, de kennis en het gevoel) en het
fysieke niveau, het doen. Wat we nu zien gebeuren, en dat is
ook de bakermat van het hedendaagse gedrag, is terug te voe-
ren naar de flowerpowergeneratie. Deze generatie activeerde
het bindingsniveau heel bewust, door zich af te zetten tegen
de geldende regels en normen. Zo werden de andere lagen
van bewustzijn sterk geactiveerd. Het begon met de associa-
tie, uniforme kleding binnen de doelgroep. Door de kleding en
het gedrag werd een statement afgegeven. Fysiek en associ-
atie gingen samen, hieruit is ook de muziek, de subcultuur en
de afwijkende kleding af te leiden. Natuurlijk in eerste instan-
tie heerlijk excentriek en heftig, later werd het allemaal wat
subtieler. Nog steeds is het zo dat specifieke groepen mensen
te herkennen zijn aan uiterlijke kenmerken. De kleding of het
voorkomen komen overeen met de groep (of sociale klasse)
waartoe men behoort of wil behoren. Hierdoor zijn er te onder-
scheiden groepen ontstaan in de fysieke wereld. Deze groepen
zijn er niet in Cuba en waren er ook bijna niet in de tijd van mijn
opa. Slechts de notabelen konden zich onderscheiden. Nu kan

53

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

iedereen op individuele basis met zijn uiterlijk of kleding aan-
geven tot welke groep men gerekend wil worden, en dat leidt
dus ook meteen tot een specifiek gedrag. Een hockeyvrouw
en een golfvrouw zijn verschillend, maar zoek de verschillen
maar eens. Ook bij een Gantman en een Lacosteman zijn er
verschillen, kijk, analyseer en zie het.
Door de virtuele prikkelingen van internet wordt het tweede
niveau (de verbeelding) geactiveerd, het dromende niveau.
Hier kunnen dingen beleefd worden die misschien niet echt
zijn maar die wel als echt worden beleefd. Praat maar eens
met gamers en dan merk je meteen dat zij het spel als echt
beleven, ook al zitten ze gewoon aan hun bureau. Of kijk eens
naar Hyves of de kinderen die spelen op Habbo Hotel: het is
een echte wereld geworden. Vooral in Habbo Hotel zijn alle
kinderen erg actief, eigenlijk op dezelfde wijze als de ouderen
in andere virtuele werelden. Dit gedrag is in de beleving echt,
de vriendschappen zijn echt en hecht en ze worden minimaal
als gelijkwaardig beleefd met de vriendschappen in de fysieke
wereld.
Deze vier niveaus komen in alle mensen voor, en afhanke-
lijk van externe invloeden en karaktereigenschappen, zullen
bepaalde fasen beter ontwikkeld zijn dan andere. Maar juist
de jeugd staat onbevangen in het leven en wordt nog gevormd.
De jeugd van toen (flowerpowergeneratie) en de jeugd van nu
worden in hun ontwikkeling be nvloed door de externe prik-
kels en hun omgeving. Bij de jeugd van de jaren zestig werd
het bindingsniveau, met een grote behoefte aan associa-
tie, sterk geactiveerd, terwijl nu ook het verbeeldingsniveau
sterk ontwikkeld wordt. Hierdoor alleen al zijn er verschil-
len te signaleren tussen de jeugd van toen en nu. Maar ook nu
weer moeten we oppassen dat we geen oude waarde en nor-
men opleggen aan de jeugd van nu. De ouderen deden dat ook
in de jaren zestig, tot grote irritatie natuurlijk van de toenma-
lige jeugd. Zo denken de jongeren van nu ook over hun ouders;
hun betutteling, hun zorgzaamheid en hun bemoeienis met
het gedrag van hun kinderen wordt als irritant ervaren. Ach,

54

Internet overleven

de geschiedenis herhaalt zich misschien. Wat de ouders leuk
vonden, moeten de kinderen ook leuk vinden en de correc-
ties die hun ouders op hen uitoefenden willen zij ook op hun
kinderen uitoefenen. Alleen dat gaat niet meer, de wereld is
veranderd. Om je in de toekomst staande te kunnen houden
is het belangrijk dat je over dezelfde vaardigheden beschikt
als je tijdgenoten. Vroeger was buitenspelen belangrijk om
de vaardigheden op te doen om in je verdere leven te kunnen
overleven. Later werd het ook belangrijk om tot een groep
te horen (jaren zestig) en je met een groep te associëren. Nu
wordt het belangrijk om inlevingsvermogen te hebben en om
je weg te weten in de virtuele wereld. Dat is de toekomst van de
jeugd waar ze nu op worden voorbereid.
In een chatbox of via MSN ervaar je het verbeeldingsgevoel
van je eigen wereld het beste. Je chat en doet en kijkt. Je meet
jezelf vrijheden aan, en dat kan ook want je hebt wellicht een
pseudoniem, dus je kunt je laten gaan. Of dit zich ook zal verta-
len in echt gedrag is nog lang niet zeker. Je beseft immers echt
wel dat je in een andere toestand zit (wellicht een ander level).
Gamers ervaren dit met hun spelletjes waar ze aan verslaafd
kunnen raken, bezoekers van webcamsekssites ervaren het-
zelfde en ook hier ligt verslaving op de loer. Maar in al deze
gevallen kan de betrokkene zich ook laten gaan omdat hij
gewoon thuis zit (het veilige gevoel) en omdat hij inlogt met een
anonieme inlognaam. We hebben de vrijheid gekregen die we
graag wilden.
In de jaren zestig zochten de jongeren naar hun vrijheid, in hun
gedrag en geestelijk. De popmuziek maakte iets in los, een
gevoel van vrijheid en geestverruiming. En de LSD of marihu-
ana hielp ook een beetje mee als het kon. Ze zochten binnen de
mogelijkheden van die tijd eigenlijk naar hetzelfde als waar we
nu naar zoeken op internet. Vrijheid.
Ook de rol van reclame is belangrijk. Reclame was en is
nog steeds het overbrengen van een illusie aan de massa.
Massamedia zijn hier de aangewezen weg voor aangezien ze
een groot bereik hebben. De kopers en de niet-kopers wor-

