

Vrije
Universiteit
Brussel

Jana Bens

Begrijpen kinderen de taal der e-reclame?

Een onderzoek naar de reclamegeletterdheid van 9- tot 12-jarigen inzake nieuwe online reclamevormen, in vergelijking met traditionele reclametechnieken.

Proeve ingediend voor het behalen van de graad van Master in de Communicatiewetenschappen

Vrije Universiteit Brussel
Faculteit Letteren en Wijsbegeerte
Studiegebied Communicatiewetenschappen
Promotor: Prof. Katia Segers

2011-2012

Vrije
Universiteit
Brussel

Do Children Understand the Language of E-advertising?

An examination of the advertising literacy of nine to twelve year olds regarding new online advertising methods, compared to traditional advertising techniques.

Ik verklaar plechtig dat ik de masterproef, 'Begrijpen kinderen de taal der e-reclame? Een onderzoek naar de reclamegeletterdheid van 9- tot 12-jarigen inzake nieuwe online reclamevormen, in vergelijking met traditionele reclametechnieken', zelf heb geschreven. Ik ben op de hoogte van de regels i.v.m. plagiaat en heb erop toegezien om deze toe te passen in deze masterproef.

12 juli 2012

Jana Bens

Deze masterproef bevat 54 814 woorden, uitgezonderd bibliografie en bijlagen.

Deze masterproef bevat 42 675 woorden, uitgezonderd fragmenten uit focusgroepen en interviews, bibliografie en bijlagen.

Author: Jana Bens

Title: Do Children Understand the Language of E-advertising? An examination of the advertising literacy of nine to twelve year olds regarding new online advertising methods, compared to traditional advertising techniques.

University: Vrije Universiteit Brussel

Promoter: Prof. Katia Segers

Year: 2011-2012

Abstract:

This paper contains the results of a study about the advertising literacy of nine to twelve year old children regarding new online advertising techniques. By using focus groups with primary school children and interviews with parents and teachers we found that these children are capable to interact with new advertising forms in a responsible way, though to a limited extent. Especially when entertainment and advertising are blurred, children find it difficult to make the distinction between both. We also found that parents play the most important role regarding educating children concerning advertising literacy. Teachers seem to be important as well, and in lesser extent peers and media. However, parents and teachers should pay more attention to online advertising. Finally we can also say that it is often more difficult to handle new online advertising techniques, but this may disappear when children become more familiar with the used marketing methods.

Keywords: advertising literacy, online advertising, children, online advertising skills, parental mediation, teacher mediation

Samenvatting

Adverteerders laten de kans niet liggen om het potentieel van het internet ten volle te benutten. Het is dan ook belangrijk om kinderen op dit vlak een zekere reclamegeletterdheid bij te brengen. In deze masterproef wordt dan ook onderzocht in hoeverre kinderen tussen de negen en twaalf jaar reeds online reclamegeletterdheid verworven hebben, via welke kanalen ze hun huidige kennis en attitude verkregen hebben en of online reclame moeilijker of 'anders' is om mee om te gaan dan traditionele reclamevormen.

De masterproef vangt aan met een literatuurstudie waarin de belangrijkste studies, auteurs en inzichten op een rijtje worden gezet. Verscheidene onderzoeken met betrekking tot mediageletterdheid, reclamegeletterdheid, kindermarketing en het gedrag van kinderen online komen hier aan bod. Hieruit leerden we dat de volgende marketingtechnieken tot nieuwe online reclamevormen gerekend worden: advergames en in-game advertising, virale marketing, persoonlijke en sociale reclame, branded websites en communities, online interactieve agenten en technieken om relevante persoonlijke informatie van consumenten te achterhalen. Ook kwamen we te weten dat reclame zowel bedoelde als onbedoelde effecten heeft en dat de reclamegeletterdheid van kinderen leeftijdsafhankelijk is. Kinderen moeten bovendien over vier vaardigheden bezitten, willen ze tot volwaardige reclamegeletterde personen gerekend worden. Men moet het onderscheid kunnen maken tussen reclame en entertainment, de intentie van de adverteerder vatten, begrijpen op welke manieren reclame ons tracht te overtuigen en ten slotte moet men ook een kritische attitude ten opzichte van reclame aan de dag kunnen leggen. Tevens kwam uit de literatuurstudie naar voren dat ouders een erg belangrijke rol spelen in het bijbrengen van reclamegeletterdheid.

Met het theoretisch luik was de basis gelegd voor een degelijk onderzoek. De literatuurstudie verschaft immers enkele noodzakelijke inzichten die nodig waren om het empirisch gedeelte uit te kunnen werken. Toch merkten we dat er nog heel wat lacunes op te vullen waren. Vervolgens werden enkele focusgroepen met kinderen tussen de negen en twaalf jaar opgezet, evenals interviews met ouders en leerkrachten. Na een grondige en kritische analyse van de verkregen data werden de geformuleerde onderzoeksvragen zo volledig en adequaat mogelijk beantwoord. Zo bleek uit het onderzoek dat kinderen reeds een zeker niveau van online reclamegeletterdheid verworven hebben, al is er zeker en vast nog ruimte voor verbetering. Kinderen zijn slechts in beperkte mate vertrouwd met nieuwe online reclamevormen. Vaak zijn ze deze technieken op het net al wel tegengekomen, maar beseften ze niet dat het om reclame ging. De kennis van de kinderen varieerde naargelang de onderzochte vaardigheid. Zo blijkt het niet evident reclame van entertainment te onderscheiden wanneer beiden in gevorderde mate met elkaar verweven zijn. Ook de werking van online reclame is niet eenvoudig om te vatten. Het begrijpen van de intentie van de online adverteerder bleek dan weer niet zo problematisch. De kinderen waren bovendien redelijk goed in staat met een kritische blik te kijken naar online

reclame, al werd dit moeilijker naarmate ze de reclameactie in kwestie of het geadverteerde product leuker vonden, en laat nu net het internet een uiterst geschikt medium zijn voor toffe en originele reclame.

Ouders bleken de voornaamste reclameopvoeders te zijn, op de voet gevolgd door leerkrachten. Beiden vinden het belangrijk dat kinderen kritisch om kunnen gaan met reclame en online reclame, al wordt er aan dit laatste nog te weinig aandacht besteed. Het internet baart zowel ouders als leerkrachten zorgen, maar internetreclame lijkt niet hun grootste bekommernis te zijn. Naast deze twee groepen zijn ook peers – oftewel leeftijdsgenoten – van tel. Ze kunnen de omgang van kinderen met reclame zowel positief als negatief beïnvloeden. Kinderen volgens immers graag de laatste trends en dan worden consumentenvaardigheden en kritische ingesteldheid snel overboord gegooid. De rol van de media op het vlak van reclame-educatie blijkt dan weer eerder beperkt te zijn.

Online reclame blijkt op sommige vlakken wel degelijk uniek te zijn en anders dan traditionele reclamevormen. Het gaat hier dan vooral om de eigenschap van het internet een sociaal medium te zijn, maar ook de technologische specificiteit van het net is van belang. In vele gevallen blijkt internetreclame moeilijker te zijn om mee om te gaan, al ligt dit mede aan de beperkte vertrouwdheid van de kinderen met deze marketingtechnieken. Ook blijkt vaak de versmelting tussen reclame en entertainment aan de basis te liggen van deze toegenomen moeilijkheidsgraad. In principe is dit niet eigen aan het medium 'internet' – want we zien dit fenomeen bijvoorbeeld ook op televisie – maar het net blijkt wel een uiterst geschikte tool te zijn voor het laten versmelten van reclame en plezier. We kunnen besluiten dat het zeker nodig is kinderen beter te informeren over bestaande marketing- en reclametechnieken opdat ze hun kritische zin hier tegenover ten volle zouden kunnen ontwikkelen. Voorlopig gebeurt dit echter te weinig.

Inhoudsopgave

INLEIDING.....	11
THEORETISCH LUIK	13
1 MEDIAGELETTERDHEID	13
1.1 BEGRIPSBEPALING.....	13
1.2 TERMINOLOGIE.....	15
1.3 ONTSTAAN EN EVOLUTIE VAN HET VAKGEBIED	16
1.4 BELANG.....	17
2 KINDEREN ONLINE	18
3 KINDERMARKETING.....	19
3.1 INVALSHOEK LITERATUUR	19
3.2 KINDEREN ALS DOELGROEP	20
3.3 DOELSTELLINGEN VAN DE ADVERTEERDERS.....	21
3.4 TECHNIEKEN.....	22
3.5 NIEUWE VORMEN VAN KINDERMARKETING.....	23
3.5.1 Hoe en waarom	23
3.5.2 Integratievormen	24
3.5.3 Vormen van 'stealth advertising' en 'branded entertainment'.....	25
3.6 RECLAME-EFFECTEN.....	31
3.6.1 Bedoelde effecten.....	31
3.6.2 Onbedoelde effecten	32
4 RECLAMEGELETTERDHEID	35
4.1 BEGRIPSBEPALING.....	35
4.2 NUT VAN RECLAMEGELETTERDHEID.....	36
4.3 VERWERKING VAN RECLAME	37
4.4 VAARDIGHEDEN	39
4.5 KINDGERELATEERDE FACTOREN VAN BELANG.....	42
4.5.1 Leeftijd	42
4.5.2 Geslacht	45
4.5.3 Mediagebruik	46
4.6 OMGEVINGSFACTOREN VAN BELANG.....	47
4.6.1 Ouders	48
4.6.2 School	53

4.6.3	Peers	55
4.6.4	Media	56
5	BESLUIT	57
<u>METHODOLOGISCH OPZET</u>		<u>60</u>
1	ONDERZOEKSVRAGEN	60
2	KWALITATIEF ONDERZOEK	60
2.1	DATAVERZAMELING	61
2.1.1	Focusgroepen.....	61
2.1.2	Diepte-interviews.....	67
2.2	DATA-ANALYSE	69
3	SOCIAALDEMOGRAFISCHE VOORSTELLING VAN DE RESPONDENTEN	70
<u>EMPIRISCH LUIK.....</u>		<u>72</u>
1	ONLINE RECLAMEGELETTERDHEID	72
1.1	MATE VAN VERTROUWDHEID EN ERVARING	72
1.2	KENNIS EN VAARDIGHEDEN	76
1.2.1	Onderscheid entertainment en reclame.....	76
1.2.2	Intentie van de adverteerder	79
1.2.3	Werking van reclame.....	84
1.3	ATTITUDE.....	87
2	KENNISKANALEN.....	99
2.1	MEDIA	99
2.2	PEERS	100
2.3	OUDERS.....	103
2.3.1	Reclame	103
2.3.2	Internet.....	113
2.4	SCHOOL	119
2.5	VERHOUDINGEN TUSSEN DE VERSCHILLENDE KANALEN.....	125
3	UNICITEIT VAN NIEUWE ONLINE RECLAMEVORMEN.....	129
3.1	MOEILIKHEIDSGRAAD	129
3.2	AANPAK EDUCATIE BETREFFENDE ONLINE RECLAME.....	132
4	CONCLUSIES	133
<u>ALGEMEEN BESLUIT.....</u>		<u>137</u>
<u>BEPERKINGEN EN VERDER ONDERZOEK.....</u>		<u>140</u>

LIJST VAN GERAADPLEEGDE WERKEN 142

BIJLAGEN..... 149

Lijst van figuren

FIGUUR 1: MODEL VAN MEDIËRING VOLGENS BUIJZEN	48
FIGUUR 2: OPVOEDSTRATEGIEËN VOLGENS BUIJZEN	52
FIGUUR 3: GEVOELSTHERMOMETER EN FREDDIE, HET BUITENAARDS WEZEN	67

INLEIDING

In ons dagelijks leven worden we geconfronteerd met een voortdurende stroom aan boodschappen, dewelke niet zelden van persuasieve aard zijn. Ook de online omgeving wordt door adverteerders steeds vaker beschouwd als een uiterst geschikt medium voor marketing en reclame. We merken dan ook dat reclamemakers almaar creatiever worden op het net en nieuwe manieren bedenken om mensen – en ook kinderen – te bereiken, denk maar aan bepaalde games rond producten of aan virale reclamespots. Er is reeds heel wat onderzoek gevoerd naar reclamegeletterdheid op het vlak van televisiereclame, maar online reclame wordt al te vaak over het hoofd gezien. De drijfveer voor het onderwerp van deze paper is dan ook tweeledig. Enerzijds willen we deze lacune in het wetenschappelijk veld opvullen door nieuwe inzichten aan te brengen inzake reclamegeletterdheid bij kinderen op het vlak van nieuwe online reclamevormen. We trachten dan ook enkele basisinzichten te verkrijgen die dan weer de fundamenten leggen voor ander onderzoek of aanbevelingen op het vlak van reclameopvoeding. Anderzijds vloeit deze paper ook voort uit een maatschappelijke nood. We merken immers dat ouders steeds vaker stilstaan bij de mogelijke effecten van reclame op hun kroost. Ook in het onderwijs wordt hier meer en meer aandacht aan besteed. We willen onderzoeken of dit ook het geval is voor online reclamevormen, en, indien nodig, in de academische en politieke wereld meer aandacht te vragen ivoor dit topic.

Het eerste onderzoeksthema van deze masterproef peilt naar het huidige niveau van online reclamegeletterdheid van kinderen tussen de negen en twaalf jaar. We willen onderzoeken in welke mate kinderen van deze leeftijd reeds vertrouwd zijn met nieuwe online reclamevormen, over welke kennis ze reeds beschikken op dit vlak en welke attitude ze er op nahouden inzake online reclame. Vervolgens bestuderen we via welke kanalen de kinderen hun kennis en attitude omtrent online reclame verworven hebben. Hierbij besteden we aandacht aan de ouders, de school, peers en de media. We onderzoeken hoe deze processen precies in hun werk gaan, welke factoren de kennisvergarig faciliteren of net belemmeren en hoe de kinderen deze kanalen zelf evalueren. Ook gaan we de onderlinge verhoudingen tussen de verscheidene kenniskanalen na. De derde en laatste onderzoeksvraag luidt dan weer als volgt: 'In welke mate kunnen we stellen dat online reclame uniek is en anders dan traditionele reclamevormen?'. We stellen ons hierbij de vraag of het omgaan met nieuwe online reclamevormen moeilijker, gemakkelijker of van dezelfde moeilijkheidsgraad is als het omgaan met traditionele reclamevormen. Ook willen we weten of er misschien andere vaardigheden nodig zijn en of dat – indien online reclame inderdaad verschilt van andere marketingvormen – er dan ook een specifieke aanpak nodig is wat betreft het bijbrengen van online reclamegeletterdheid.

Om antwoord te bieden op deze onderzoeksvragen hebben we gekozen voor een kwalitatieve aanpak waarbij focusgroepen gehouden werden met kinderen tussen de negen en twaalf jaar, evenals interviews met ouders en leerkrachten. De details van de fases van de dataverzameling en -analyse kan u lezen in de sectie 'methodologisch opzet'. Verder bevat deze paper ook een theoretisch luik, waarin we de belangrijkste inzichten uit eerder wetenschappelijk werk omtrent media- en reclamegeletterdheid op een rijtje zetten, net zoals de bestaande kennis inzake het gedrag van kinderen online en het domein van de kindermarketing. In het empirisch luik worden dan weer de resultaten van het eigen onderzoek besproken en wordt er antwoord gegeven op de onderzoeksvragen. Dit alles wordt ten slotte samengevat in een algemeen besluit. Gedurende het hele onderzoeksproces en bij het schrijven van deze paper werd steeds met een kritische blik naar het eigen werk en dat van anderen gekeken.

THEORETISCH LUIK

1 Mediageletterdheid

Om het belang en de rol van reclamegeletterdheid in onze hedendaagse maatschappij beter te kunnen begrijpen, is het van belang om het breder kader in acht te nemen. Vermits reclamegeletterdheid deel uitmaakt van een ander concept, met name mediageletterdheid, geven we een kort overzicht van de reeds vergaarde kennis omtrent dit topic.