55

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

den be nvloed. Dit verschijnsel werd nog sterker toen in 1989
de commerciële televisie zijn intrede deed in Nederland. Niet
langer werden de commercials in blokken voor en na jour-
naals aangeboden, maar er werd optimaal gebruikgemaakt
van de aandacht van kijkers. Programma’s en films werden
herhaaldelijk onderbroken door reclameboodschappen, die
afgestemd zijn op de gemiddelde (verwachte) kijker. Met deze

Verslaving en naar gedrag
Hoewel de ‘bewoners’ zich over het algemeen veilig en vrij

voelen in Second Life, geven velen aan ook te worden gecon-

fronteerd met sociaal onwenselijk gedrag van anderen:

‘Achtervolgen, beledigen, gevangen zetten, schenden van de

privacy en geweld komen er voor (veelal samengevat onder de

noemer griefing: het moedwillig anderen proberen te schaden).

Ongeveer veertig procent heeft met een van deze vormen van

sociaal onwenselijk gedrag te maken gehad en voelt zich daar

onprettig bij, ook al betreft het ervaringen in een online virtu-

ele wereld.’

Het blijkt dat in de EPN-steekproef van heavy-users zestig pro-

cent hoger opgeleid is. Daarvan is zestig procent vrouw. Ongeveer

dertig procent van de respondenten heeft een inkomen van meer

dan veertigduizend dollar per jaar. Circa veertig procent noemt

zich verslaafd. Maar wat is verslaafd? Als het tweede leven vol-

waardig is voor velen qua sociale contacten, is dat dan ver-

slavend? Kun je van het dagelijkse ‘gewone leven’ zeggen dat

mensen er verslaafd aan zijn als ze intensief en met plezier leven?

De onderzoekers: ‘Gebruikelijke effecten van verslaving, denk

aan het verliezen van sociale contacten, last voor de omgeving,

negatieve invloed op het beroepsmatig functioneren, lijken ech-

ter nauwelijks op te treden. Opvallend is dat uit het onderzoek

blijkt dat men over het algemeen Second Life niet ziet als een ont-

snapping uit het echte leven, maar meer als een aanvulling.’

Bron: Planet Internet, 2 oktober 2006.

56

Internet overleven

benadering ontstond een nieuw fenomeen: irritatie over recla-
mes. Vooral groepen die zich niet konden vinden in het product
of de productwaarden, ergerden zich aan de reclames. Er
moest verandering komen.
Voor de bezoekers van internet speelt deze irritatie helemaal
niet. Men wordt vrijwillig geconfronteerd met reclame-uitin-
gen, in welke vorm dan ook. Het kunnen de banners zijn, de
links, de nieuwsbrieven. In feite wordt reclame aangeboden
om ernaar te kijken, maar je moet wel een handeling verrich-
ten om het te zien! Dit verklaart ook waarom zo weinig mensen
op een banner klikken: er is geen behoefte aan deze reclame.
Hetzelfde geldt voor pop-ups. Gelukkig hebben de meeste
virusscanners een pop-upblokkade, waardoor de gebruiker
niet meer wordt lastig gevallen door weer een aanbieder die
het niet snapt. Reclameboodschappen op de televisie zijn wel
confronterend en het vermijden ervan is niet zo gemakkelijk,
alhoewel recente ontwikkelingen met digitale televisie wel
deze mogelijkheden gaat bieden.

Meer vrijheid online
De vrijheid die we tegenwoordig hebben met internet, is een
grotere vrijheid dan de vrijheid die geldt in de fysieke wereld.
Deze vrijheid maakt iets speciaals in ons los, vanwege het ont-
breken van beperkingen in tijd, afstand of zelfs identiteit. Maar
daarnaast kun je op zoek gaan naar informatie. Je kunt chatten,
plaatjes kijken en alles doen op het moment dat het jou uit-
komt. De beperkingen in het gebruik van internet bepaal jezelf.
We hebben een hele weg afgelegd om de vrijheid te krijgen die
nu mogelijk lijkt, zowel in het echte leven als op internet. Het
afzetten tegen de omgeving, zoals in de jaren zestig, leek wel
op een vrijheidstrijd, maar in retrospectief is het allemaal
nog zo beperkt. De jeugd van de jaren zestig was helemaal
niet zo veranderingsgezind als ze dacht te zijn. Nog steeds is
deze jeugd (nu de babyboomers die met pensioen gaan) nog
erg gehecht aan status, aan rijkdom, vrijheid en arrogantie.
Er heerst bij deze groep een gevoel dat er gevochten is voor

57

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

de keuzevrijheid en dat de wereld dus iets verschuldigd is aan
hen, maar het is ook een generatie die eigenlijk alleen maar
voorspoed kende. Economische voorspoed, materiële voor-
spoed als een gevolg daarvan, technologische voorspoed die
het leven zo leuk maakte en de mogelijkheid om steeds maar
weer je zin te krijgen. Of beter gezegd je zin af te dwingen, aan-
gezien babyboomers een grote groep vertegenwoordigen die
als belangengroep belangrijk is, als demografische groep van
belang is en ook in totaliteit voor een gemeenschap van belang
is. Maar deze groep staat nu onder druk. De veranderingsge-
zindheid is verdwenen, er is behoefte ontstaan aan een status
quo, alles maar bij het oude laten. Massaal ontvluchten 55-
plussers Nederland op weg naar de zon in Spanje, Portugal
of Zuid-Afrika en de goedkope voormalige Oostbloklanden
lonken ook. Maar ook daar moeten de verworven rechten gel-
den, die men tijdens het werkzame leven heeft opgebouwd,
de opgebouwde rechten van sociale zekerheid en medische
zorg. Er is toch voor betaald! Maar de weg die deze generatie
afgelegd heeft is een weg naar de huidige situatie. Er is veel
gebeurd in een mensenleven en dat begon vooral in de jaren
zestig.