1.1 Begripsbepaling

Een definitie van mediageletterdheid die we in verscheidene werken¹ terug zien komen, en ook in deze paper zullen hanteren, is deze van Sonia Livingstone: "*Media literacy is the ability to access, analyse, evaluate and create messages across a variety of contexts.*" In deze zin ontwaren we vier componenten die de definitie van mediageletterdheid vorm geven. Het eerste element wordt door Livingstone benoemt als "access" of toegang. Het betreft hier de toegang tot de hardware, maar eveneens het voortdurend updaten van hard- en software die verder mediagebruik mogelijk moet maken. Toegang is de eerste stap van het proces, maar zeker niet de laatste. Toch zien we al op dit niveau grote sociaaldemografische ongelijkheden, waar men vaak naar verwijst als de digitale kloof. De tweede component wordt door de auteur van de definitie "analysis" genoemd. Livingstone doelt hiermee op bepaalde analytische vaardigheden, zoals begrip van de structuur, technologieën en de 'taal' van de media. Het derde element uit de definitie is "evaluation", oftewel evaluatie. Hier gaat het over de beoordeling van de mediacontent.² In tegenstelling tot sommige andere definities³ onderscheiden we in Livingstone's benadering ook nog de "content creation", waarmee men duidt op het zelf produceren van symbolische teksten. Livingstone wijst er bovendien op dat het internet het medium bij uitstek is om zelf aan het creëren te slaan.⁴

¹ BUCKINGHAM (D.). Digital Media Literacies: rethinking media education in the age of the Internet, in *Research in Comparative and International Education*, 2007, vol. 2, nr. 1, p. 44.

LIVINGSTONE (S.), HELSPER (E.J.). Does Advertising Literacy Mediate the Effects of Advertising on Children? A Critical Examination of Two Linked Research Literatures in Relation to Obesity and Food Choice, in *Journal of Communication*, 2006, vol. 56, nr. 3, p. 562.

MENDOZA (K.). Surveying Parental Mediation: Connections, Challenges and Questions for Media Literacy, in *Journal of Media Literacy Education*, 2009, vol. 1, nr. 1, p. 29.

SEGBERS (K.), BAUWENS (J.). Inleiding: Mediageletterdheid is nooit af, in SEGBERS (K.), BAUWENS (J.). *Maak mij wat wijs*. Tiel, Uitgeverij Lannoo nv, 2010, p. 19.

² LIVINGSTONE (S.). What is Media Literacy?, in *Intermedia*, 2004, vol. 32, nr. 3, p. 18.

³ Bijvoorbeeld: POTTER (W.J.). *Media Literacy*. Thousand Oaks, Sage Publications, 2001, p. 4.

⁴ LIVINGSTONE (S.). *Op. Cit.*, 2004, p. 18.

Buckingham maakt een kanttekening bij deze definitie. Hij stelt dat men bij het bestuderen van mediageletterdheid de sociale omgeving niet uit het oog mag verliezen. Het gaat immers niet enkel om een geïsoleerd proces tussen de gebruiker en het medium; de onderzoeker mag bijgevolg niet uitsluitend hier zijn aandacht aan besteden. Zowel de inter-persoonlijke context als de sociaaleconomische situatie zijn van belang. Waarom wordt een text gelezen? Waar? Met wie? Waarom werd deze text gecreëerd en gedistribueerd?⁵ Hoewel Livingstone dit niet uitdrukkelijk vermeld, lijkt het laatste gedeelte van haar definitie, "*across a variety of contexts*" dit aan te belangen.⁶

Zoals reeds aangegeven is de bovenstaande definitie regelmatig overgenomen door verscheidene auteurs. Anderen gebruiken deze begripsomschrijving dan weer als een basis voor een eigen definitie, zoals Katia Segers en Joke Bauwens. Hun definitie luidt als volgt: "*mediageletterdheid is het vermogen op een zinvolle manier om te gaan met de alomtegenwoordige media*". Deze auteurs onderscheiden eveneens drie belangrijke elementen in het proces, met name "*media kennen*", wat de *access* en *analysis* van de definitie van Livingstone omvat, "*media begrijpen*", wat duidt op het kritisch omgaan met media en dus de *evaluation* van Livingstone, en tenslotte "*media maken*", wat overeen komt met de vierde en laatste component van de begripsbepaling als gesteld door Sonia Livingstone, *content creation*.⁷

Tenslotte kunnen we ook nog Potter aanhalen, die mediageletterdheid niet uitsluitend beschouwt als een kwestie van het hebben van de juiste vaardigheden. Hij stelt dat naast het bezitten van een aantal skills, het hebben van sterke kennisstructuren van groot belang is. Deze kennisstructuren helpen ons bij het maken van de beslissing welke informatie belangrijk is en we dus moeten onthouden en aan welke zaken we geen aandacht hoeven te besteden. In onze wereld, waar we voortdurend geconfronteerd worden met media-inhouden, kunnen deze structuren ons bijgevolg een aanzienlijk voordeel opleveren. Ze helpen ons informatiemoeheid te vermijden en het potentieel van de media zoveel mogelijk uit te buiten. Door nieuwe inhouden telkens opnieuw te vergelijken met onze kennisstructuren, weten we of we iets al kennen (en het dus niet opnieuw moeten onthouden), en of nog onbekende informatie relevant is om de moeite te doen om het op te nemen. Des te sterker de kennisstructuren zijn, des te mediageletterd deze persoon is. We hebben bovendien zowel kennisstructuren nodig van de 'echte' wereld, over een breed aantal onderwerpen, als over de mediawereld. Dit laatste betreft dan bijvoorbeeld kennis omtrent productietechnieken, de industrie of media-effecten. Belangrijk is dat men deze kennisstructuren wel kan ontwikkelen en verbeteren.⁸

⁵ BUCKINGHAM (D.). *Op. Cit.*, 2007, p. 44.

⁶ LIVINGSTONE (S.). *Op. Cit.*, 2004, p. 18.

⁷ SEGERS (K.), BAUWENS (J). *Op. Cit.*, 2010, p.19.

⁸ POTTER (W.J.). *Op. Cit.*, 2001, pp. 59, 63, 76-79.

1.2 Terminologie

Er heersen verscheidene benamingen in het wetenschappelijke veld voor wat wij 'mediageletterdheid' zullen noemen. Zo spreken zowel de Vlaamse als de Nederlandse overheid vaker over 'mediawijsheid'⁹ en hanteren Engelstalige auteurs soms de term 'media literacy' en dan weer 'media knowledge' of 'media education'. Elke wetenschapper lijkt hier zijn eigen redenen voor te hebben, dewelke we kunnen samenvatten door het weergeven van de volgende auteurs.

David Buckingham buigt zich over de vraag of we met het gebruik van de termen 'mediageletterdheid', 'digitale geletterdheid', 'consumentengeletterdheid' of 'economische geletterdheid' niet de link verloren zijn met het oorspronkelijke begrip, dat verwees naar het geschreven woord. Het lijkt wel of geletterdheid nu dezelfde betekenis heeft verworven als "een *competentie of skill*". Hij stelt bovendien dat we door het gebruik van de term 'geletterdheid', dewelke toch verwijst naar een zekere sociale status, bepaalde onderzoeksgebieden legitiem maken. Buckingham geeft hierbij het voorbeeld van televisie, een medium dat hij als één met een "*lagere status*" beschouwt. Hij deelt echter ook mee dat hoe vaker men de term zal gebruiken, de waarde ervan eveneens zal afnemen. Toch wijst Buckingham het gebruik van het begrip niet af, integendeel. Wel is hij van mening dat we moeten nadenken over de invulling van het concept.¹⁰

Segers en Bauwens zijn voorstanders van de term 'mediageletterdheid' in plaats van 'mediawijsheid'. Ze wijzen ons op de weg die het begrip 'geletterdheid' heeft afgelegd en hiermee ook op de analogie die bestaat tussen het gebruik van het woord vroeger en nu. Doorheen de tijd kreeg deze term steeds weer een nieuwe invulling, van het ontstaan van het schrift, naar de massa- en elektronische media. De rode draad doorheen deze geschiedenis is de "*empowerment*" die geletterdheid teweeg kan brengen bij de mediagebruiker. Of het nu het schrift betreft, televisie of het internet, mediageletterdheid werd vaak beschouwd als een basisvoorwaarde voor zelfontplooiing. Media hebben de eigenschap bepaalde machtsverhoudingen teweeg te brengen en een geletterd persoon stelt zichzelf in staat om zich deze macht toe te eigenen. We ontwaren dus steeds nieuwe dimensies in het concept 'mediageletterdheid' maar een goed begrip van dit idee kan pas tot stand komen na grondige beschouwing van de bakermat van dit concept, met name bij het ontstaan van het schrift. Vandaar pleiten bovenstaande auteurs voor het gebruik van de term 'mediageletterdheid' in plaats van 'mediawijsheid'.¹¹

Ten slotte kunnen we in deze context ook nog een ander onderzoek aanhalen, uitgevoerd in 2001 voor UNESCO. In het rapport wordt gesteld dat de Engelse benaming 'media literacy' meer wijdverspreid is dan de term 'media education'. Volgens de auteurs heeft dit fenomeen een strategische reden, vermits men op die manier media gemakkelijker kan integreren in het leercurriculum, met name in de vakken waarin men de

⁹ IDEM, p. 15.

¹⁰ BUCKINGHAM (D.). *Op. Cit.*, 2007, p. 43-44, 53.

¹¹ SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, pp. 15-16.

moedertaal doceert (en dus niet als een eigen vak 'media'). Dit is eveneens ook de manier waarop mediageletterdheid het vaakst onderricht wordt, zoals we later zullen zien (sectie 4.6.2).¹²

1.3 Ontstaan en evolutie van het vakgebied

Om de evoluties en trends die we in het vakgebied waarnemen beter te kunnen begrijpen is het nuttig om te weten hoe dit onderzoeksgebied is ontstaan. In 1933 schreven Leavis en Thompson een boek¹³ dat beschreef hoe men les moest geven omtrent de massamedia op school. De bedoeling van dit werk was voornamelijk om jongeren in staat te stellen het onderscheid te maken tussen 'goede' en 'slechte' cultuur en om hen aan te moedigen te weerstaan aan het verlangen naar de massamedia, dewelke verondersteld werd een grote, weliswaar negatieve, invloed te hebben op de gebruiker.¹⁴ Inmiddels zijn we ver weg geëvolueerd van dit toch erg extreme uitgangspunt. Daar waar vroeger gepleit werd voor mediageletterdheid vanuit een protectionistisch oogpunt, wil men nu vooral kinderen en jongeren in staat stellen het potentieel van de media ten volle ten benutten.¹⁵ In de beginjaren van het vakgebied lag de focus voornamelijk op het beschermen van kinderen en jongeren tegen de kwalijke effecten die de media teweeg zouden brengen. Dit zowel op cultureel vlak, zoals we opmerken in het werk van Leavis en Thompson, als op moreel gebied, waar het dan vooral gaat om het behoeden tegen de gevolgen van bijvoorbeeld seks en geweld op televisie, en tenslotte ook op politiek vlak, om misbruik van de media door de machthebbers te voorkomen.¹⁶ Hedendaags onderzoek daarentegen concentreert zich eerder op concepten zoals "critical awareness" en "democratic participation"¹⁷ en hoewel men zich wel nog regelmatig zorgen maakt over de mogelijke effecten van bijvoorbeeld geweld op TV, reclame of bepaalde online risico's, ziet men evengoed ook een heleboel kansen in het mediagebruik.

Zoals opgemerkt door Martens gaat deze evolutie hand in hand met een meer algemene trend die zich in de studie omtrent media-effecten voordeed. Oorspronkelijk ging men er van uit dat de media een direct en groot effect hadden op de mediagebruiker, de zogenaamde 'stimulus-respons-theorieën'. Gaandeweg besepte men echter dat de ontvanger niet louter een dom en kwetsbaar sponsje is, maar zelf ook een actieve rol speelt in het decoderen van een boodschap. Het zogeheten 'Uses and Gratifications' onderzoek trok het voortouw in deze kwestie en speelde een belangrijke rol in het

¹² DOMAILLE (K.), BUCKINGHAM (D.). *Youth Media Education Survey 2001*, Londen, UNESCO, 2001, pp. 12-13. Zie bijlage 1.

¹³ LEAVIS (F.), THOMPSON (D.). *Culture and Environment: The Training of Critical Awareness*. Londen, Chatto & Windus, 1933, 150p.

¹⁴ BUCKINGHAM (D.). Media Education in the UK: Moving Beyond Protectionism, in *Journal of Communication*, 1998, vol. 48, nr. 1, pp. 33-34.

¹⁵ DOMAILLE (K.), BUCKINGHAM (D.). *Op. Cit.*, 2001, p. 3.

¹⁶ BUCKINGHAM (D.). *Op. Cit.*, 1998, p. 36.

¹⁷ DOMAILLE (K.), BUCKINGHAM (D.). *Op. Cit.*, 2001, p. 12.

ontwikkelen van dit perspectief.¹⁸ Volgens deze onderzoekstraditie gaan mensen actief om met en gebruiken de media om te voorzien in hun wensen en noden.¹⁹

1.4 Belang

"De alledaagsheid en alomtegenwoordigheid van de media doen ons soms vergeten dat de media complex zijn"²⁰, zo stellen Joke Bauwens en Katia Segers. Deze quote brengt ons dan ook bij het belang van mediageletterdheid in onze hedendaagse samenleving. Media heeft vandaag de dag inderdaad een prominente plaats in ons leven en onze maatschappij. We worden geconfronteerd met een constante toevloed van media-inhouden, maar het is zeker niet altijd even duidelijk wie deze boodschappen de wereld in stuurde en met welke bedoelingen. Sinds de komst van Web 2.0 zijn we bovendien niet meer enkel mediaconsument, maar ook mediaproductent. Dit creëert een verantwoordelijkheid waar we mee moeten leren omgaan. Via het bijbrengen van mediageletterdheid heeft men dan ook de intentie om mensen een "kritische en zelfstandige houding" tegenover de media aan te leren²¹ en hen in staat te stellen de verschillende communicatiekanalen of technologieën op een zo effectieve en veilige manier te gebruiken.²² Potter stelt dat mediageletterdheid tot doel heeft ons te laten inzien dat media meerdere betekenissen kunnen dragen en dat elke boodschap inherent een interpretatie omvat. Een persoon wiens mediageletterdheid slechts een basisniveau heeft bereikt, zou enkel de meest voor de hand liggende betekenis van een bepaalde boodschap ontvangen, wat meestal ook de bedoeling van de verzender is. Bij een meer geavanceerd niveau van mediageletterdheid hebben we echter een grotere controle over welke boodschap we aannemen en dewelke niet.²³

Het is slechts recentelijk dat beleidsmakers het belang van media-educatie hebben ingezien. In Vlaanderen werd mediageletterdheid voor het eerst opgenomen in de beleidsbrief Media 2003-2004 en later nog uitgebreider in de beleidsnota van 2009-2014. Ook de Europese Unie schenkt aandacht aan dit topic, en wel sinds 2006. We kunnen in elk geval besluiten dat dit onderwerp in toenemende mate belangstelling krijgt vanuit politieke hoek, wat zeker geen slechte zaak is.²⁴

¹⁸ MARTENS (H.). Media-educatie op kindermaat: een cognitieve benadering, in SEGERS (K.), BAUWENS (J.). *Maak mij wat wijs*, Tielt, Uitgeverij Lannoo nv, 2010, p. 94.

¹⁹ KATZ (E.), BLUMLER (J.G.), GUREVITCH (M.). Uses and Gratifications Research, in *The Public Opinion Quarterly*, 1973-1974, vol. 37, nr. 4, pp. 510-511.

²⁰ BAUWENS (J.), SEGERS (K.). Conclusie: wijs, wijzer, wijst, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, p. 219.

²¹ SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, p. 15-19.

²² LIVINGSTONE (S.). *Op. Cit.*, 2004, p. 18.

²³ POTTER (W.J.). *Op. Cit.*, 2001, pp. 10-11.

²⁴ LEMAITRE (J.) et al. Mediageletterdheid in een digitale wereld: Inleiding, in MOREAS (M.), PICKERY (J.). *Mediageletterdheid in een digitale wereld*, Brussel, Studiedienst van de Vlaamse Regering, 2011, p. 7.

2 Kinderen online

Vermits deze paper onderzoek voert naar de reclamegeletterdheid van kinderen omtrent online vormen van reclame is het eveneens interessant om de internetgewoonten van de kinderen onder de loep te nemen. Kinderen worden vaak benoemd als “*de internetgeneratie*”²⁵ en hiermee duidt men dan ook op de veranderde mediasituatie waarmee kinderen vandaag te maken krijgen in vergelijking met één of enkele generaties geleden.²⁶

In België bezit 73% van alle huishoudens een internetconnectie. België maakt dan ook stilaan zijn achterstand tegenover de belangrijkste buurlanden goed.²⁷ Een minderheid van de kinderen bezit echter een eigen computer waardoor de meesten het moeten stellen met een gedeelde computer die bijvoorbeeld in de woonkamer zijn plek heeft.²⁸ Toch vinden vooral de iets oudere kinderen het belangrijk dat ouders hen wat privacy gunnen als ze online actief zijn.²⁹ Het is wel belangrijk op te merken dat de thuisomgeving niet de enige plaats is waar kinderen op het internet surfen, zo is er bijvoorbeeld ook de schoolomgeving.³⁰ Europees onderzoek uit 2011 heeft uitgewezen dat de gemiddelde leeftijd waarop kinderen voor het eerst online gaan in Europa 7 jaar is, dat 9- tot 10-jarigen gemiddeld 58 minuten per dag op het internet spenderen en dat 49% van de 9- tot 16-jarigen een computer heeft in de slaapkamer. De internetervaring is dus zeer sterk een private ervaring, al kan er natuurlijk een groot verschil zijn tussen de resultaten bekomen bij de jongste en oudste deelnemers van het onderzoek. Daarnaast gebruikt 60% van de kinderen en jongeren het internet dagelijks en 33% wekelijks. Het internetgebruik varieert echter per land, met de Noord-Europese landen als koplopers, terwijl de landen in het zuiden van Europa eerder achterop hinken.³¹

Bovenstaande cijfers leren ons al heel wat over het internetgebruik van kinderen, maar het is echter ook interessant om na te gaan wat kinderen nu precies doen online. Het onderzoek ‘EU Kids Online’, dat hierboven ook al aangehaald werd, stelt de percentages omtrent de online activiteiten van kinderen tussen de 9 en 16 jaar visueel voor als een ladder, door de auteurs benoemd als de “*ladder of opportunities*”. Helemaal onderaan

²⁵ LIVINGSTONE (S.), BOBER (M.). *UK Children go online: final report of key project findings*, 2005, London, LSE Research Online, p. 5. [online] (<http://eprints.lse.ac.uk/399/>) Datum van raadpleging: 27 januari 2012. Zie bijlage 4.

²⁶ SEGERS (K.). Ouders gidsen hun cyberkids op het web, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, p. 106.

²⁷ FOD ECONOMIE. *Digitale (r)evolutie in België – anno 2010*, 2011, Brussel, Algemene Directie Statistiek en Economische informatie, p. 1. [online] (http://statbel.fgov.be/nl/modules/pressrelease/statistieken/arbeidsmarkt_en_levensomstandigheden/la_belgique_se_numerise_encore_en_2010.jsp) Datum van raadpleging: 27 januari 2012. Zie bijlage: 2.

²⁸ JEUGDNETWERK, GRAFFITI JEUGDDIENST, i.s.m. MICT-IBBT UGhent. *Apenstaartjaren 3: Onderzoeksrapport*, Gent, Apenstaartjaren, 2010, p. 5. [online] (<http://www.apenstaartjaren.be/node/585>). Datum van raadpleging: 29 januari 2012. Zie bijlage: 3.

²⁹ LIVINGSTONE (S.), BOBER (M.). *Op. Cit.*, 2004, pp. 4, 45.

³⁰ LIVINGSTONE (S.), HADDON (L.), et al. *EU Kids Online*, 2011, s.l., EU Kids Online, p. 12 [online] (<http://www2.lse.ac.uk/media@lse/research/EUKidsOnline/Home.aspx>) Datum van raadpleging: 10 januari 2012. Zie bijlage 5.

³¹ IBIDEM.

bevinden zich 100% van de kinderen die het internet gebruiken voor schoolwerk enerzijds en spelletjes spelen anderzijds. Bijna een derde van de 9- tot 10- jarigen en een zesde van de 11- tot 12-jarigen gaan niet verder dan deze eerste stap. Op de tweede sport van de ladder bevinden zich de kinderen die wel nog andere online activiteiten beoefenen. Het gaat hier om 86% van de kinderen die eveneens videoclipjes bekijken online, en dus de functie van het internet als massamedium op die manier exploreren. Van de 9- tot 10-jarigen geraakt de helft enkel tot en met deze stap. Wat betreft de 11- tot 12-jarigen betreedt een derde deze sport van de ladder. Als we vervolgens weer een trede hoger gaan, zijn we aanbeland bij 75% van de kinderen die het internet gebruiken voor nieuwstoevoer en communicatie. Het gaat hier dan zowel om e-mail als instant messaging en sociale netwerken. Van de kinderen met de leeftijd van 9 tot 12 heeft 38% een profiel op een sociale netwerksite. De voorlaatste stap houdt het online spelen met anderen in, evenals het downloaden en delen van bestanden en de hoogste sport van de ladder betreft het bezoeken van chatrooms, het bijhouden van een blog en het spenderen van tijd in een virtuele wereld. Slechts een vijfde van alle 9- tot 12-jarigen geraakt tot deze stap.³²

Een recent onderzoek wees uit dat de top drie betreffende de favoriete websites van kinderen uit het vijfde leerjaar bestaat uit 'spele.be/nl', 'youtube.com' en 'netlog.be'. Verder in het lijstje vinden we ook andere spelletjeswebsites, Facebook en 'msn.be' terug.³³

3 Kindermarketing

In deze sectie volgt een beschrijving van de literatuur omtrent kindermarketing. Het is ook belangrijk om te vermelden dat er eveneens onderzoek gebeurt naar de mogelijke effecten van 'volwassenenreclame' op kinderen. In deze sectie van de paper zullen we ons echter focussen op marketing die kinderen als doelgroep tracht aan te spreken.

3.1 Invalshoek literatuur

Het meeste onderzoek naar (kinder)marketing wordt gevoerd vanuit een zekere bezorgdheid om de mogelijk nefaste effecten van reclame op kinderen. Vele studies gaan er bovendien van uit dat kinderen kwetsbaarder zijn en gevoeliger voor de gevolgen van reclame dan volwassenen.³⁴ Naarmate de interesse voor kinderen als een doelgroep vanuit de industrie steeg, nam ook de belangstelling voor dergelijk onderzoek toe.³⁵ Andere studies, voornamelijk naar nieuwere vormen van marketing zoals persoonlijke reclame of advergames (zie later), lijken dan weer bewerkstelligd vanuit de intentie om de bestaande

³² IDEM, p. 14.

³³ JEUGDNETWERK, GRAFFITI JEUGDDIENST, i.s.m. MICT-IBBT UGhent. *Op. Cit.*, 2010, p. 9.

³⁴ ROZENDAAL (E.), et al. Children's understanding of advertiser's persuasive tactics, in *International Journal of Advertising*, 2011, vol. 30, nr. 2, p. 341.

³⁵ BUIJZEN (M.), VALKENBURG (P.). Parental Mediation of Undesired Advertising Effects, in *Journal of Broadcasting & Electronic Media*, 2005, vol. 49, nr. 2, p. 153.

technieken te verbeteren en de doelgroep nog beter te benaderen of te beïnvloeden³⁶. Sommigen zullen zich hier misschien ethische vragen bij stellen, maar er kan natuurlijk ook geopperd worden dat onderzoek dat gevoerd werd vanuit ongerustheid naar de gevolgen van reclame eveneens interessante inzichten op kan leveren voor marketeers.

3.2 Kinderen als doelgroep

Kindermarketing bestaat al langer dan vandaag, maar we zien wel een sterke toename van de focus op dit marktsegment sinds de laatste twintig jaar. Er zijn verscheidene drijfveren aan te duiden die deze evolutie in gang hebben gebracht.

Ten eerste worden kinderen vandaag beschouwd als autonome wezens die zelfstandig hun eigen aankoopbeslissingen kunnen nemen.³⁷ Ze hebben inderdaad vaak eigen geld dat ze kunnen besteden aan geadverteerde producten, doorgaans zakgeld dat gesponsord werd door de ouders, maar daarnaast hebben kinderen veelal een aanzienlijk medezeggenschap wat betreft de bestedingen binnen het gezin.³⁸ Het aan de ouders vragen om bepaalde producten aan te kopen wordt in de literatuur meestal benoemd als 'pester power'. Deze term heeft echter een nogal pejoratieve connotatie, waardoor we ook regelmatig het neutralere 'purchase request behaviour' tegenkomen.³⁹ Veranderingen in de familiedynamiek brachten deze ontwikkelingen teweeg en leidden dan ook tot het ontstaan van een zeer snelgroeiend marktsegment, met name de kinderen.⁴⁰ Buckingham intendeert echter dat we de rol van de kinderen in het aankoopgedrag van het gezin niet mogen overschatten. Hij beweert dat een zeer groot deel van de producten aangekocht voor kinderen eigenlijk cadeaus van volwassenen zijn en de ouders bijgevolg nog steeds een grotere invloed uitoefenen op wat de kinderen kopen dan andersom. Buckingham ontkent niet dat er enkele belangrijke machtsverschuivingen hebben plaatsgevonden binnen het gezin, maar het onderhandelingsproces is toch wat complexer dan wat doorgaans aangenomen wordt.⁴¹ Ook Mangleburg onderstreept in haar werk dat de invloed van kinderen op de gemaakte aankopen afhankelijk is van een aantal factoren, zoals de leeftijd van het kind, de familiale omstandigheden en de stijl van het ouderschap.⁴²

Daarnaast is er nog een andere belangrijke reden waarom bedrijven kinderen als een belangrijk marktaandeel beschouwen waarin geïnvesteerd moet worden. Kinderen zijn tenslotte de consumenten van de toekomst. Marketeers willen hen bijgevolg leren om hun

³⁶ Bijvoorbeeld: WISE (K.), et al. Enjoyment of Advergaming and Brand Attitudes: The Impact of Thematic Relevance, in *Journal of Interactive Advertising*, 2008, vol. 9, nr. 1, pp. 27-36.

Of: BOTTELBERGHS (I.). *Consumensjes*, Leuven, LannooCampus, 2007, 131 p.

³⁷ SEGERS (K.) *Op. Cit.*, in SEGERS (K.), BAUWENS (J.) (red.). *Op. Cit.*, 2010, p. 109.

³⁸ BUIJZEN (M.). Hoe ouders de strijd met de commercie kunnen aangaan, in SEGERS (K.), BAUWENS (J.) (red.). *Op. Cit.*, 2010, p. 121.

³⁹ MCDERMOTT (L.), et al. International food advertising, pester power and its effects, in *International Journal of Advertising*, 2006, vol. 25, nr. 4, pp. 513-514.

⁴⁰ LIVINGSTONE (S.), HELSPER (E.). *Op. Cit.*, 2006, p. 561.

⁴¹ BUCKINGHAM (D.). *The Material Child*, Cambridge, Polity Press, 2011, pp. 143-144.

⁴² MANGLEBURG (T.F.). Children's Influence in Purchase Decisions: a review and critique, in *Advances in Consumer Research*, 1990, vol. 17. [online]

(<http://www.acrwebsite.org/volumes/display.asp?id=7108>) Datum van raadpleging: 2 februari 2012. Zie bijlage 7.

producten te gebruiken, zodat ze dit in hun volwassen leven zullen verder zetten. Dit doen ze onder andere door het bewerkstelligen van merk- en productloyaliteit, evenals het creëren van merkbewustzijn.⁴³ Livingstone en Helsper stellen echter dat de meeste reclamestrategieën wat betreft kinderen toch toegespitst zijn op het aansporen tot een "product request". De focus ligt dus voornamelijk op het product in kwestie dan op het creëren van loyaliteit, wat bij volwassenenreclame eerder het geval is.⁴⁴

Tenslotte kunnen we een meer algemene maatschappelijke evolutie aanhalen die het ontstaan en groei van kinderen als doelgroep gefaciliteerd heeft. Het gemiddeld inkomen is over de jaren heen sterk toegenomen en er is meer ruimte voor vrijetijdbesteding. Geld kan en mag dus eerder besteed worden aan extraatjes dan aan noodzakelijkheden. Daarenboven merken we een tendens naar wat Buckingham omschrijft als "domesticatie van de vrije tijd", wat inhoudt dat we onze vrije tijd vaker thuis spenderen dan buitenshuis, en we dus eerder speelgoed kopen voor onze kinderen dan een uitje te maken in het park. Voorts werden de gezinnen eveneens kleiner waardoor er meer budget te spenderen valt per kind. Dit betekent echter ook dat kinderen genoodzaakt zijn om meer dan vroeger zich alleen bezig te kunnen houden. Daarnaast blijven ook de grootouders langer in leven, dewelke niet zelden geneigd zijn om de kleinkinderen te verwennen met speel- of snoepgoed.⁴⁵

Net zoals bij volwassenenmarketing gedaan wordt, kan men ook binnen de doelgroep 'kinderen' verder gaan segmenteren. Livingstone en Helsper onderzochten bijvoorbeeld de verschillende reclamestrategieën die toegepast worden op kinderen uit verschillende leeftijdsgroepen.⁴⁶ In sectie 3.4 zullen we bespreken welke technieken het meest geschikt zijn om kinderen van een bepaalde ouderdom te beïnvloeden. Naast leeftijd is geslacht ook een geliefde segmentatiefactor bij reclamemakers.⁴⁷

3.3 Doelstellingen van de adverteerders

Adverteerders hebben allerhande doelstellingen die ze willen bereiken met reclame gericht aan kinderen. Uiteindelijk streeft men er altijd naar de verkoopcijfers te verhogen.⁴⁸ Dit kan zowel op een directe manier, door de kijker of toehoorder van de reclame aan te sporen een bepaald product te kopen⁴⁹, of zoals bij kinderen veelal het geval is, hen aan te sporen het geadverteerde product te vragen aan hun ouders.⁵⁰ Men spreekt hier dan over de 'persuasieve of verkooprol' van reclame. Daarnaast bestaat er

⁴³ MOORE (E.S.). Children and the Changing World of Advertising, in *Journal of Business Ethics*, 2004, vol. 52, nr. 2, pp. 161-162.

⁴⁴ LIVINGSTONE (S.), HELSPER (E.). *Op. Cit.*, 2006, p. 574.

⁴⁵ BUCKINGHAM (D.). *Op. Cit.*, 2011, pp. 145-148.

⁴⁶ LIVINGSTONE (S.), HELSPER (E.). *Op. Cit.*, 2006, p. 574.

⁴⁷ MESSNER (M.A.). Barbie Girls versus Sea Monsters, in *Gender and Society*, 2000, vol. 14, nr. 6, p. 776.

⁴⁸ BUIJZEN (M.). Hoe ouders de strijd met commercie kunnen aangaan, in SEGERS (K.), BAUWENS (J.) (red.). *Op. Cit.*, 2010, p. 122.

⁴⁹ LAWLOR (M.), PROTHERO (A.). Children's Understanding of Television Advertising Intent, in *Journal of Marketing Management*, 2003, vol. 19, nr. 3-4, p. 414.

⁵⁰ BUIJZEN (M.) *Op. Cit.*, in SEGERS (K.), BAUWENS (J.) (red.), *Op. Cit.*, 2010, p. 122.

eveneens de 'informatieve of ondersteunende rol' van reclame, waarbij men eerder focust op het geven van informatie aan, in plaats van het overtuigen van, de doelgroep.⁵¹ Daarnaast kan de adverteerder ook het vergroten van de merkbekendheid beogen, wat natuurlijk ook een indirect effect heeft op de verkoopcijfers.⁵²

De producten die het meest geadverteerd worden naar kinderen toe zijn enerzijds etenswaren, meestal degene met een hoog aantal aan calorieën en een lage voedingswaarde, zoals suikerhoudende ontbijtgranen, fastfood restaurants, frisdranken en snoepgoed. Anderzijds is ook speelgoed⁵³, zowel speelgoed zoals poppen en bouwpakketten als video- of computergames, populair. Daarnaast wordt er ook, in mindere mate, reclame gemaakt voor bijvoorbeeld attractieparken, evenementen, cd's, boeken en andere zaken.⁵⁴ We moeten wel in het achterhoofd houden dat de meeste inhoudsanalyses van kinderreclame werden uitgevoerd op televisiereclame. Toch zou ook online marketing gelijkaardige producten propageren.⁵⁵

Onderzoek heeft uitgewezen dat reclame meestal loont voor de adverteerders. De doelstelling worden dus meer dan eens bereikt. Kinderen die regelmatig in contact komen met reclame, blijken ook vaker naar deze producten te vragen.⁵⁶ Een studie uitgevoerd door Breuer, Brettel en Engelen wees bovendien uit dat ook online reclame een positieve impact heeft op de verkoopresultaten, bekeken op zowel korte als lange termijn. De resultaten waren wel afhankelijk van de gebruikte techniek. Zo is bijvoorbeeld e-mailreclame minder effectief dan een banner op korte termijn, maar is deze vorm wel doeltreffender op lange termijn.⁵⁷

3.4 Technieken

Adverteerders wendden verscheidene technieken aan om kinderen als doelgroep beter te bereiken. Deze technieken kunnen ingeschakeld worden in de verscheidene bestaande marketingkanalen, waar we in de volgende sectie dieper op in zullen gaan. Wel is niet elke techniek geschikt voor elk kanaal. Ester Rozendaal et al., onderscheiden zes verschillende persuasieve technieken die regelmatig gebruikt worden door makers van kinderreclame. De eerste veelgebruikte techniek is 'herhaling'. Het gaat hier om het meermaals tonen van eenzelfde reclamespot in de hoop zo de effectiviteit te verhogen. Een tweede techniek wordt in het Engels benoemd als 'product demonstration', waarmee men de advertenties bedoelt waarin men toont hoe een bepaald product werkt. Een volgende techniek is de 'peer popularity appeal' waarin men één of meerdere kinderen die

⁵¹ LAWLOR (M.), PROTHERO (A.). *Op. Cit.*, 2003, p. 414.