De weg naar de vrijheid
De laatste vijftig jaar is ons huidige gedrag duidelijk veran-
derd. Van een gestructureerd gedrag naar ‘vrijheid blijheid’.
Tegenwoordig moet alles kunnen, wat vroeger ongebruike-
lijk was of gewoon ‘not done’. Dit had verschillende oorzaken,
zowel persoonlijke (meer geld en vrijheid) als algemene. Om te
beginnen natuurlijk de algehele materiële welvaart. Je moet
het wel kunnen veroorloven om te doen waar je zin in heb, ook
geestelijk! Vooral de laatste decennia is er goed verdiend, is
er door te sparen goed pensioen en vermogen opgebouwd, en
natuurlijk met het eigen huis. Door dit bezit is er een gevoel
van vrijheid ontstaan, ‘wie maakt mij wat?’ Een bepaalde onaf-
hankelijkheid, niet langer afhankelijk van anderen, iedereen
kan voor zichzelf zorgen. Ook de generaties die kwamen na

58

Internet overleven

de babyboomers hebben een bepaalde zorgeloosheid. Ze ver-
trouwen op de ervaring van de ouderen en zien dat het goed
gaat in Nederland en in de hele westerse economie. Ook is er
veel vertrouwen, dat het wel zo zal blijven. Deze na-babyboo-
mergeneraties zijn geen doemdenkers, het zijn geboren opti-
misten en dat is natuurlijk ook logisch met zoveel voorspoed.
Het leven lacht iedereen toe.
Heerlijk die vermeende vrijheid, maar toch is die er niet in
het gedrag van de meeste Nederlanders. We hebben vol-
ledige keuzevrijheid, kunnen doen en laten wat we willen en
wanneer we iets willen en toch is ons leven netjes gestructu-
reerd en geprogrammeerd. Dat geldt voor jou en mij, maar
zo zijn er nog zestien miljoen Nederlanders met hun eigen
structuren en ritmen. Aanbieders van producten en dien-
sten zitten toch op de verkeerde golflengte als ze denken dat
we allemaal wel hetzelfde zijn, hetzelfde denken en doen.
We zijn geen doelgroepen of voorgeprogrammeerd koopvee,
we zijn individuen. En daarin schuilt nu juist het verschil. We
laten ons steeds meer leiden door onze uitdaging, ons ritme of
onze omgeving. Vroeger bepaalde de omgeving heel sterk ons
gedrag. We zagen dat juist de sociale structuren aan het begin
van de twintigste eeuw bepalend waren voor wat we deden, of
wat anderen mochten zien van ons gedrag. De buren waren
zo bepalend voor ons gedrag. Ze hielden alles in de gaten. De
gordijnen begonnen te ritselen op het moment dat er iemand
langsliep en als dat de buren waren werden ze nagekeken.
Waar zouden ze heen gaan? Wat hadden ze aan en wat deden ze
eigenlijk op straat? De buren die langsliepen wisten echt wel
dat ze begluurd werden en ze pasten hun gedrag daarop aan
(als anderen hen konden observeren). Wat er achter de gordij-
nen thuis gebeurde of wat er gebeurde als er geen bekenden
waren, daar doen genoeg verhalen de ronde over. Het gedrag
van onze voorvaderen werd duidelijk bepaald door de omge-
ving, de buurt, of door de buren. Ook nu nog hebben wij de
eerste jaren van ons leven geen vrije keuze. Ondanks de vrije
opvoeding die de babyboomgeneratie nastreefde is het toch

59

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

noodzakelijk om kinderen te corrigeren, plooien zo u wilt. De
drang naar vrijheid begint eigenlijk pas in de pubertijd, en dat
was vroeger ook zo. In deze pubertijd wordt een eigen gedrag
ontwikkeld, wordt er aansluiting bij bepaalde groepen gezocht
en het gedrag wordt daarop afgestemd. Dit roept spannin-
gen op met de ouders en vaak ook de oude vrienden. ‘De vogel
vliegt uit’ zo gezegd. Maar het is wel de verworvenheid van
deze tijd dat de jeugd een eigen gedrag kan ontwikkelen en kan
zoeken naar groepen gelijkgestemden.
Nog steeds leidt dit wel tot een bepaald vast gedrag, maar
dat wordt nu ingegeven door onze eigen keuzes, door wat we
willen bereiken. Onze ambitie staat opeens centraal bij onze
keuze en wat daar voor nodig is, doen we. Kijk maar eens rond
in het Gooi. Een perfecte doelgroep die materiële vrijheid
heeft, zou je zo denken. Iedereen heeft vrije keuzes, alleen in
het gedrag doen ze allemaal hetzelfde. Praten in een bepaald
jargon, met aardappel in de keel als het even kan, natuurlijk in
een Volvo of Saab rijden en een rode broek dragen in het week-
end is noodzakelijk voor sociale acceptatie en natuurlijk wordt
er gegolfd. Wat een vrijheid (!). En als je dat eens niet doet, dan
voel je je echt niet thuis in deze omgeving. Dan ben je maar een
gewone BUMA (burgerman). Dus met al je keuzevrijheid pas je
je wel aan, aan je omgeving. We willen toch houvast hebben en
ons lekker voelen. Eigenlijk willen we helemaal niet zo opval-
len en anders zijn, we willen bij OSM (ons soort mensen) horen.
Dus je laat je leiden door je omgeving, door je ambitie, door je
kinderen of door je baas. En dat geeft weer hechting, maar hoe
lang zal het duren, en maakt dit ons wel echt gelukkig?
Als je vrijheid hebt, kun je steeds opnieuw kiezen hoe je wilt
leven en wat je wilt doen. Je kunt uit het gedrag stappen, uit de
structuren stappen en opnieuw keuzes maken. Dat is eigenlijk
de verworvenheid van ons leven. Heerlijk, een andere baan,
een andere woonomgeving, een ander land of eens in een
andere plaats gaan wonen, een nieuwe winkel uitproberen of
eens gaan eten in een ander restaurant. De keuzevrijheid is
dus een vrijheid van aanpassen, en dat is toch echt nieuw. Het