⁵² BUIJZEN (M.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.) (red.), *Op. Cit.*, 2010, p. 122.

⁵³ CALVERT (S.L.). Children as Consumers: Advertising and Marketing, in *The Future of Children*, 2008, vol. 18, nr. 1, p. 212.

⁵⁴ KUNKEL (D.), GANTZ (W.). Children's Television Advertising in the Multichannel Environment, in *Journal of Communication*, 1992, vol. 42, nr. 3., pp. 140, 144.

⁵⁵ CALVERT (S.L.). *Op. Cit.*, 2008, p. 212.

⁵⁶ BUIJZEN (M.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.) (red.), *Op. Cit.*, 2010, p. 122.

⁵⁷ BREUER (R.), et al. Incorporating long-term effects in determining the effectiveness of different types of online advertising, in *Marketing Letters*, 2011, vol. 22, nr. 4, pp. 335-337.

het product gebruiken laat zien om op die manier trachten de kijkers te beïnvloeden. Ook 'humor' en 'celebrity endorsement' zijn veelgebruikte technieken en tenslotte is ook het gebruik van 'premiums' zeer populair. Bij deze laatste techniek belooft men in de advertentie een gratis goed als men het product aankoopt.⁵⁸ De meest bekende marketingstrategie waarbij men gebruik maakte van premiums is waarschijnlijk de zogenaamde 'HappyMeal' van McDonalds.⁵⁹

Calvert ontwaart dezelfde technieken als bovenstaande auteurs. Toch kunnen we volgens haar nog drie technieken toevoegen aan het lijstje, namelijk 'attention-getting production features', 'branded characters' en 'product placement'. De eerste betreft het trekken van de aandacht van kinderen tijdens het bekijken van een reclamespot. Dit kan bijvoorbeeld gebeuren door het gebruik van veel actie, luide muziek of bepaalde geluidseffecten. Als voorbeeld voor de zogenaamde 'branded characters' of merkcarakters geeft Calvert onder andere Tony de tijger van Kellogg's en Ronald McDonald voor McDonalds. Dit zijn personages die gecreëerd werden om kinderen aan te spreken en hen te overtuigen om voor een bepaald product te kiezen. Een Belgisch voorbeeld is dan weer de oranje kangoeroe 'Walibi' van het gelijknamige pretpark. De techniek die het lijstje afsluit is het welbekende 'product placement'. Dit wordt voornamelijk geassocieerd met televisie, maar ook wat betreft games of websites bewees deze techniek zeker en vast al zijn nut.⁶⁰

3.5 Nieuwe vormen van kindermarketing

3.5.1 Hoe en waarom

Wise et al., wijzen ons erop dat de manier van reclame maken de laatste jaren drastisch veranderd is. Door de toevloed aan promotie, de steeds negatievere attitudes van consumenten tegenover reclame en door het erg gediversifieerde medialandschap, zien we dat adverteerders steeds meer "verstopperij" gaan spelen. Hiermee bedoeld Wise dat de reclameboodschap almaar beter verborgen wordt, bij voorkeur in een entertainmentboodschap.⁶¹ Deze 'blurring' tussen entertainment en marketing⁶² wordt in de vakliteratuur ook wel omschreven als 'branded entertainment'.⁶³ Er zijn verscheidene subcategorieën van 'branded entertainment', zoals bijvoorbeeld 'advergaming', die we zullen bespreken in sectie 3.5.3.⁶⁴ Een ander veelgehoord concept is de zogenaamde 'stealth marketing'. Dit is niet helemaal hetzelfde als 'branded entertainment', maar het vertoont wel zeker enkele belangrijke gelijkenissen. Bij 'stealth marketing' wil de

⁵⁸ ROZENDAAL (E.), et al. *Op. Cit.*, 2011, p. 334.

⁵⁹ SCHOR (J.B), FORD (M.). From Tastes Great to Cool: Children's Food Marketing and the Rise of the Symbolic, in *Journal of Law, Medicine and Ethics*, 2007, vol. 35, nr. 1, p. 12.

⁶⁰ CALVERT (S.L.). *Op. Cit.*, 2008, pp. 208-210.

⁶¹ WISE (K.), et al. *Op. Cit.*, 2008, p. 27.

⁶² MOORE (E.S.). *Op. Cit.*, 2004, p. 162.

⁶³ WISE (K.), et. al. *Op. Cit.*, 2008, p. 27.

En WINKLER (T.), BUCKNER (K.). Receptiveness of gamers to embedded brand messages in advergaming: attitudes towards product placement, in *Journal of Interactive Advertising*, 2006, vol. 7, nr. 1, p. 24.

⁶⁴ IBIDEM.

adverteerder de bedoeling van de reclameboodschap verborgen houden. De achterliggende idee is dat de reclame op die manier effectiever zou zijn, omdat de mensen niet merken dat iemand hen beïnvloeden wil. De verdedigingsmechanismen die consumenten hanteren bij het kijken naar reclame zouden dus niet actief zijn en bijgevolg is de kijker of toehoorder gemakkelijk onderhevig aan de invloed van de persuasieve boodschap.⁶⁵ Alle branded entertainment is dus een vorm van stealth marketing, maar het omgekeerde is zeker en vast niet altijd waar.

Veel van deze 'branded entertainment' en 'stealth marketing' vindt plaats op het internet. Mallinckrodt en Mizerski leggen bovendien enkele dieperliggende redenen bloot die aan de roots van bepaalde online marketingvormen liggen. Zo kan men via het web het kind op een manier bereiken die aangepast is aan de leeftijd, cognitieve vaardigheden en individuele behoeften. Men kan dus veel specifieker gaan segmenteren. Bovendien zorgt de hogere interactiviteitsgraad die online reclame kenmerkt voor een hoger engagementsniveau en houdt het de aandacht van het kind langer vast.⁶⁶ Ook is het online medium uitermate geschikt om kinderen en jongeren te bereiken, zo wordt er geopperd, omdat zij steeds vaker het internet verkiezen boven de traditionele media.⁶⁷

3.5.2 Integratievormen

Buijzen, Reijmersdal en Owen onderscheiden drie integratievormen die zich voor kunnen doen bij reclame waar de persuasieve elementen geïntegreerd zijn met de inhoud van de boodschap. Het gaat hier dus om de zogenaamde stealth marketing en niet per se om branded entertainment. De eerste vorm benoemen de auteurs als '*format integratie*'. Hierbij vindt er een samensmelting plaats tussen de format van de boodschap en de persuasieve elementen. Voorbeelden hiervan zijn onder andere publireportages op televisie of in magazines of op bepaalde websites. Vervolgens onderscheiden Buijzen en haar collega's ook de zogenaamde '*thematische integratie*', waarbij er een zekere congruentie waar te nemen valt tussen de media- en persuasieve boodschap. Een voorbeeld dat door de auteurs wordt aangehaald is onder andere de plaatsing van een Nike logo op een voetbalwedstrijd. Andere voorbeelden zijn dan weer een advertentie voor luiers in een babytijdschrift of voor een huwelijksfotograaf op een blog omtrent trouwen. Ten slotte onderscheiden we ook nog '*narratieve integratie*'. Hierbij wordt de persuasieve boodschap ingepast in een mediaboodschap waarin de relevantie qua betekenis niet ver te zoeken is. Deze integratievorm gaat dus nog een stapje verder dan de vorige die we bespraken. Voorbeelden zijn televisieprogramma's die gebaseerd zijn op een merk zoals Hannah Montana, Bratz en Dora. De auteurs wijzen ons erop dat een aflevering van elk van deze series kan bekeken worden als een extra lange reclameboodschap voor de merchandising die men er rond heeft gecreëerd. In die zin zijn ook de Studio 100-programma's, als reclame voor de bijhorende parken, producten en muziek, een voorbeeld

⁶⁵ CALVERT (S.L.). *Op. Cit.*, 2008, p. 207-208.

⁶⁶ MALLINCKRODT (V.), MIZERSKI (D.). The effects of playing an advergaming on young children's perceptions, preferences and requests, in *Journal of Advertising*, 2007, vol. 36, nr. 2, pp. 87-88.

⁶⁷ WISE (K.), et. al. *Op. Cit.*, 2008, p. 27.

van narratieve integratie. Ook advergames (zie later voor definitie) worden door Buijzen, Reijmersdal en Owen als voorbeeld van deze integratievorm benoemd.⁶⁸

3.5.3 Vormen van 'stealth advertising' en 'branded entertainment'

In deze sectie worden de verscheidene 'nieuwe' marketingvormen op een rijtje gezet. We moeten echter wel beseffen dat deze methodes niet enkel naast elkaar worden gebruikt. Vaak valt er te spreken over een '*geïntegreerde marketingstrategie*', waarbij men een campagne op verscheidene mediaplatforms laat lopen.⁶⁹ In deze paper ligt de klemtoon echter op de online vormen en strategieën, waardoor de nieuwe offline reclamevormen slechts beknopt besproken worden. Bovendien focussen we ons voornamelijk op 'nieuwe' online reclamevormen, en dus niet zozeer de reeds vertrouwde banners of online reclamespots die we op het internet tegenkomen.

Offline

Hoewel vele van de nieuwere reclamevormen zich op het online terrein bevinden, kunnen we ook enkele alternatieve marketingvormen aanhalen die zich niet noodzakelijk op het internet situeren. Het gaat hier dan bijvoorbeeld om een '*programmalange commercial*', '*guerillamarketing*' en '*experience marketing*', zoals aangegeven door Moniek Buijzen.⁷⁰

De programmalange commercial komt overeen met wat Buijzen, et. al., benoemden als narratieve integratie.⁷¹ Eerder gaven we al het voorbeeld van de Studio 100-programma's, zoals 'Samson & Gert', 'Meda Mindy' en 'Het Huis Anubis'. Kinderen kunnen een hele resem aan producten kopen die gerelateerd zijn aan hun favoriete programma, denk maar aan knuffels, koffiemokken, badproducten, muziek, dvd's, enzovoort. De Studio 100-programma's zijn echter niet uitsluitend gemaakt om een product te promoten, wat bij andere programma's wel het geval is, zoals onder andere de Bratz-reeks, die de verkoop van de bijhorende poppen aan zou moeten zwingelen.⁷²

Guerillamarketing is een vrij goedkope techniek, die vaak een erg opvallende en ludieke component bevat. Buijzen geeft als voorbeeld een actie van Colgate, waarbij snoepgoed uitgedeeld werd waarin een tandenborstel verstopt zat.⁷³ Ook straattekeningen behoren tot deze marketingvorm.

Bij experience marketing gaat het dan weer om een bepaalde ervaring die men rond een merk of product creëert. Dit kan zowel online, zoals games (zie later), als offline gebeuren, denk bijvoorbeeld maar aan bepaalde evenementen die georganiseerd worden

⁶⁸ BUIJZEN (M.), REIJMERSDAL (E.A.), OWEN (L.H.). Introducing the PCMC Model: An investigative Framework for Young People's Processing of Commercialized Media Content, in *Communication Theory*, 2010, vol. 20, nr. 4, pp. 427-428.

⁶⁹ CALVERT (S.L.). *Op. Cit.*, 2008, pp. 210-211.

⁷⁰ BUIJZEN (M.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.) (red.). *Op. Cit.*, 2010, pp. 121-122.

⁷¹ Zie sectie 3.5.2

⁷² BUIJZEN (M.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.) (red.). *Op. Cit.*, 2010, pp. 121-122.

⁷³ IBIDEM.

om een merk of product te promoten.⁷⁴ Een recent voorbeeld hiervan is de loopwedstrijd 'Battle of the Cities', georganiseerd door Nike.

Virale marketing

'Virale marketing' of 'buzz marketing'⁷⁵ is een online marketingstrategie waarbij men rekent op de consument voor de verspreiding van de boodschap. Men tracht mensen aan te moedigen een bepaald filmpje, webpagina of prent aan zoveel mogelijk mensen door te zenden in de hoop op deze manier een exponentiële groei te creëren wat betreft het aantal mensen die de boodschap zagen en bijgevolg dus ook het effect van de boodschap te verhogen. Het is dienvolgens ook duidelijk vanwaar de benaming 'virale marketing' afkomstig is, deze reclamevorm werkt immers als een virus.⁷⁶ Het voorbeeld dat in verscheidene artikels aangehaald wordt is dat van Hotmail. In de beginjaren van deze aanbieder van e-mailaccounts gaf het bedrijf onderaan elke e-mail een korte en bondige zin weer waarin duidelijk gemaakt werd aan de ontvanger van de e-mail dat Hotmail helemaal gratis en helemaal niet moeilijk is. Door een simpele klik op een link kon ook hij een account aanmaken. De consument staat dus centraal en speelt een actieve rol in virale reclamecampagnes vermits zonder hem de campagne niet mogelijk zou zijn. Met virale marketing maakt men in feite gebruik van de toegenomen consumentenmacht die de laatste jaren kenmerken.⁷⁷

Phelps et al., oppert dat de kracht van virale communicatie voornamelijk ligt in het feit dat mensen zich graag laten leiden door opinieleiders. Een virale spot is in die zin een garantie dat een bepaald product of merk 'in' of 'hip' is binnen een zekere groep.⁷⁸ Bovendien hechten we vaak meer vertrouwen aan iets wat we ontvingen van vrienden of familie dan wat afkomstig is van een marketeer. En doordat de makers van de virale marketing trachten om de spot of website grappig of net emotioneel te maken, vergroot de kans dat men het door zal sturen naar kennissen.⁷⁹

In de context van virale opinieleiders kunnen we ook het fenomeen 'brand pushers' aanhalen. Brand pushers zijn mensen die ingehuurd zijn om in online communities op een subtiele wijze promotie maken voor een bepaald merk, door bijvoorbeeld hun positieve ervaringen of mening achter te laten. Men wil op deze manier positieve mond-tot-mondreclame creëren.⁸⁰ De persoonlijke aanbeveling blijkt immers een erg krachtig

⁷⁴ IBIDEM.

⁷⁵ IDEM, p. 122.

⁷⁶ WILSON (R.F.). The Six Principles of Viral Marketing, in *Web Marketing Today*, 2000, p. 1. [online] (http://scholar.googleusercontent.com/scholar?q=cache:KhuSJB3PxhwJ:scholar.google.com/+six+principles+viral+marketing+wilson&hl=nl&as_sdt=0). Datum van raadpleging: 9 februari 2012. Zie bijlage 11.

⁷⁷ PORTER (L.), GOLAN (G.J.). From Subservient Chickens to Brawny Men: A Comparison of Viral Advertising to Television Advertising, in *Journal of Interactive Advertising*, 2006, vol. 6, nr. 2, pp. 26-27.

⁷⁸ PHELPS (J.E.), et al. Viral Marketing or Electronic Word-of-Mouth Advertising: Examining Consumer Response and Motivations to Pass Along Email, in *Journal of Advertising Research*, 2004, vol. 44, nr. 4., pp. 334-335.

⁷⁹ PORTER (L.), GOLAN (G.J.). *Op. Cit.*, 2006, p. 29.