60

Internet overleven

is sociaal geaccepteerd om van baan te veranderen (gemiddeld
iedere negen jaar), van huis te veranderen (gemiddeld iedere
zeven jaar), van partner te veranderen (gemiddeld iedere acht
jaar). Ach, zo lopen we van vaste patronen naar andere vaste
patronen en het loopt allemaal in elkaar over. Met als grote
verschil dat je vroeger in vaste structuren geboren werd en er
nu zelf voor kiest. Mensen hebben gewoon behoefte aan dui-
delijkheid en vastigheid. En als die niet opgelegd worden vanaf
de geboorte, kiezen we er zelf wel voor door ons aan te sluiten
bij een bepaalde groep of door ons te associëren met bepaalde
merken. Ook deze keuze is vrij, maar het is natuurlijk typerend
dat er altijd een bepaald soort mensen voor een bepaald merk
kiest. Je kunt daar houvast aan ontlenen en je behoort meteen
tot een bepaalde groep. Zo zijn er mensen die Levi’s dragen of
Dieselspijkerbroeken maar ook Lonsdale. Het zijn allemaal
goede spijkerbroeken maar ja, je gaat toch niet zo maar in
Lonsdale-jeans lopen, tenzij je een duidelijk politiek gekleurd
statement af wilt geven. Zo zijn er ook vrouwen die zich heel
lekker voelen in Espritkleding en andere in Benetton. Aparte
groepen vrouwen met een eigen gedrag en uitstraling. Ook bij
mannen zie je deze binding aan merken. Vooral bij auto’s is dat
zichtbaar. De Mercedesrijder is geen Saabrijder, een BMW-rij-
der is duidelijk te herkennen aan zijn rusteloze gedrag, op weg
naar de top wellicht. Met aan het andere uiterste de Ladarijder.
Al deze merken geven binding, je wilt je ermee associëren en
er hoort een bepaald gedrag bij. We kiezen hiermee zelf weer
voor structuur en binding. We willen ergens bij horen.
Misschien komt dit nog wel het duidelijkst naar voren bij voet-
balclubs. De strijd tussen de supporters van bepaalde clubs,
de verwensing van de supporters van de tegenstanders en
de overeenkomsten die er bestaan tussen clubs, de suppor-
ters en de tegenstanders. Ajaxsupporter heten arrogant te
zijn, Feyenoordsupporters zijn vechtersbazen, zo hoort er bij
iedere club wel een imago, van superboeren (De Graafschap)
tot eerlijke Friezen (FC Heerenveen). Supporters voelen zich
hierbij thuis en accepteren het stempel dat ze hiermee krij-

61

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

gen. Maar ook dat geeft weer binding en hechting en dat is
een voorwaarde om ons gelukkig te voelen. We zoeken het op,
want structuur geeft houvast en houvast is nodig in een onze-
ker leven waarbij je steeds maar weer moet kiezen en jezelf
bewijzen.

Komst van verandering
Als we nu kijken naar de huidige tijdgeest, dan zien we
dezelfde positieve spanning, de komst van verandering, als in
de jaren zestig. Toen ge nitieerd door muziek en door het los-
koppelen van bestaande verbanden en structuren, nu door
de technologie en internationale inspiratie. Of het nu de tele-
communicatie is, met de geavanceerde mobiele telefoons of
internet, er gebeurt zo veel en ook zo snel en het is allemaal
ook nog zo inspirerend, omdat het ons direct raakt in ons
privéleven en ons gedrag. Maar dat niet alleen, het is ook alle-
maal erg snel gegaan: de mobiele telefoon, internet en al die
andere ontwikkelingen.

Wat een snelheid!
In de jaren zestig en zeventig kwamen er computers, in eerste
instantie waren deze er alleen voor bedrijven. De particu-
lier moest het nog doen met hobbycomputers als de Sinclair
of Commodore 64. Men zag de computer nog als technische
speeltjes, je kon er ook weinig mee en deze computers hadden
alleen voor hobbyisten een bepaalde waarde. In 1981 kwam de
IBM PC, niet dat deze computer zo veel meer kon dan de oude
hobbycomputers, maar een professioneel bedrijf als IBM
kwam ermee, en dat maakte direct indruk zowel op bedrijven
als particulieren. Langzamerhand ontstond de verwachting
dat automatisering wel eens iets kon zijn voor de gewone man.
Hoe en waarom wist men nog niet, maar vooral mannen wer-
den ge nspireerd door het idee een computer te bezitten. Pc
Privé-projecten op kantoor waren bedoeld om iedereen aan de
computer te krijgen. Het was natuurlijk nog een beetje ‘wish-
ful thinking’, maar er moest een barrière worden geslecht.

62

Internet overleven

De overheid stimuleerde het pc-gebruik, of eigenlijk de aan-
schaf ervan, om iedereen vertrouwd te laten worden met
automatisering. Het stelde niet veel voor, maar de basis voor
verandering werd hiermee wel gelegd. De toenmalige beleids-
makers hadden echter geen vastomlijnd toekomstbeeld op dit
gebied. Het was meer het gevoel van vernieuwing en innova-
tie. Dat toekomstbeeld hadden Steve Jobs van Apple en Bill
Gates van Microsoft wel. Beiden wilde de computer gebrui-
kersvriendelijker maken door eenvoudig te bedienen software
(Microsoft) of door een mooie vormgeving van de computer
gekoppeld aan speciale toepassingen (Apple). Hiermee werd
de computer aan de gebruiker aangepast en niet meer aan
de techneut. Met enkele uren oefenen kon iedereen opeens
gebruikmaken van de computer en toepassen voor tekstver-
werking (andere toepassingen werden niet zo veel gebruikt)
en dit was ook snel te leren.
De echte doorbraak van de computer kwam in de jaren negen-
tig, maar eerst kwam de snelle opkomst van de mobiele
telefoon. De (tele)communicatie-industrie ging op volle toe-
ren draaien en de mensen toonden hun ware aard. We willen
gewoon communiceren, praten en mensen ontmoeten.
Heerlijk sociaal zijn en geliefd voelen. Tot dat moment was
de communicatie nog aan beperkingen onderhevig. Je kon
een brief schrijven maar er zat tijd tussen schrijven, lezen en
beantwoorden. Het was een trage vorm van communicatie,
maar toch was dit beter dan geen communicatie. Daarnaast
kon je elkaar bellen via de vaste lijn die plaatsgebonden was,
van locatie naar locatie. De telefoon was aard- en nagelvast
verbonden aan een muur, dus je kon alleen van huis uit bellen
of gebeld worden. Vaak sprak men zelfs een tijdstip af voor een
telefoontje, dan kon je er thuis op blijven wachten. Vooral bij
buitenlandse gesprekken, die in eerste instantie (jaren zes-
tig en zeventig) via een telefoniste aangevraagd werden, kon
dit wachten soms uren duren. Als ik daar nu aan terugdenk,
bekruipt me meteen een gevoel van triestheid. Maar het was
toch al een hele vooruitgang vergeleken met het brieven

63

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

schrijven. En de toenmalige generatie voelde zich maar wat
modern met een telefoon!
Maar toen kwam opeens in 1991 de mobiele telefoon. Een tele-
foon die je kon dragen en waarmee je overal kon bellen waar
er bereik was. Je kon bellen en gebeld worden als het jou uit-
kwam. Een grote doorbaak in communicatie en natuurlijk een
overwinning voor het individu en voor de vrijheid. Dit was een
grote stap voorwaarts. Zestien jaar na de introductie van de
gsm heeft iedereen wel een mobieltje of zoals de Duitsers
zo mooi zeggen een ‘handy’. We bellen elkaar voor de meest
onzinnige dingen op, maar we voelen ons ook steeds meer ver-
bonden met onze vrienden. Vroeger was de werkende vader
een vreemdeling voor zijn kinderen, nu is hij de man die onder
etenstijd belt om te zien hoe alles op school is gegaan. Het
genot van de files in Nederland is toch wel dat er rustig gebeld
kan worden zonder achtergrondgebrom van de auto. Ouders
zijn altijd bereikbaar voor hun kinderen! Niet meer doorver-
bonden worden door een telefoniste, maar direct bereikbaar
via de sms of telefoon. Je hoeft de telefoon maar op stil te zet-
ten en je kunt zelf bepalen voor wie je wel beschikbaar bent en
voor wie niet. En voor je kinderen en partner ben je natuurlijk
altijd bereikbaar.
Je kunt dus van huis zijn, maar virtueel blijf je wel steeds ver-
bonden met je achterban of familie. Het sociale netwerk is
sterker dan ooit. Maar geliefden bellen elkaar aan het eind van
de dag ook even op, om uitgebreid de dag door te spreken, even
bij praten. Dat kun je natuurlijk beter doen in de verloren tijd
dat je in de file staat dan tijdens de ‘quality time’ op de bank.
Want dan moet je televisie kijken en wil je het leuk houden(!).
Als je zelf ook in de file staat en je kijkt naar de andere auto’s is
het natuurlijk best vermakelijk om al die pratende mensen te
zien, achter het stuur en maar praten met niemand zo te zien.
Druk pratend en gebarend achter het stuur, het is even wen-
nen. Er wordt wat afgelachen in je eentje in de auto. Daarnaast
is het natuurlijk frappant hoe een beperkt communicatieme-
dium als sms een grote vlucht heeft genomen, zowel privé als