⁸⁰ IBIDEM.

instrument te zijn.⁸¹ Het gebruik van brand pushers is een duidelijk voorbeeld van stealth marketing, vermits deze ingehuurde mensen zich niet bekend zullen maken als ambassadeurs voor een bepaald merk.⁸²

Advergames

Advergames zijn spelletjes, in de meeste gevallen online, die gecreëerd zijn met één doel in het achterhoofd, namelijk de promotie van een product of merk.⁸³ Het spel zelf is werkelijk de reclameboodschap.⁸⁴ Advergames zijn dan ook een zeer goed voorbeeld van het concept 'branded entertainment', dat we eerder al bespraken.⁸⁵ Stijn Bannier geeft aan dat advergames een categorie zijn binnen de 'serious games'. Dit zijn spellen waarvan het belangrijkste doel niet louter entertainen is. "Goede serious games gebruiken juist de sterke punten van entertainment om serieuze doelen te bereiken", zo stelt Bannier. Ook in bijvoorbeeld het onderwijs, het leger of de gezondheidszorg kunnen dergelijke games ontwikkeld worden. Advergames horen dan weer thuis binnen het veld van de marketing, waarbij men als hoger doel de commercie wil dienen.⁸⁶ Advergames blijken veelal arcade-, sport-, avontuurlijke of puzzelgames te zijn. Onderzoek naar advergames die etenswaren moeten promoten heeft uitgewezen dat een advergame altijd minstens één van de volgende 'brand identifiers' bevat: het voedselitem, de verpakking, een brand character, indien bestaande, of het merklogo.⁸⁷

Het feit dat de marketing zich voordoet onder het mom van een game, maakt dat deze reclamestrategie ontzettend geliefd is bij marketeers om kinderen te bereiken.⁸⁸ Dergelijke games zijn vaak erg goed ontworpen, met veel animatie en effecten, wat de aandacht van kinderen voor langere periodes vasthoudt. Daarop opperen sommige onderzoekers dan ook dat advergames een beter persuasief effect zouden hebben dan traditionele reclame.⁸⁹ Ook kan men met een dergelijke game kinderen meer persoonlijk aanspreken, door hem of haar bijvoorbeeld zelf een speler te laten kiezen, wat het engagement verhoogt. Daarenboven is het mogelijk om mechanismen in te bouwen die het kind stimuleren om extra lang te spelen of regelmatig terug te keren naar de website.⁹⁰

Zoals opgemerkt door Winkler en Buckner, onderscheiden Chen en Ringel drie niveaus op dewelke de integratie tussen product en game zich voor kan doen. Het laagste

⁸¹ KAIKATI (A.M.), KAIKATI (J.G.). Stealth Marketing: How to Reach Consumers Surreptitiously, in *California Management Review*, 2004, vol. 46, nr. 4, p. 9.

⁸² PORTER (L.), GOLAN (G.J.). *Op. Cit.*, 2006, p. 29.

⁸³ MOORE (E.S.), RIDEOUT (V.J.). The Online Marketing of Food to Children: Is it Just Fun and Games?, in *American Marketing Association*, 2007, vol. 26, nr. 2, p. 202.

⁸⁴ WISE (K.), et al. *Op. Cit.*, 2008, p. 27.

⁸⁵ WINKLER (T.), BUCKNER (K.). *Op. Cit.*, 2006, p. 24.

⁸⁶ BANNIER (S.). Het serieuze van serious games, in SEGERS (K.), BAUWENS (J.) (red.). *Op. Cit.*, 2010, pp. 178-181.

⁸⁷ MOORE (E.S.). *It's Child's Play: Advergaming and the Online Marketing of Food to Children*, s.l., The Henry J. Kaiser Family Foundation, 2006, pp. 5-6, 35. [online] (<http://www.kff.org/entmedia/7536.cfm>) Datum van raadpleging: 15 maart 2012. Zie bijlage 8.

⁸⁸ MOORE (E.S.), RIDEOUT (V.J.). *Op. Cit.*, 2007, p. 202.

⁸⁹ MALLINCKRODT (V.), MIZERSKI (D.). *Op. Cit.*, 2007, p. 88.

⁹⁰ MOORE (E.S.). *Op. Cit.*, 2006, p. 6-7.

niveau is associatieve integratie genaamd. Het product of het merk wordt dan geassocieerd met de levensstijl die door de game naar voren wordt gebracht. Dit kan tot uiting komen door bijvoorbeeld het bedrijfslogo op de achtergrond te tonen. Het middelste integratieniveau is de illustratieve integratie. Hier speelt het product zelf een belangrijke rol in het spel. Een voorbeeld hiervan zou advergaming kunnen zijn waarin het hoofdpersonage een Barbie is. Tenslotte onderscheiden Chen en Ringel ook nog de zogenaamde demonstratieve integratie. In een dergelijk spel ervaart de speler het product in zijn natuurlijke context die nageemaakt is in de game. Een voorbeeld gegeven door Winkler en Buckner is een racespelletje waarin de speler een auto, of misschien meer op kindermaat, een fiets of skateboard, kan kiezen. Tijdens het spel wordt dan duidelijk wat het voertuig allemaal kan.⁹¹ De laatste integratievorm is meteen ook de duurste, maar het zou ook de effectiefste zijn, vermits het de speler werkelijk betreft in het spel.⁹²

In-game advertising

Naast advergaming, dewelke speciaal gecreëerd werden voor reclamedoeleinden, bestaat er nog een andere marketingstrategie die het potentieel van games uitbuit. Bij in-game advertising gaat het om de plaatsing van een merklogo of product in een video- of online game.⁹³ In-game advertising is bijgevolg een vorm van product placement, net zoals dat regelmatig gebeurt in televisieprogramma's. Toch kunnen we ook enkele verschillen aanhalen tussen de placement die gebeurt op televisie en die in een game. Ten eerste zou er een verschil zijn in de wijze waarop de kijker of speler de plaatsing ervaart. Games zijn interactief en dit zou leiden tot een intensere beleving. Het voorbeeld dat gegeven wordt door Nelson is dat van de plaatsing van een bepaald automeerk in een televisieprogramma enerzijds en een game anderzijds. In dit laatste kan men de speler effectief iets laten doen met de auto, terwijl men op TV er gewoon naar kijkt.⁹⁴

Een tweede groot verschil tussen televisie en game placements is het feit dat men games zo kan maken dat ze een evolutie doormaken en inspelen op de behoeften en reacties van elke individuele speler. Naarmate het spel vaker gespeeld wordt, kan men de placements aanpassen, terwijl een TV-programma daarentegen eerder statisch is. Of je een film nu één keer of zeven keer ziet, de gebruikte product placement zal hetzelfde blijven.⁹⁵

Brand communities en branded websites

Muniz en O'Guinn definiëren een brand community als "*een gespecialiseerde, niet-geografisch gebonden gemeenschap, gebaseerd op een gestructureerde set van sociale*

⁹¹ CHEN (J.), RINGEL (M.). "Can Advergaming be the future of Interactive Advertising?", in WINKLER (T.), BUCKNER (K.). *Op. Cit.*, 2006, p. 25-26.

⁹² WINKLER (T.), BUCKNER (K.). *Op. Cit.*, 2006, p. 26.

⁹³ REIJMERSDAL (E.A.), et al. The effects of interactive brand placements in online games on children's cognitive, affective and conative brand responses, in *Computers in Human Behaviour*, 2010, vol. 26, p. 1787.

⁹⁴ NELSON (M.R.), KEUM (H.), YAROS (R.A.). Advertainment or adcreep game players' attitudes towards advertising and product placements in computer games, in *Journal of Interactive Advertising*, 2004, vol. 5, nr. 1, pp. 5-7.

⁹⁵ IBIDEM.

relaties tussen de fans van een merk".⁹⁶ Ook McAlexander en zijn collega's hebben het over de relaties die gecreëerd worden in een dergelijke community. Het gaat hier dan zowel om relaties tussen de consumenten onderling, als over relaties tussen de consument met het merk, en ten slotte de marketeer en het product.⁹⁷ Kinderen blijken een geëerd doelpubliek voor een brand community te zijn en het internet een uitstekend medium om zo een gemeenschap op te bouwen. Men baseert deze communities op de interesses van de kinderen en via online spelletjes en andere activiteiten worden de kinderen gestimuleerd een grote hoeveelheid tijd te spenderen op de website, in de hoop hen zo vertrouwd te maken met het merk en de producten. Een goed voorbeeld van een brand community wordt ons aangereikt door Mallinckrodt en Mizerksi, namelijk de website van het welbekende merk 'Barbie'.⁹⁸ Meisjes kunnen hier spelletjes spelen, video's bekijken, modetips ontvangen, in contact komen met andere Barbie-fans en zelfs e-mails toegestuurd krijgen van Barbie zelf.⁹⁹ Het hoofddoel van een brand community is dan ook het opbouwen van een langdurige relatie met de consument, onder andere door de bezoekers van de website in staat te stellen zelf betekenis te geven aan hun merk, met het oog op het verhogen van de relevantie.¹⁰⁰ Andere voorbeelden van dergelijke websites zijn 'lego.be' of 'Studio 100 Web'.

Online interactieve agenten

Calvert benoemt ze als 'online interactieve agenten'¹⁰¹, terwijl Steeves en Kerr ze de naam 'buddybots' geven: het gaat hier om het inzetten van intelligente software in het online marketingproces.¹⁰² Dergelijke 'bots' zijn zo geprogrammeerd dat ze in staat zijn om met de kinderen die de website bezoeken te 'praten'.¹⁰³ Steeves en Kerr stellen dat de basis achter dit idee wel eens "virtual trust through virtual friendship" zou kunnen zijn. Men creëert "de illusie van vriendschap", waardoor het kind dat met de buddybot correspondeert ook het advies van deze bot in acht zal nemen en waardoor een zeker vertrouwen tegenover het merk ontstaat.¹⁰⁴ Lambert-Diesbach en Midgley, twee Franse professoren, menen dat een dergelijke agent niet enkel de attitude tegenover de website kan verbeteren, maar eveneens de 'site stickiness', waarmee men verwijst naar de tijd gependend op de site en de intentie die de bezoeker al dan niet heeft om de site later opnieuw te bezichtigen. Indirect kan een interactieve agent eveneens zorgen voor een

⁹⁶ MUNIZ (A.M., Jr.), O'GUINN (T.C.). Brand Community, in *Journal of Consumer Research*, 2001, vol. 27, nr. 4, p. 412.

⁹⁷ MCALEXANDER (J.), et al. Building Brand Community, in *Journal of Marketing*, 2002, vol. 66, nr. 1, p. 39.

⁹⁸ MALLINCKRODT (V.), MIZERSKI (D.). *Op. Cit.*, 2007, pp. 87-88.

⁹⁹ <http://www.barbie.com>

¹⁰⁰ COVA (B.), PACE (S.). Brand community of convenience products: new forms of customer empowerment – the case "my Nutella The Community", in *European Journal of Marketing*, 2006, vol. 40, nr. 9/10, pp. 1101-1102.

¹⁰¹ CALVERT (S.L.). *Op. Cit.*, 2008, p. 210.

¹⁰² STEEVES (V.), KERR (I.R.). Virtual Playgrounds and Buddybots: A Data-Minefield for Tweens, in *Canadian Journal of Law and Technology*, 2005, vol. 4, nr. 2, p. 93.

¹⁰³ CALVERT (S.L.). *Op. Cit.*, 2008, p. 210.

¹⁰⁴ STEEVES (V.), KERR (I.R.). *Op. Cit.*, 2005, pp. 93-94.

positievere attitude tegenover het merk of product in kwestie.¹⁰⁵ Buddybots zouden via hun conversaties met mogelijke consumenten bovendien ook in staat zijn om persoonlijke informatie te achterhalen en bewaren.¹⁰⁶ Dit brengt ons naadloos bij het volgende topic, met name het achterhalen van persoonlijke informatie voor marketingdoeleinden.

Achterhalen van relevante informatie

Een methode die regelmatig gebruikt wordt door marketeers is het achterhalen van allerlei informatie die relevant kan zijn in het marketingproces. Men gebruikt hiervoor 'tracking software' en 'spyware'. Met tracking software kan men achterhalen wat een bezoeker doet op de website, welke pagina's hij bezoekt en hoelang hij op elke pagina vertoeft. Dit leert de adverteerder heel wat over de persoonlijke voorkeuren van de consument. Met spyware kan men echter nog meer te weten komen. Als de eigenaar van een computer een bestand download, wordt de spyware geïnstalleerd op de harde schijf en op die manier wordt allerhande informatie bij de marketeer terecht. Marketingstrategieën kunnen dan weer gebaseerd worden deze informatie.¹⁰⁷

Steeves en Kerr stellen dat ook kinderen het slachtoffer worden van dergelijke praktijken. Zij opperen dat bepaalde websites, degene die zij benoemen als 'virtual playgrounds' functioneren als een gigantische opslagplaats van relevante gegevens over de kinderen. Een voorbeeld van een dergelijk online site is www.neopets.com, die ook in het Nederlands beschikbaar is. Kinderen kunnen in deze online wereld allerlei spelletjes spelen, waarbij ze telkens weer aangemoedigd worden om zich aan te melden. Wanneer een kind een account aanmaakt, moet hij of zij natuurlijk een hele waslijst aan persoonlijke gegevens invullen. Bovendien kunnen de bezoektjes punten verdienen als ze meewerken aan enquêtes die adverteerders interessante informatie kunnen opleveren.¹⁰⁸

Persoonlijke en sociale reclame

Persoonlijke online advertenties duiden op reclame waarvoor specifieke condities van de persoon die men tracht te bereiken in acht worden genomen.¹⁰⁹ Het gaat hier dan onder andere om eerder online gedrag, evenals klikpatronen¹¹⁰ en persoonsgegevens. De adverteerder kan personalisatietechnieken zowel toepassen bij het selecteren van de doelgroep als bij het opstellen van de boodschap zelf.¹¹¹ Op die manier maakt de adverteerder aan het doelpubliek duidelijk wat hun connectie is met het bedrijf, merk of

¹⁰⁵ LAMBERT-DIESBACH (P.), MIDGLEY (D.F.). Embodied Agents on a Website: Modelling an Attitudinal Route of Influence, in *Proceedings of the Second International Conference of Persuasive Technology*, 2007, p. 227.

¹⁰⁶ KERR (I.R.), BORNFREUND (M.). Buddybots: How turing's fast friends are under-mining consumer privacy, in *Presence: Teleoperators and Virtual Environments*, 2005, vol. 14, nr. 6, p. 654.

¹⁰⁷ CALVERT (S.L.). *Op. Cit.*, 2008, pp. 211-212.

¹⁰⁸ STEEVES (V.), KERR (I.R.). *Op. Cit.*, 2005, pp. 91-93.

¹⁰⁹ PAVLOU (P.A.), STEWART (D.W.). Measuring the effects and effectiveness of interactive advertising: a research agenda, in *Journal of Interactive Advertising*, 2000, vol. 1, nr. 1, p. 67.

¹¹⁰ KAZIENKO (P.). Multi-agent System for Web Advertising, in *Knowledge-Based Intelligent Information and Engineering Systems*, 2005, vol. 3682/2005, nr. 168, p. 508.

¹¹¹ TUCKER (C.). Social Networks, Personalized Advertising and Privacy Controls, in *Social Networks*, 2010, vol. 219, p. 1-43.

product in kwestie.¹¹² Bovendien kan het bedrijf op die manier kosten besparen door enkel potentieel belangrijke klanten te targetten. Ook zou persoonlijke reclame zorgen voor minder irrelevante advertenties bij de ontvanger, waardoor deze meer gemotiveerd is om de reclame te bekijken.¹¹³

Onderzoek bewees reeds de effectiviteit van persoonlijke reclame op de sociale netwerksite Facebook. Wel bleek eveneens dat gebruikers positiever staan tegenover dergelijke reclame indien ze in staat worden gesteld om hun privacyvoorkeuren te beheren dan wanneer ze dit niet kunnen. Bovendien is het belangrijk dat de ontvangers de reclame niet beschouwen als iets wat tracht binnen te dringen in hun persoonlijke levenssfeer.¹¹⁴

Ook met sociale reclame wil men de consument op een meer persoonlijke manier aanspreken. Bij deze vorm van reclame poogt men bovendien de kracht van 'word of mouth' in een online omgeving uit te buiten. Sociale reclame gebruikt het sociale netwerk van de persoon die men wil bereiken. Op de sociale netwerksite Facebook laat men bijvoorbeeld aan de gebruiker weten welke van zijn vrienden een bepaalde commerciële pagina leuk vinden, in de hoop om ook hem te kunnen overtuigen. Deze advertenties blijken zeer effectief te zijn. Men ziet immers het aantal personen die op de advertentie klikken sterk stijgen bij het gebruik van deze techniek. Wel is uit onderzoek gebleken dat consumenten niet te bekoren vallen met advertenties waaruit de intenties van de adverteerder, betreffende sociale reclame, te duidelijk blijken. De verklaring voor het succes van sociale reclame valt de vergelijking met die voor virale marketing. Mensen laten zich immers graag leiden door hun vrienden.¹¹⁵

3.6 Reclame-effecten

In de literatuur komt men twee soorten reclame-effecten tegen, die beiden tot verscheidene bekommernissen leiden. Enerzijds zijn er de '*intended effects*' of de bedoelde effecten en anderzijds treffen we ook '*unintended effects*' of onbedoelde effecten aan. Beide classificaties vallen dan weer verder onder te verdelen in verschillende subsoorten.¹¹⁶

3.6.1 Bedoelde effecten

Wat betreft de bedoelde effecten – dit zijn de gevolgen die gewenst zijn door de adverteerders – onderscheiden we de zogenaamde cognitieve, affectieve en conatieve effecten. Daar waar cognitieve effecten het herinneren en herkennen van een bepaald merk, advertentie of product inhouden, hebben de affectieve effecten te maken met onze

¹¹² LOMBARD (M.), SNYDER-DUCH (J.). Interactive Advertising and Presence: A Framework, in *Journal of Interactive Advertising*, 2001, vol. 1, nr. 2, p. 61.