64

Internet overleven

zakelijk. Privé is duidelijk, je stuurt elkaar berichtjes omdat
het zo lekker goedkoop is (jongeren) of omdat je dat altijd kunt
doen (ouderen). Tijdens vergaderingen wordt er soms druk
gesms’t. Waarom? Naar wie? Alleen de zender en ontvanger
weten dit. Maar het geeft wel weer een zinvolle invulling aan
saaie vergaderingen. De tijd dat je bij de buren moest bellen,
omdat er nog niet genoeg aansluitingen waren in Nederland is
voorbij. Juist de mobiliteit en de vergroting van het vrienden-
netwerk buiten de eigen woonplaats leidden tot de opmars van
de telefoon. Gedragsveranderingen en natuurlijk de techno-
logie deden de rest. We communiceren wat af met zijn allen.
Daarnaast begint nu ook mobiel internet steeds belangrijker te
worden. We willen toch overal over de informatie beschikken?
Wifi wordt steeds normaler in gemeenschapsruimten. Even
mailen of mailbox bekijken en natuurlijk de mogelijkheden van
IM (instant messaging), chatten en webcammen. We willen op
ieder moment contact en communiceren. De toekomst dient
zich hiermee wel aan. Tenslotte zijn we als mensen juist op

Meer jonge bellers
Volgens marktvorser Jupiter Research neemt het aantal

zeer jonge bellers (van 8 tot 12 jaar) de komende jaren fors toe.

Veiligheid is de belangrijkste reden voor deze toename. Door de

toename ontstaat een geheel nieuwe markt voor operators.

Volgens de studie kopen ouders, die gewend zijn aan het gemak

van een mobiele telefoon, en de daarbij horende bereikbaarheid,

steeds vaker mobiele telefoons voor hun (jonge) kinderen. Op deze

wijze hopen ze hun kinderen beter in de gaten te kunnen houden.

Uitgaande van de antwoorden van de ouders zal eind 2007 een

half miljoen kinderen van 12 of 13 in de Verenigde Staten een

mobiele telefoon hebben. De dalende kosten van een mobiele

telefoon maken dit mogelijk. Ouders vinden het minder noodza-

kelijk om kinderen onder de 10 een mobiele telefoon te geven.

Bron: Jupiter Research, juni 2007.

65

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

communicatie aangewezen, dat maakt ons gelukkig. Hoe en
op welke wijze dan ook, communiceren zullen we!
Maar niet alleen privé wordt er veel gebruikgemaakt van
de nieuwe mogelijkheden van communicatie, ook nieuwe
telefooncentrales speelden handig op deze directe commu-
nicatiebehoefte in. Callcenters bellen namens bedrijven naar
klanten, potentiële klanten of wie dan ook. Heel direct. Een
aparte bedrijfstak ontstond, met honderdduizenden mede-
werkers die alleen de telefoon aannemen en bellen. Een
ongekende ontwikkeling als je nagaat dat deze bedrijfstak voor
1990 niet bestond omdat er geen behoefte aan was. Bedrijven

Gebruik mobiel internet groeit
Het mobiel surfen op het internet neemt toe. In sommige delen

van de wereld wordt zelfs meer gesurft via de mobiele tele-

foon dan met een laptop. Uit onderzoek van Ipsos Insight blijkt

dat Frankrijk en Engeland de sterkste groei meemaken. Ook in

Japan, waar het mobiele internet het altijd al goed deed, groeit

het nog steeds. Vier op de tien Japanse volwassenen maken

gebruik van het mobiele internet. Dit is twee keer zoveel als in

2003.

Globaal gezien heeft ongeveer 28 procent van de personen met

een mobieltje wel eens op het mobiele internet gesurft. Dat is

3 procent meer dan 2004. Opvallend is dat deze groei niet meer

alleen ontstaat door de zogenaamde ‘early adopters’ (vaak jonge

mannen) maar juist door de wat oudere (35+) gebruikers.

Een aantal mobiele activiteiten zijn het afgelopen jaar flink toe-

genomen. Naast e-mailen blijft sms’en de populairste activiteit.

Ook het handelen via de mobiele telefoon (m-commerce), het

telebankieren en het downloaden en versturen van allerlei con-

tent is in gebruik toegenomen.

Ook valt op te merken dat het aantal mobiele telefoons per

huishouden licht toeneemt. Het aantal mobiele telefoons per

huishouden is in 2005 gestegen van 2,1 naar 2,2 per huishouden.

Bron: Ipsos Insight, 4 mei 2006.

66

Internet overleven

wilden niet met klanten praten en klanten hadden totaal geen
behoefte om bedrijven te bellen. Klagen kon altijd nog bij de
winkel en in sommige gevallen schreef men een brief. Tot op
de dag van vandaag hebben bedrijven nog steeds moeite met al
die communicerende en interacterende klanten. Wat moet je
ermee, en wat doe je eraan? Zolang een bedrijf zijn contacten
kan reguleren, bepalen en controleren is men wel tevreden.
Zolang een bedrijf maar controle kan uitoefenen en zolang
deze communicatie maar plaats kan vinden tussen 09.00 en
17.00 uur lukt het nog wel een beetje. Maar dan houdt het toch
echt op. Niet spontaan bellen, geen moeilijke vragen stellen.
Opeens blijken bedrijven grote logge instituten die precies
doen waar ze zin in hebben, op hun manier. Probeer die maar
eens aan het luisteren en bewegen te krijgen! De telefoon is
er wel maar dat is slechts techniek. De gedragswijziging bij
bedrijven moet nog volgen. Maar de eerste signalen zijn er
wel, gelukkig. Ook chatten met bedrijven wordt mondjesmaat
mogelijk. De Kamer van Koophandel van Centraal Gelderland
biedt sinds juli 2007 ondernemers deze chatfaciliteit aan.
Maar het gaat wel allemaal erg langzaam, men heeft moeite
om de structuur te veranderen en om de controle te ver-
liezen. Het blijft erg aanbodgericht, we praten en jullie
luisteren (maar). Hoe is dit passieve gedrag anders te verkla-
ren? Passieve websites, amper weblogs of andere interactieve
mogelijkheden. En dan hebben we het nog niet eens over het
gedrag van bedrijven op internet. Het analyseren van het web-
gedrag van klanten, kijken waar ze vandaan komen, wat ze op
de site doen en wanneer ze afhaken. Kennis over klanten is
niet de sterkste kant van bedrijven, maar hun business is dan
ook het verkopen van producten en diensten, niet het luisteren
naar klanten. Op vragen via e-mail zitten ze vaak niet te wach-
ten of ze zijn er niet op toegerust om ze te beantwoorden. Geen
antwoord of in sommige gevallen een ‘out of office’-reply is
vaak het enige wat je ontvangt
De bedrijven zijn in de jaren tachtig blijven steken. De jaren van
aanbodmarketing, reclamebureaus en televisiecommercials.