¹¹³ PAVLOU (P.A.), STEWART (D.W.). *Op. Cit.*, 2000, p. 67.

¹¹⁴ TUCKER (C.). *Op. Cit.*, 2010, pp. 26, 30.

¹¹⁵ TUCKER (C.). *Social Advertising*, s.l., MIT, 2012, pp. 1-4, 13, 20. [online] (<http://ssrn.com/abstract=1975897>) Datum van raadpleging: 1 april 2012. Zie bijlage 10.

¹¹⁶ SMITH (S.L.), ATKIN (C.). Television Advertising and Children: Examining the Intended and Unintended Effects, in PALMER (E.L.), YOUNG (B.M.) (red.). *The Faces of Televisual Media*, Mahwah, Lawrence Erlbaum Associates, Inc., 2003, pp. 353-363.

(positieve) gevoelens tegenover een merk, een reclamespot of koopwaar. Met de conatieve of gedragsmatige effecten bedoelt men dan weer de aankoop van een artikel of, in het geval van kinderen, het verzoek het te kopen aan de ouders.¹¹⁷ Een meer langdurig conatief effect is daarenboven het bestendigen van een duurzaam consumptiepatroon.¹¹⁸ Dit zijn allen effecten die de adverteerder positieve resultaten op kunnen leveren en zijn in die zin dan ook 'bedoeld'.

Men zou echter kunnen stellen dat door de specifieke aard van de meeste nieuwe reclamevormen, hetzij hun interactiviteit of hun verborgenheid, de effecten op het kind ook zouden kunnen verschillen van deze vastgesteld bij traditionele reclame. Wat betreft games zou de hogere graad van interactiviteit en mentale activiteit vereist voor een verschil in effect zorgen.¹¹⁹ Onderzoek wees bijvoorbeeld uit dat ons oordeel over een bepaalde advertentie in een game sterk afhankelijk blijkt van de 'ervaren aanwezigheid'. Het gaat hier dus om de mate waarin we een game als 'echt' percipiëren.¹²⁰ Ander onderzoek leerde ons dan weer dat het niveau van 'recall' of herinnering van het merk als hoog beschouwd kan worden bij een advergamel, al blijken dergelijke games effectiever wanneer de speler al over enige kennis van het merk beschikt.¹²¹ Er is echter geen bewijs gevonden voor de hypothese dat advergamel eveneens kinderen zouden stimuleren om bepaalde producten te verzoeken bij hun ouders.¹²² Ook Van Reijmersdal et al., onderzochten het effect van reclame in games en kwamen tot de bevinding dat in-game advertising zowel cognitieve als affectieve en conatieve effecten veroorzaakt bij kinderen tussen de 10 en 17 jaar.¹²³

3.6.2 Onbedoelde effecten

Ook de onbedoelde reclame-effecten – dit zijn voornamelijk negatieve en ongewenste neveneffecten – kunnen we onderverdelen in verschillende soorten. Onderzoek heeft zich hoofdzakelijk gefocust op materialisme, ouder-kind conflict, ongelukkigheid¹²⁴, zwaarlijvigheid¹²⁵ en de seksualisering van jonge meisjes¹²⁶. Toch mogen we er niet zomaar van uitgaan dat deze effecten onvermijdelijk en direct plaats zullen vinden na het kijken van reclame. Onderzoekers die de effecten hebben bestudeerd zijn het dan ook niet unaniem eens over deze kwestie.

Zywicki et al., staan bijvoorbeeld bijzonder kritisch tegenover de idee dat reclame voor voedingswaren obesitas zou aanzwengelen. Zij wijzen erop dat een correlatie tussen

¹¹⁷ ROZENDAAL (E.), et al. *Op. Cit.*, 2011, p. 334.

¹¹⁸ SMILTH (S.L.), ATKIN (C.). *Op. Cit.*, in PALMER (E.L.), YOUNG (B.M.) (red.). *Op. Cit.*, p. 356.

¹¹⁹ WISE (K.), et al. *Op. Cit.*, 2008, p. 29.

¹²⁰ NICOVICH (S.G.). The Effect of Involvement on Ad Judgment in a Video Game Environment: The Mediating Role of Presence, in *Journal of Interactive Advertising*, 2005, vol. 6, nr. 1, pp. 29, 35-36.

¹²¹ WINKLER (T.), BUCKNER (K.). *Op. Cit.*, 2006, p. 30.

¹²² MALLINCKRODT (V.), MIZERSKI (D.). *Op. Cit.*, 2007, p. 95.

¹²³ VAN REIJMERSDAL (E.), et al. *Op. Cit.*, 2010, p. 1793.

¹²⁴ BUIJZEN (M.), VALKENBURG (P.M.). The Unintended Effects of Television Advertising, in *Communication Research*, 2003, vol. 30, nr. 5, p. 484.

¹²⁵ WILDE (P.). Self-regulation and the response to concerns about food and beverage marketing to children in the United States, in *Nutrition Reviews*, 2009, vol. 67, nr. 3, p. 155.

¹²⁶ CALVERT (S.L.). *Op. Cit.*, 2008, p. 219.

televisiekijken en zwaarlijvigheid er niet per se op hoeft te wijzen dat het één een consequentie is van het ander. Er kunnen andere variabelen in het spel zijn, zoals bijvoorbeeld het feit dat televisiekijken, videospelletjes spelen of computergebruik nu eenmaal een activiteit is waar weinig beweging voor vereist is, tenzij de wandeling van en naar de koelkast. Mensen zijn bovendien meer geneigd om te snoepen wanneer ze naar de televisie kijken, wat nog een mogelijke verklaring kan zijn voor de correlatie.¹²⁷ Andere auteurs, zoals Lobbstein en Dibb,¹²⁸ en Kelly et. al.¹²⁹, pleiten dan weer voor een restrictie van de kinderreclame betreffende ongezonde eetwaren en geloven dus eerder wel in de causaliteit tussen voedselreclame en obesitas, met de eerste als beïnvloedende factor. Het aantonen van het effect van reclame op zwaarlijvigheid blijft echter geen evidentie.

Een tweede neveneffect dat al regelmatig onderzocht werd is de idee dat reclame kinderen ongelukkig maakt. Het concept 'ongelukkigheid' valt uiteen in verscheidene componenten. Ten eerste is er de ongelukkigheid om korte termijn, dewelke eerder omschreven wordt als 'teleurstelling'. Kinderen vragen hun ouders immers om geadverteerde producten, maar krijgen niet altijd hun zin. Daarnaast is er een meer langdurigere vorm van ongelukkig zijn, dewelke Buijzen en Valkenburg omschrijven als 'life dissatisfaction' of ontevredenheid over zijn of haar leven. Reclame brengt bepaalde verwachtingspatronen over het leven teweeg, die niet altijd ingelost kunnen worden.¹³⁰ Ook Potter heeft het over de zogenaamde stereotypen die reclame voortbrengt. Mensen 'moeten' slim, knap, slank en succesvol zijn en als ze hier niet in slagen zou dit tot ontevredenheid leiden.¹³¹ Buijzen en Valkenburg gaven in hun onderzoek echter al aan dat er weinig empirisch bewijsmateriaal bestaat voor deze hypothese en ook zij konden geen directe relatie vinden tussen reclame en ongelukkigheid. Wel vonden ze een indirecte relatie tussen de twee, doordat de teleurstelling bij het afwijzen van een verzoek om een bepaald product te kopen, leidt tot een langdurig ongelukkig gevoel van het kind over de omgeving en zichzelf.¹³² Goldberg en Gorn kwamen in 1978 al tot dezelfde bevinding.¹³³

Buijzen en Valkenburg onderzochten eveneens het effect van reclame op een materialistische levensstijl. Advertenties zouden een bepaalde opvatting propageren, namelijk degene waarin men bezittingen en bepaalde kwaliteiten, zoals mooi of succesvol zijn, als belangrijke elementen ervaart in het bereiken van geluk. Bovendien maakt reclame ons attent op bepaalde producten die we anders misschien wel helemaal niet zouden willen. Het onderzoek van deze auteurs wees uit dat kinderen die vaker reclame

¹²⁷ ZYWICKI (Z.J.), et al. Obesity and Advertising Policy, in *George Mason Law Review*, 2004, vol. 12, pp. 991-1001.

¹²⁸ LOBBSTEIN (T.), DIBB (S.). Evidence of a possible link between obesogenic food advertising and child overweight, in *Obesity Reviews*, 2005, vol. 6, nr. 3, p. 207.

¹²⁹ KELLY (B.P.), et. al. Television food advertising to children: the extent and nature of exposure, in *Public Health Nutrition*, 2007, vol. 10, nr. 11, p. 1239.

¹³⁰ BUIJZEN (M.), VALKENBURG (P.M.). *Op. Cit.*, 2003, pp. 485-486

¹³¹ POTTER (W.J.). *Op. Cit.*, 2001, p. 140.

¹³² BUIJZEN (M.), VALKENBURG (P.M.). *Op. Cit.*, 2003, pp. 486, 499.

¹³³ GOLDBERG (M.E.), GORN (G.J.). Some Unintended Consequences of TV Advertising to Children, in *Journal of Consumer research*, 1978, vol. 5, nr. 1, p. 27.

kijken inderdaad er meer materialistische opvattingen op na houden.¹³⁴ Ook Chia kwam tot de conclusie dat adolescenten die vaker televisiereclame kijken, ook een hogere graad van materialisme vertonen.¹³⁵

Ook het zogenaamde '*parent-child conflict*' is een vaak onderzocht topic. Het conflict zou ontstaan nadat kinderen hun ouders vragen om een bepaald geadverteerd product, wat vervolgens geweigerd wordt. Atkin vond dat in 65% van de geweigerde gevallen inderdaad een conflict tussen de partijen ontstond. Observaties in ditzelfde onderzoek lieten ons echter ook weten dat een minderheid van deze conflicten ook werkelijk van langdurige aard of zeer intens waren. Meestal was de woede of de teleurstelling die het kind ervoer na de afwijzing eerder van korte duur.¹³⁶ Het onderzoek van Buijzen en Valkenburg omtrent de ongewenste effecten van reclame, dat al eerder aangehaald werd, leert ons bovendien dat reclame zeer zeker een factor van belang is in het ontstaan van deze verzoeken en bijgevolg dus ook in het teweegbrengen van het ouder-kind conflict. Wel ontstonden er eerder ruzies bij jongere kinderen en bij jongens dan bij oudere kinderen en meisjes. Dit zou te wijten zijn aan de meer gesofistikeerde onderhandelingsstechnieken van de laatste groep.¹³⁷

Ten slotte maakt men zich ook ernstige zorgen over de seksualisering die wel erg jonge meisjes te beurt zou vallen. Hoewel er nog niet veel onderzoek is gepleegd naar de relatie tussen reclame en dit effect, vermeld ik toch kort de ongerustheid die men hieromtrent heeft. Calvert oppert dat men nu kinderreclame ontwikkelt voor bepaalde producten, zoals make-up en kledij, die men voordien enkel richtte op de markt van de vrouwelijke adolescenten. Volgens deze auteur leidt dit tot de uitbuiting van jonge meisjes.¹³⁸ Ook Merskin is niet bepaald positief over deze vorm van reclame. Zij heeft het echter voornamelijk over modeadvertenties, niet per se gericht op kinderen, waarin vrouwen en (soms zelfs erg jonge) meisjes als echte seksiconen voorgesteld worden. Volgens Merskin worden op deze manier bepaalde mythes gecreëerd over onze samenleving en jonge meisjes. Merskin's standpunt vertoont soms wel enkele extremiteiten, bijvoorbeeld daar waar ze een mogelijke link suggereert tussen deze vorm van reclame en kinderporno, tienerzwangerschappen en eetstoornissen.¹³⁹ Wilksch en collega's vermoeden dan weer een verband tussen reclame en eetstoornissen. Zij menen dat '*media internalisering*' aan de basis ligt van dit probleem, wat de idee impliceert dat kinderen en jongeren bepaalde door de media gepropageerde ideeën gaan beschouwen als

¹³⁴ BUIJZEN (M.), VALKENBURG (P.M.). *Op. Cit.*, 2003, pp. 485, 498.

¹³⁵ CHIA (S.C.). How Social Influence Mediates Media Effects on Adolescents' Materialism, in *Communication Research*, 2010, vol. 37, nr. 3, pp. 402, 411.

¹³⁶ ATKIN (C.K.). Observation of Parent-Child Interaction in Supermarket Decision-Making, in *Journal of Marketing*, 1978, vol. 42, nr. 4, pp. 42-44.

¹³⁷ BUIJZEN (M.), VALKENBURG (P.M.). *Op. Cit.*, 2003, pp. 498-499.

¹³⁸ CALVERT (S.L.). *Op. Cit.*, 2008, p. 219.

¹³⁹ MERSKIN (D.). Reviving Lolita? A Media Literacy Examination of Sexual Portrayals of Girls in Fashion Advertising, in *American Behavioral Scientist*, 2004, vol. 48, nr. 1, pp. 123-127.

een leidraad voor hun leven. Voor meisjes behelst dit dan onder andere het denkbeeld dat mager mooi is.¹⁴⁰

4 Reclamegeletterdheid

4.1 Begripsbepaling

In het eerste hoofdstuk van deze paper definiëren we mediageletterdheid als volgt: "*Media Literacy is the ability to access, analyse, evaluate and create messages across a variety of contexts.*"¹⁴¹ Hieruit vertrekkend kunnen we reclamegeletterdheid bijgevolg omschrijven als "*the skills of analyzing, evaluating, and creating persuasive messages across a variety of contexts and media*".¹⁴² Zoals we verder zullen zien bestaat reclamegeletterdheid uit verscheidene dimensies. Algemeen kan men stellen dat men mensen, en meer specifiek kinderen, een kritische en bewuste houding tegenover reclame bij wil brengen. Het kind moet hiervoor over een bepaald aantal vaardigheden beschikken, wil het hiertoe in staat zijn.¹⁴³

O'Donohoe en Tynan wijzen ons er echter op dat reclamegeletterdheid niet uitsluitend een kwestie is van over de juiste vaardigheden te beschikken. We moeten eveneens de sociale en culturele achtergrond van het kind in acht nemen. Deze kritiek is vergelijkbaar met degene die Buckingham formuleerde bij de definitie van mediageletterdheid. Ook O'Donohoe en Tynan opperen dat we de context waarin een bepaalde reclametext gelezen, beluisterd of bekeken wordt van groot belang is, vermits dit een invloed heeft op de interpretatie ervan. Daarenboven menen deze auteurs dat we reclame als een bron kunnen beschouwen waaruit we inspiratie halen voor de creatie van onze identiteit en persoonlijkheid en dat het daarnaast een voedingsbodem kan zijn voor gesprekken met anderen.¹⁴⁴

De paradigma's die we waarnamen bij het onderzoek betreffende mediageletterdheid aanschouwen we eveneens bij het onderzoek en ideeën omtrent reclamegeletterdheid. Buijzen en Valkenburg omschrijven het eerste paradigma als dat van het "*vulnerable child*" en het tweede als dat van het "*empowered child*". Effectonderzoek dat zich situeert binnen het eerste paradigma zou zich dan vooral focussen op de onbedoelde effecten van reclame en binnen het paradigma van de '*empowered child*' zou men zich dan weer eerder toeleggen op de bedoelde effecten van reclame. De auteurs staan echter eerder kritisch tegenover deze tweedeling omdat beiden een deel van de realiteit lijken te ontkennen. Ze vragen zich daarom af of het kind vandaag de dag nu net

¹⁴⁰ WILKSCH (S.M.), et al. Impact of Interactive School-Based Media Literacy Lessons for Reducing Internalization of Media Ideals in Young Adolescent Girls and Boys, in *International Journal of Eating Disorders*, 2006, vol. 39, nr. 5, p. 385.