67

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

Centraal Gelderland: Nieuw: Chatten met de Kamer
van Koophandel Centraal Gelderland
Op 1 juli is een nieuwe service van start gegaan voor (startende)

ondernemers die een vraag willen stellen aan de Kamer van

Koophandel Centraal Gelderland: chatten via www.kvk.nl.

Kinderen doen niet anders via MSN, maar voor veel onderne-

mers zal chatten een nieuwe ervaring zijn. ‘Ons chatprogramma

lijkt ook op MSN, met dien verstande dat je één op één chat en

niet met meerderen tegelijk’, zegt Laura Heijmans die het pro-

ject ‘trekt’ bij de Kamer.

Met de nieuwe informatiemogelijkheid mikt de Kamer vooral

op mensen die al op www.kvk.nl aan het rondkijken zijn. Laura

Heijmans: ‘Hoe vaak komt het niet voor dat je iets tegenkomt

waar je snel even een vraag over zou willen stellen? Waar het

pakken van de telefoon misschien net een te hoge drempel is,

kun je nu gewoon op de chatknop klikken. Je komt in contact met

een van onze medewerkers, stelt je vraag en je krijgt direct ant-

woord.’

De service is het meest geschikt voor korte, snelle vragen. ‘Voor

ingewikkelde kwesties leent het chatprogramma zich minder:

dan moet er veel worden uitgezocht en dat haalt de vaart uit de

chat. En de kracht is nu juist dat je snel en zakelijk informatie

kunt uitwisselen. Ik verwacht dat vooral (potentiële) starters er

veel gebruik van zullen maken. Voor hen zijn de snelle weetjes

toch het meest van belang. Maar ook gevestigde ondernemers

kunnen natuurlijk terecht “op de chat”’, aldus Heijmans.

Het chatten heeft nog andere voordelen. Zo kan de bezoeker

de digitale ‘conversatie’ opslaan op de harde schijf en nog eens

nalezen wat de medewerker van de Kamer ook alweer opmerkte.

‘En als we een ondernemer moeten doorverwijzen naar een

andere instantie, kunnen we meteen de link naar de betreffende

site meesturen.’ De chat is online op werkdagen van 8.30 tot

17.00 uur: www.kvk.nl/chat.

Bron: www.degelderlander.nl, 4 juli 2007.

68

Internet overleven

Men zette een boodschap in de markt en ging achter de kassa
zitten: de klanten kwamen wel. De klanten werden op weg naar
de winkel en tijdens het kopen als gemanipuleerd koopvee
behandeld. Producteigenschappen, prijsstrategieën en pro-
moties waren de verkoopargumenten van toen. En het werkte
ook. De reclamebureaus waren beland in hun gouden decen-
nium, de economie trok aan, de automatisering stond nog in de
kinderschoenen. Het waren de jaren van massacommunicatie,
van mooie advertenties en commercials. De jaren van illusie
en de jaren van de aanbieder. Het waren ook goede jaren met
voorspoed en welvaart en ook vernieuwing op velerlei gebied
(vooral productinnovaties). Dat bedrijven zich op deze wijze
opstelden geeft ook helemaal niet, het probleem is alleen
dat de meeste bedrijven in de jaren tachtig zijn blijven han-
gen, zoals veel van de directieleden nog met hun gedachten en
gedrag in de jaren zestig zitten. De ontwikkelingen op sociaal-
economisch en sociologisch terrein zijn hen ontgaan, evenals
de consequenties van techniek. Vaak doen ze niet mee aan die
‘poespas’, willen ze niet internetten of hebben ze een mobiel-
tje dat jaren oud is. Vaak is dat dan de enige binding met de
nieuwe communicatiemiddelen. Iedereen mag natuurlijk doen
wat hem het beste lijkt, maar voor iemand die een bedrijf leidt,
is dit minder gepast. In deze tijd, met al die nieuwe technie-
ken in de samenleving, moet er ook begrip zijn voor de nieuwe
mogelijkheden, ook voor klanten is dit belangrijk. Die wondere
wereld om ons heen wordt geadopteerd door de jeugd, door de
moderne consument en daar moeten ook oudere werknemers
wat mee. Als klanten veranderen, als het gedrag van klanten
verandert, is het toch tijd om ook je eigen gedrag te verande-
ren of anders te vertrekken als manager of directeur. En dat
gebeurt nu ook massaal. De verjonging en vernieuwing is ook
bij de hogere bedrijfsechelons aangebroken, steeds vaker zijn
het de veertigers die de oude CEO opvolgen. Ook binnen direc-
tieteams komt het steeds vaker voor dat een veertiger (of soms
ook dertigers) een belangrijke stem krijgen in het te voeren
(marketing) beleid. Er is hoop voor een andere toekomst.