¹⁴¹ LIVINGSTONE (S.). *Op. Cit.*, 2004, p. 18.

¹⁴² LIVINGSTONE (S.), HELSPER (E.J.). *Op. Cit.*, 2006, p. 562.

¹⁴³ ROZENDAAL (E.), BUIJZEN (M.), VALKENBURG (P.). *Op. Cit.*, 2011, p. 329-330.

¹⁴⁴ O'DONOHUE (S.), TYNAN (C.). Beyond sophistication: dimensions of advertising literacy, in *International Journal of Advertising*, 1998, vol. 17, nr. 4, p. 469.

meer of minder kwetsbaar is dan vroeger. Immers, het aantal reclameboodschappen nam ontzettend toe, maar langs de andere kant oppert men ook dat kinderen nu beter weerbaar zouden zijn tegen reclame.¹⁴⁵ Ook Buckingham denkt na over deze vraag, en wel vanuit het perspectief van het sociaal constructivisme, waarin men gelooft dat problemen niet zouden bestaan zonder de mensen die ze definiëren. Een bepaald probleem is dus afhankelijk van de context, tijd en plaats en wat men dan als moreel 'goed' of 'slecht' beschouwd. In dat geval liggen aan de basis van ons 'probleem' – de effecten van reclame op kinderen – een aantal assumpties over goede en slechte reclame, consumptie en hoe de kindertijd er uit moet zien. We moeten bijgevolg voorzichtig zijn bij het definiëren van dit fenomeen als een probleem en ons bewust zijn van hoe onze tijdsgeest het probleem vormgeeft.¹⁴⁶ Ook bij het lezen van de literatuur moet men zich bijgevolg altijd de bedenking maken welke onderliggende probleemdefiniëring gehanteerd werd.

Verder is het tevens interessant om reclamegeletterdheid in verband te brengen met consumentengeletterdheid. Met dit laatste bedoelt men veeleer het kritisch zijn als consument, en dus niet per se enkel betreffende reclame. We worden niet geboren als consument, maar we moeten het leren te zijn. Vandaar dat men ook vaak spreekt over "*consumer socialization*".¹⁴⁷ Er is echter wel een wisselwerking tussen reclame- en consumentengeletterdheid. Immers, door reclame leren we heel wat over consumptie en onze economische markt en door consumptie leren we welke reclamespots waarachtig zijn of net de werkelijkheid mooier willen doen lijken dan hij is. Reclame- en productkennis zijn dan ook onlosmakelijk verbonden.¹⁴⁸

4.2 Nut van reclamegeletterdheid

Livingstone en Helsper stellen zich de vraag of reclamegeletterdheid nu ook werkelijk functioneert als een bemiddelaar tussen de mogelijks negatieve effecten van reclame en het kind. Volgens hen wordt er in de literatuur maar al te vaak vanuit gegaan dat dit effectief zo is. Hun onderzoek, waarbij bestaande studies opnieuw werden geanalyseerd en vergeleken, wees uit dat jongere kinderen, waarvan verondersteld wordt dat ze over een zwakkere reclamegeletterdheid beschikken, niet noodzakelijk meer beïnvloed worden door reclame. Livingstone en Helsper vergewissen zich er daarenboven van dat het eerder gaat om verscheidene soorten van overtuigings- en beïnvloedingsprocessen die zich voordoen op diverse leeftijden. Zo zouden jongere kinderen eerder gewonnen zijn voor advertenties met leuke muziek of cartoons, in tegenstelling tot oudere kinderen, die dan weer beter te overtuigen zijn met een sterke argumentatie. Jongere kinderen ondervinden dus niet meer effecten dan oudere kinderen, maar de beïnvloeding gebeurt wel op een andere manier, wat ook gevolg kan hebben voor

¹⁴⁵ BUIJZEN (M.), VALKENBURG (P.M.). *Op. Cit.*, 2003, pp. 483-484.

¹⁴⁶ BUCKINGHAM (D.). *Op. Cit.*, 2011, pp. 5-7, 22-23.

¹⁴⁷ ROEDDER JOHN (D.). Consumer Socialization of Children: A Retrospective Look at Twenty-Five Years of Research, in *Journal of Consumer Research*, 1999, vol. 26, nr. 3, p. 183.

¹⁴⁸ MOORE (E.S.), LUTZ (R.J.). Children, Advertising, and Product Experiences: A Multimethod Inquiry, in *Journal of Consumer Research*, 2000, vol. 27, nr. 1, p. 31.

de ondervonden effecten. Reclamegeletterdheid heeft dus wel degelijk nut, maar ons volkomen behoeden tegen de effecten van reclame doet het niet.¹⁴⁹

De idee dat reclamegeletterdheid ons beschermt tegen de effecten van reclame is gebaseerd op de notie van 'cognitive defense' of cognitieve verdediging. Men gaat er dan vanuit dat het eerste afweermechanisme tegen reclame van cognitieve aard is. Kinderen moeten dus eerst over een bepaald aantal mentale vaardigheden beschikken waarop men verder kan gaan bouwen. Deze vaardigheden zijn bijvoorbeeld het kunnen differentiëren tussen reclamespot en entertainment en het begrijpen van de persuasieve intentie van de adverteerder (zie sectie 4.4 voor een volledige bespreking). Pas als het kind deze skills onder de knie heeft, kan men trachten de affectieve respons ten opzichte van reclame te beïnvloeden en hem of haar een zekere kritische zin bij te brengen.¹⁵⁰

4.3 Verwerking van reclame

Vooraleer we zullen vaststellen welke vaardigheden cruciaal zijn bij de ontwikkeling van een goede reclamegeletterdheid, is het eveneens interessant om te weten hoe kinderen omgaan met media-, en meer concreet, met reclameboodschappen. Livingstone stelt immers dat als kinderen van eender welke leeftijd beïnvloed worden door reclame, er wel een onderliggend mechanisme moet zijn wat dit veroorzaakt.¹⁵¹

Een model dat in verband met deze kwestie regelmatig aangehaald wordt is het zogenaamde 'elaboration likelihood model van overreding' van Petty en Cacioppo. Dit model gaat er vanuit dat de beste overtuigingstechniek afhankelijk is van de aandacht die mensen besteden aan de boodschap en hun bereidheid om naar de argumenten te luisteren. Wanneer mensen hier inderdaad bereid toe zijn, spreken we van de centrale route tot overtuiging. Dit is meer waarschijnlijk naarmate de relevantie van het topic groter is voor de toehoorder, vermits men dan eerder genegen is cognitieve moeite te doen. De betrokkenheid is dus eerder hoog. Dit is daarentegen niet het geval wanneer men spreekt van de perifere route tot overtuiging. Hierbij betreft het mensen die zich niet echt betrokken voelen tot het onderwerp en dus niet overtuigd zullen kunnen worden door goede argumenten. Men kan ze evenwel toch overreden door een ander element van de boodschap uit te spelen, zoals de geloofwaardigheid of het prestige van de boodschapper of net een aantrekkelijke vorm, met emotie, knappe acteurs of prettige muziek. De overtuigingen die gemaakt werden onder deze conditie bleken wel minder bestendig tegen de tijd dan wanneer de persoon meer betrokken was.¹⁵² Motivatie is dus een sleutelbegrip in dit model, evenals de mogelijkheid om de centrale route tot overtuiging te gebruiken, wat bijvoorbeeld beperkt kan worden door een gebrek aan reclamegeletterdheid.

¹⁴⁹ LIVINGSTONE (S.), HELSPER (E.J.). *Op. Cit.*, 2006, pp. 564, 576-577.

¹⁵⁰ DERBAIX (C.), BREE (J.). The impact of children's affective reactions elicited by commercials on attitudes towards the advertisement and the brand, in *International Journal of Research in Marketing*, 1997, vol. 14, nr. 3, p. 209.

¹⁵¹ LIVINGSTONE (S.), HELSPER (E.J.). *Op. Cit.*, 2006, p. 571.

¹⁵² PETTY (R.E.), CACIOPPO (J.T.), SCHUMAN (D.). Central and Peripheral Routes to Advertising Effectiveness: The Moderating Role of Involvement, in *Journal of Consumer Research*, 1983, vol. 10, nr. 2, pp. 137-138.

Livingstone merkt bovendien op dat dit model, dat gecategoriseerd wordt als een '*duaal proces model tot overtuiging*', er niet vanuit gaat dat als een persoon erg reclamegeletterd is of kritisch staat tegenover reclame, hij of zij dan niet beïnvloed zal worden. Integendeel, het is zelfs mogelijk dat die persoon net een grote invloed ondergaat, omdat hij geïnteresseerd is in het onderwerp en dus overtuigd kan worden via de centrale route.¹⁵³

Buijzen et al., stellen dat er nog een derde overtuigingsproces toegevoegd kan worden tot dit model, met name het '*automatic or experiential process*'. Zij pleitten dus voor het bestaan van drie in plaats van twee niveaus van verwerking van persuasieve informatie. Het eerste niveau benoemen Buijzen et al. als '*systematic persuasion processing*' en dit komt overeen met de centrale route van Petty en Cacioppo. Ook hier is deze soort van informatieverwerking gebaseerd op een grotere cognitieve activiteit waarvoor meer moeite gedaan moet worden. Er moet dus meer aandacht besteed worden aan de boodschap. Buijzen deelt dit niveau echter nog eens op in twee soorten, namelijk de kritische en niet-kritische informatieverwerking. In het eerste geval is men zich bewust van de persuasieve aard van de boodschap, terwijl met dat in het tweede geval niet is. Het volgende niveau van informatieverwerking benoemen de auteurs als '*heuristic persuasion processing*', dewelke eerder overeen komt met de perifere route tot overtuiging uit het elaboration likelihood model. Het gaat hier bijgevolg om een beslissingsstrategie waar minder moeite voor gedaan moet worden, meestal omdat men er de motivatie of mogelijkheid niet voor heeft. Buijzen oppert bovendien dat marketingstrategieën voor kinderen sterk bepaald zijn door dit niveau van informatieverwerking. De focus ligt dan eerder op entertainment of emotie dan op het aanbieden van rationele argumenten. Tenslotte onderscheidt Buijzen het laatste niveau, met name de '*automatic persuasion processing*', waarbij men de minste cognitieve moeite moet leveren. Bij deze route wordt men in principe overtuigd zonder dat men expliciet aandacht besteed aan de boodschap of men zich er bewust van is. Er is dus ook geen motivatie of mogelijkheid tot verwerking vereist. Buijzen deelt wel mee dat de sterkte en duur van de attitudeverandering afhankelijk kan zijn van welke route er genomen is.¹⁵⁴

Deze drie niveaus van informatieverwerking maken deel uit van het 'PCMC-model' zoals voorgesteld door Moniek Buijzen en collega's. PCMC staat voor "*processing of commercial media content*" en is in het bijzonder bedoeld om de verwerking door kinderen en jongeren weer te geven. Dit model wil een framework bieden voor toekomstig onderzoek naar deze kwestie. Een ander element van het PCMC-model is bijvoorbeeld het voorspellen van de verwerking van een persuasieve boodschap. Hierbij wordt onderzocht welke rol de stijl van de boodschap, de persoonlijke relevantie en prominentie, en de complexiteit en interactiviteit van de informatie spelen bij het nemen van een bepaalde route tot overreding. Hiervoor baseert men zich dan weer op een ander model, met name het LCMP ("*limited capacity model of mediated message processing*") model, uitgewerkt

¹⁵³ LIVINGSTONE (S.), HELSPER (E.J.). *Op. Cit.*, 2006, p. 571-572.

¹⁵⁴ BUIJZEN (M.), VAN REIJMERSDAL (E.A.), OWEN (L.H.). *Op. Cit.*, 2010, pp. 429-432.

door Lang en collega's. Een belangrijk begrip hierbij is het mechanisme van "resource allocation", wat verwijst naar de cognitieve middelen die eenieder bereid is te wijten aan de verwerking van een bepaalde boodschap. De genomen route zou hiervan afhankelijk zijn. Daarnaast wijst men in dit model ook op het belang van de "resources required", waarmee men doelt op het feit dat niet elke boodschap evenveel cognitieve capaciteit vereist. Ontvangers schenken dus een bepaalde hoeveelheid cognitieve middelen aan de boodschap, met name de hoeveelheid die ze bereid zijn hieraan te wijden, maar ze gebruiken echter enkel de cognitieve capaciteit die nodig is om de boodschap te verwerken. De overige capaciteit blijft dus beschikbaar voor een bijkomende taak. Buijzen duidt deze theorie met het voorbeeld van een online spel waarbij men een bepaalde cognitieve activiteit nodig heeft. Indien er meer cognitieve middelen toegewezen waren aan deze taak dan opgebruikt, kunnen deze gebruikt worden voor het detecteren van de reclameboodschap die in de game aanwezig is. Op basis van deze ideeën trachten Buijzen et al., te voorspellen welke route een bepaald persoon in een bepaalde context zal nemen. Zo kan bijvoorbeeld een tekort aan cognitieve middelen leiden tot een "overload" wat dan weer leiden kan tot een automatische verwerking of zelfs helemaal geen informatieverwerking.¹⁵⁵

4.4 Vaardigheden

Over het algemeen wordt aangenomen dat reclamegeletterdheid samengaat met het bezitten over een aantal cruciale vaardigheden. In de literatuur zien we bepaalde vaardigheden steeds weer vernoemd worden en deze zetten we hieronder dan ook op een rijtje.

Een eerste bekwaamheid die van belang is bij het ontwikkelen van een goede reclamegeletterdheid is het kunnen onderscheiden van entertainment en reclame. Dit is belangrijk omdat het kinderen in staat stelt deze twee erg verschillende communicatievormen anders te behandelen en beoordelen.¹⁵⁶ In de beschikbare literatuur heeft men het dan voornamelijk over het onderscheid tussen televisieprogramma en reclamespot. Kinderen maken gebruik van een heel aantal factoren die hen helpen bij het maken van deze distinctie, zoals verschillen op basis van muziek, humor, lengte, inhoud, herhaling en genre.¹⁵⁷ Ook of er al dan niet een naam van het programma aan het begin of de lijst met credits aan het einde getoond wordt, blijken criteria te zijn, evenals de familiariteit met een programma of advertentie. Ook kunnen televisiezenders de kinderen een handje toesteken in het maken van het onderscheid, door reclameblokken aan te kondigen.¹⁵⁸ Wanneer kinderen deze vaardigheid precies verwerven is voorwerp van discussie. Het is immers geen evidentie om dit te meten, ondermeer door de beperkte

¹⁵⁵ IDEM, pp. 429-441.

¹⁵⁶ MALLINCKRODT (V.), MIZERSKI (D.). *Op. Cit.*, 2007, p. 90.

¹⁵⁷ BANDYOPADHYAY (S.), et al. Is Television Advertising Good for Children? Areas of Concern and Policy Implications, in *International Journal of Advertising*, 2001, vol. 20, nr. 1, p. 100.