69

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

Reclame
Ook de reclamebureaus worstelen met de doorbraak van de
communicatie-industrie. Vreemd eigenlijk, want reclame is
toch communicatie? Nu blijkt duidelijk dat reclame vooral mas-
sacommunicatie is, een eenrichtingsproces naar de markt,
kijkers en lezers. Dit is geen echte communicatie, want dat is
tweerichtingsverkeer. Interactiviteit ontstond met de opkomst
van de computer, namelijk via op naam gestelde mailings.
Klanten kregen een ‘persoonlijke’ brief en ze konden daarop
reageren door een coupon in te vullen. De reactie op de brief
werd gezien als meetpunt van de communicatie. Niet hele-
maal terecht natuurlijk, want reageren met een kruisje op een
voorbedrukte coupon kan nu niet echt als toppunt van interac-
tiviteit worden gezien. Ik kan mij niet voorstellen dat een bedrijf
zo wil communiceren met de klanten, maar het was in elk geval
een begin. Daarna kwamen de telefoongesprekken. Wilt u dit
kopen, wilt u dat kopen? In principe communicatie, maar dan
meer van een beperkte soort. De klant praat en degene aan de
andere kant reageert met voorbedachte antwoorden. Een leuk
spel tussen een geprogrammeerde telefonist(e) en een ver-
raste klant. De telefoonmedewerkers werkten volgens een
vast schema met vragen en antwoorden. Als het antwoord van
de klant niet in het lijstje stond, liep het gesprek vast. Arme
telefonist(e).
Ook deze vorm van communicatie was niet bepaald een voor-
uitgang voor de reclame (of de marketing) te noemen. Het riep
irritatie op, maar de marketing kwam wel steeds dichter bij de
klant. Er was een vorm van contact, dat wel eens zou kunnen
leiden tot communicatie. En daar begint het nu met internet
wel een beetje op te lijken door de mogelijkheden om te mai-
len en chatten met bedrijven, die ook nog wel eens reageren.
De nieuwste ontwikkeling is Web 2.0, waarbij de versmelting
van allerlei communicatiemogelijkheden centraal staat. Nu
de gebruiker juist het initiatief neemt tot communicatie, is de
communicatie van aard veranderd. De klanten hoeven niet te
luisteren naar de boodschappen van het bedrijf, de bedrijven

70

Internet overleven

moeten nu luisteren naar de boodschappen van klanten. En dat
gaat zoals eerder vermeld lang niet altijd goed. Het gevolg is
dat er op forums en websites klachten van consumenten over
bedrijven verschijnen. Bedrijven hebben de communicatie dus
niet meer onder controle. Inmiddels beginnen bedrijven ein-
delijk te beseffen dat het toch vooral om mensen gaat (ons
soort mensen), die willen kopen als het hen uitkomt, en wil-
len communiceren als het hen uitkomt. De consument heeft
geld, maar ook ongebreidelde keuzemogelijkheden; we zijn
kieskeurig geworden en dat kwam echt niet plotseling. Maar
bedrijven moeten de verandering wel (willen) zien om erop in
te kunnen spelen.

Verandering in de jaren negentig
De grootste veranderingen kwamen natuurlijk in de jaren
negentig. Heerlijke jaren met voorspoed, mooie beurskoersen
en mooie zomers. Er heerste optimisme en het internet was in
opkomst. Maar de jaren negentig waren op nog meer gebie-
den de jaren van communicatie. Een symbool daarvan was Bill
Clinton, destijds president van de VS, en een ‘communicator’
bij uitstek. Zijn babyboomoptimisme inspireerde de wereld en
zijn drang naar communicatie was een voorbeeld voor velen.
Zijn gedrag sprak niet iedereen aan, maar zijn vorm van com-
municatie wel. We herinneren hem nog steeds van de woorden
‘I did not have sexual relations with that woman’. Door dit te
zeggen gaf hij heel veel aan: de vrijheid van denken van de flo-
werpowergeneratie, het op een eigen manier interpreteren
van termen (wat verstaat u onder seks?) en een geclaimde
ruimte om de grenzen van juist en onjuist te verkennen.
De babyboomers waren in de jaren negentig aan de macht en
wat een vreugdevolle jaren waren dat. Ze zagen de geboorte
van de mobiele telefoon en van internet! Maar ze beseften
niet dat dit een grote impact zou hebben op hun gedrag en op
het dagelijkse leven. De internetpioniers droomden ervan
dat alles anders zou worden. Dat mensen een totaal ander
gedrag zouden gaan vertonen en dat internet een ware revo-

71

3  Kijken in de wereld van mijn jeugd: Van flowerpower tot Second Life

lutie zou veroorzaken in het zakendoen (de nieuwe economie)
en in het dagelijkse gedrag (de losgeslagen consument). Als
we nu terugkijken, dan kijken we terug naar heel veel opportu-
nisme. Natuurlijk door internet kon er opeens heel veel meer
dan vroeger voor mogelijk werd gehouden. Maar deze pioniers
waren zo enthousiast over de onbegrensde mogelijkheden
van de techniek, dat ze geen oog hadden voor de beperkte aan-
passingsmogelijkheden van de mens in zijn gedrag. Mensen
zijn helemaal niet zo veranderingsgezind als deze internet-
pioniers (en vaak ook techneuten) dachten. Mensen willen
zekerheid, structuur, houvast en daarom houden ze vast aan
bestaande structuren en bestaand gedrag. Maar als daar de
nieuwe techniek in zou kunnen passen en het leven zou kun-
nen veraangenamen, dan zou dat een eerste stap kunnen zijn
naar verandering. En dat is precies wat er ook gebeurde aan
het eind van de jaren negentig.