¹⁵⁸ LAWLOR (M.), PROTHERO (A.). *Op. Cit.*, 2003, pp. 417-418.

expressiemogelijkheden die erg jonge kinderen kenmerken.¹⁵⁹ Over het algemeen wordt echter aangenomen dat kinderen vanaf vijf jaar in staat zouden moeten zijn programma van reclame te onderscheiden.¹⁶⁰ Wat betreft andere vormen van communicatie dan televisieprogramma's en -reclame is de informatie schaars. Mallinckrodt en Mizerski onderzochten bijvoorbeeld of het in staat zijn tot herkenning van de persuasieve aard van een adverage gerelateerd is tot de leeftijd en webervaring van het kind. Hun onderzoek toonde aan dat leeftijd inderdaad een bepalende factor is, maar voor webervaring werd geen correlatie gevonden. Bovendien was slechts 54% van de kinderen tussen vijf en acht in staat om te herkennen dat het aangeboden spel bedoeld was om een product te promoten. Kinderen blijken het dus moeilijker te vinden om online reclame te detecteren in vergelijking met televisiereclame. Dit zou te wijten kunnen zijn aan het feit dat kinderen niet dezelfde schema's gebruiken voor het evalueren van webreclame zoals ze geleerd hebben te doen bij televisiereclame. Mallinckrodt en Mizerksi stellen dat dit mogelijk te verklaren valt door een gebrek aan ervaring met dergelijke reclamevormen.¹⁶¹

Kinderen die in staat zijn het onderscheid te maken tussen programma en reclamespot zijn daarom niet meteen in staat om de bedoeling van reclame te begrijpen. Het eerste is daarentegen wel een noodzakelijke voorwaarde voor het tweede.¹⁶² Dit brengt ons dan meteen bij een tweede bekwaamheid. We zagen eerder dat de intentie van reclame veelal op te verdelen valt in twee elementen, enerzijds de persuasieve en anderzijds de informatieve intentie. Uit onderzoek is gebleken dat jongere kinderen voornamelijk die laatste vorm weten te duiden. Binnen deze erkenning van de informatieve rol van reclame, wordt reclame dan ook vaak begrepen als de adverteerder die ons een product wil demonstreren.¹⁶³ Pas vanaf zeven tot acht jaar zouden kinderen ook capabel zijn om de persuasieve bedoeling te onderkennen. Vanaf die leeftijd begrijpen ze dat adverteerders ons producten willen laten kopen. Toch zijn er al heel wat kinderen die op de leeftijd van zes jaar al dit onderscheid kunnen maken. Wanneer de kinderen de leeftijd van tien jaar bereiken, zouden ze quasi allemaal in staat zijn het onderscheid te maken.¹⁶⁴ Donohue stelt deze leeftijdsgrens echter in vraag. Ook betreffende de vraag in welke mate kinderen de verkoopsintentie van reclame begrijpen, is onderzoek niet evident, zo stelt hij. Donohue wijst ons erop dat kinderen niet altijd in staat zijn om goed weer te geven wat ze denken. Bovendien hebben kinderen vaak de neiging eerder verlegen te zijn in het bijzijn van een vreemde, wat de onderzoeker meestal is. Daarom onderzocht deze auteur de kwestie aan de hand van enkele non-verbale technieken en kwam hierbij tot verrassende resultaten. Kinderen zouden volgens hem immers al op een veel jongere leeftijd dan vermoed werd in staat zijn de achterliggende intentie van reclame

¹⁵⁹ BANDYOPADHYAY (S.), et al. *Op. Cit.*, 2001, p. 100.

¹⁶⁰ LAWLOR (M.), PROTHERO (A.). *Op. Cit.*, 2003, pp. 413-414.; en MOORE (E.S.). *Op. Cit.*, 2004, p. 162.

¹⁶¹ MALLINCKRODT (V.), MIZERSKI (D.). *Op. Cit.*, 2007, p. 95-96, 98.

¹⁶² BIJMOLT (T.H.A.), et al. Children's Understanding of TV Advertising: Effects of Age, Gender and Parental Influence, in *Journal of Consumer Policy*, 1998, vol. 21, nr. 2, p. 172.

¹⁶³ LAWLOR (M.), PROTHERO (A.). *Op. Cit.*, 2003, p. 418.

¹⁶⁴ ROEDDER JOHN (D.). *Op. Cit.*, 1999, pp. 188-189.

te achterhalen. Donohue spreekt hier dan over de leeftijd van drie tot zes jaar.¹⁶⁵ Naast de persuasieve intentie van adverteerders geven kinderen vaak ook anderen redenen voor reclame aan, die meestal niet fout zijn, maar wel niet de hoofdreden van een advertentie zijn. Voorbeelden hiervan zijn reclame als financiële bron voor programma's, als entertainment of als moment om even naar het toilet te gaan of iets om te drinken te nemen.¹⁶⁶ Wat betreft de context van advergames kunnen we opnieuw het onderzoek van Mallinckrodt en Mizerksi aanhalen. Zowel leeftijd als ervaring met het internet bleken bepalende factoren bij het al dan niet verworven hebben van deze vaardigheid. Uit hun experiment bleek bovendien dat 25% van de bevroegde kinderen tussen vijf en acht jaar de juiste intentie van de game konden benoemen.¹⁶⁷ Vanwege de leeftijdsgroep, die vrij jong is en ook bij traditionele reclame waarschijnlijk geen al te hoge resultaten zou behalen, is het vrijwel onmogelijk hier iets uit te concluderen wat het verschil tussen de twee communicatievormen betreft. Verder onderzoek is hier zeker noodzakelijk.

Rozendaal et al., wijzen ons erop dat kinderen naast het maken van het onderscheid tussen advertenties en andere media-inhouden en het beseffen van de intentie van reclame en promoties, ook moeten begrijpen op welke zeer uiteenlopende manieren adverteerders ons trachten te overtuigen een bepaald product te kopen of loyaal te zijn aan een specifiek merk. Kinderen moeten dus enig begrip hebben van de verschillende persuasieve technieken, zoals we die eerder oplistten in sectie 3.4. Deze auteurs zijn van mening dat er al een heel omvangrijk studieveld bestaat omtrent reclamegeletterdheid wat betreft de eerste twee vaardigheden die we bespraken, maar dat er zeker nog nood is aan onderzoek naar het begrip van kinderen over "hoe" adverteerders hen trachten te beïnvloeden. Het onderzoek van Rozendaal et al., wees uit dat deze vaardigheid zich pas relatief laat ontwikkelt. Het is immers pas vanaf de leeftijd van tien jaar dat deze bekwaamheid zich ten volle ontplooit. Wel valt er een onderscheid te maken naar aard van de persuasieve techniek. Zo zijn 'celebrity endorsement' en 'peer popularity appeal' eenvoudiger te begrijpen dan herhaling.¹⁶⁸

Deborah John Roedder stelt dat kinderen vanaf de leeftijd van acht jaar nog een andere bekwaamheid verwerven, met name het inzicht dat reclame niet altijd even eerlijk is. Ze zijn dan ook in staat om aan te geven waarom adverteerders soms manipuleren en liegen en kunnen dit linken aan de persuasieve intentie die gepaard gaat met reclame. Bovendien leren de kinderen geleidelijk aan om waarachtige van minder waarachtige reclamespots te onderscheiden en hoe ouder ze worden, des te meer precisie ze hanteren om dit onderscheid te maken. De auteur stelt bovendien dat deze evolutie leidt tot een meer sceptische houding tegenover reclame, hoewel het natuurlijk ook omgekeerd kan zijn. Kinderen vergaren naarmate ze ouder worden immers ook steeds meer kennis over reclame en de wereld, wat hen kritischer maakt. Het kan dus ook hierdoor zijn dat de

¹⁶⁵ DONOHUE (T.R.), et al. Do Kids Know What TV Commercials Intend? In *Journal of Advertising Research*, 1980, vol. 20, nr. 5., pp. 51, 56.

¹⁶⁶ LAWLOR (M.), PROTHERO (A.). *Op. Cit.*, 2003, pp. 421-423.

¹⁶⁷ MALLINCKRODT (V.), MIZERSKI (D.). *Op. Cit.*, 2007, p. 95-96.

¹⁶⁸ ROZENDAAL (E.), et al. *Op. Cit.*, 2011, pp. 330, 333-334, 339-341.

kinderen meer aandacht beginnen te hebben voor misleiding en leugenachtigheid in reclameadvertenties. De rol van ouders en peers mag bovendien niet onderschat worden in het bijbrengen van deze kritische zin omtrent reclame.¹⁶⁹

Tenslotte wijst Potter ons erop dat het niet enkel cruciaal is om een zekere kennis over reclame te hebben, maar we moeten ons ook bewust zijn van onze noden. Op die manier kunnen we orde scheppen in de chaos die de voortdurende toevloed van commerciële boodschappen met zich mee brengt, zo stelt hij, en worden we minder vatbaar voor beïnvloeding en misleiding.¹⁷⁰

4.5 Kindgerelateerde factoren van belang

Uit onderzoek is gebleken dat enkele kindgerelateerde factoren sterk bepalend zijn voor de reclamegeletterdheid van een kind. Het gaat hier dan om de leeftijd, het geslacht en het mediagebruik van het kind. We zullen ze hieronder elk afzonderlijk bespreken.

4.5.1 Leeftijd

Reclamegeletterdheid is niet iets wat op één dag tijd verworven wordt, integendeel, het aanleren van de verscheidene vaardigheden is een proces dat in fases verloopt. De leeftijd van het kind is bijgevolg een sterk bepalende factor voor reclamegeletterdheid.¹⁷¹ Uit onderzoek is naar voren gekomen dat de periode tussen zeven en elf jaar een sleutelmoment blijkt te zijn in het verwerven van de nodige vaardigheden en kennis wat betreft reclame.¹⁷²

In de literatuur¹⁷³ wordt dit proces vaak verklaard aan de hand van de theorieën van Piaget omtrent de cognitieve ontwikkeling. Piaget onderscheidt verscheidene fases in de cognitieve ontwikkeling van een kind, met als eerste fase de 'sensorimotorische fase'. Deze fase is echter niet interessant voor onderzoek naar reclamegeletterdheid, vermits het de eerste 18 tot 24 maanden van het kind betreft.¹⁷⁴ Bovendien wordt in deze fase het gedrag nog helemaal niet aangestuurd door bewust denken.¹⁷⁵ De 'pre-operationele fase' loopt vervolgens van het tweede tot het zevende levensjaar, wat maakt dat de cognitieve capaciteiten die in deze fase verworven worden ons zeker wel een beter begrip verschaffen wat betreft de evolutie die kinderen doormaken in hun reclamegeletterdheid.¹⁷⁶ In deze fase focussen kinderen voornamelijk op dominante uiterlijke kenmerken van een product of advertentie en zijn ze geneigd te geloven dat animatiefiguren echt zijn. Ook zijn ze

¹⁶⁹ ROEDDER JOHN (D.). *Op. Cit.*, 1999, pp. 189-190.

¹⁷⁰ POTTER (W.J.). *Op. Cit.*, 2001, pp. 147-149.

¹⁷¹ ROZENDAAL (E.), et al. *Op. Cit.*, 2011, p. 331.

¹⁷² LIVINGSTONE (S.), HELSPER (E.J.). *Op. Cit.*, 2006, p. 563.

¹⁷³ O.a. ROEDDER JOHN (D.). *Op. Cit.*, 1999, p. 184-185;

CALVERT (S.L.). *Op. Cit.*, 2008, pp. 214-215;

LIVINGSTONE (S.), HELSPER (E.J.). *Op. Cit.*, 2006, p. 562;

BIJMOLT (T.H.A.), et al. *Op. Cit.*, 1998, pp. 173-174;

ROZENDAAL (E.), et al. *Op. Cit.*, 2011, pp. 331-333.

¹⁷⁴ BOYLE (D.G.). *A Students' Guide to Piaget*, Exeter, Pergamon Press, 1969, pp. 23-24, 27.

¹⁷⁵ BRUCKS (M.), GOLDBERG (M.E.), ARMSTRONG (G.M.). Children's Cognitive Responses to Advertising, in *Advances in Consumer Research*, 1986, vol. 13, nr. 1, p. 651.

¹⁷⁶ BOYLE (D.G.). *Op. Cit.*, 1969, 23-24, 27.

helemaal nog niet in staat om de intentie van reclame te onderkennen.¹⁷⁷ De 'concreet operationele fase' is het volgende stadium en loopt van zeven tot elf jaar¹⁷⁸ en het is in deze fase dat kinderen een meer realistisch beeld krijgen van hun omgeving¹⁷⁹ en dat ze in staat worden om logisch na te denken over concrete problemen.¹⁸⁰ De laatste fase wordt door Piaget benoemd als de 'formeel operationele fase', dewelke start in het elfde levensjaar.¹⁸¹ Calvert stelt dat het in deze fase is dat de jongeren kritisch beginnen na te denken over reclame, vermits het ook vanaf deze leeftijd is dat het abstract denken zich ontwikkelt.¹⁸² Het is ook pas vanaf deze fase dat het kind zich als een meer sociaal wezen ontpopt. In de eerdere ontwikkelingsfasen zijn kinderen veeleer 'egoïstische wezens' die zich nog weinig aantrekken van anderen.¹⁸³

De theorie van Piaget heeft zeker en vast een gevestigde waarde wat betreft de cognitieve ontwikkeling van kinderen, ondanks enkele kritieken. Zo zouden de fases te rigide zijn, zou hij te weinig rekening houden met de omgeving waarin een kind opgroeit, en zouden zijn concepten nogal statisch zijn.¹⁸⁴ Het belang van deze theorie blijkt uit het feit dat Piaget meer dan eens een basis was voor het ontwikkelen van andere theorieën.

Bijvoorbeeld Buijzen et al., lieten zich inspireren door dit model in de ontwikkeling van hun eigen fases van cognitieve ontwikkeling. De eerste fase die onderscheiden werd door Buijzen en collega's, is de vroege kindertijd (jonger dan vijf jaar oud), waarin kinderen reclame nog vooral als iets leuks beschouwen. De reden hiervoor is dat kinderen nog niet de nodige consumentenervaring opgedaan hebben en nog niet de juiste informatieverwerkingsprocessen hebben. Buijzen stelt dan ook dat deze kinderen vooral overtuigd zullen worden op basis van de automatische route, zoals beschreven in sectie 4.3. Vanaf het midden van de kindertijd (zes tot negen jaar) zijn kinderen in staat om verschillende perspectieven in te nemen – en dus ook het standpunt van de adverteerder, wat maakt dat ze een idee krijgen van de intentie van reclame. Producten en reclamespots worden nu ook beoordeeld op basis van verscheidene factoren. Toch blijkt dat de verworven reclamekennis niet meteen toegepast wordt bij overtuigingsprocessen en blijven kinderen dus makkelijk te overtuigen met bijvoorbeeld een premium of aantrekkelijke spot. Tijdens de late kindertijd, die loopt van tien tot twaalf jaar, worden reclameboodschappen meer uitgebreid verwerkt. Dit komt voornamelijk omdat kinderen op deze leeftijd meer abstract beginnen na te denken, meer consumentenervaring opgedaan hebben en vaak ook gemotiveerder zijn om dit te doen, wegens een grotere financiële autonomie. Kinderen zijn dan ook in staat tot een kritische '*systematic persuasion processing*', al moet men hen vaak nog een duwtje in de juiste richting geven. Wanneer de leeftijd toeneemt, neemt bovendien ook de gevoeligheid aan groepsdruk en

¹⁷⁷ CALVERT (S.L.). *Op. Cit.*, 2008, p. 214.

¹⁷⁸ BOYLE (D.G.). *Op. Cit.*, 1969, p. 27.

¹⁷⁹ CALVERT (S.L.). *Op. Cit.*, 2008, p. 214.

¹⁸⁰ BIJMOLT (T.H.A.). *Op. Cit.*, 1998, p. 174.

¹⁸¹ BOYLE (D.G.). *Op. Cit.*, 1969, p. 27.

¹⁸² CALVERT (S.L.). *Op. Cit.*, 2008, p. 214-215.

¹⁸³ BOTTELBERGHS (I.). *Op. Cit.*, 2007, pp. 32, 46.

¹⁸⁴ BOYLE (D.G.). *Op. Cit.*, 139-147.

de wil populair te zijn, toe. Dit maakt dat kinderen vaak nog steeds sterk geneigd zijn gebruik te maken van de 'heuristic persuasion processing'. Tenslotte evolueren de kinderen tot in de adolescentie (vanaf dertien jaar). Hun cognitieve mogelijkheden bereiken dan bijna het niveau van een volwassene en men is in staat tot informatieverwerking op het meest gevorderde en bewuste niveau. Wel blijven deze jongvolwassenen vaak erg gevoelig aan de opinie van de groep en zitten ze vaak in een volle identiteitscrisis, wat ook gevolgen kan hebben voor hun informatieverwerking.¹⁸⁵

Een andere theorie die de leeftijdsverschillen betreft omtrent het verwerken van reclame en de bijbehorende reclamegelettertheid is deze van Deborah John Roedder, wiens ideeën meermaals geciteerd worden in de relevante literatuur¹⁸⁶. Roedder ontwikkelde dit model uit ontevredenheid met de theorie van Piaget, dewelke empirisch bewijs miste voor het bestaan van de vier fases en cognitieve capaciteiten die ermee gepaard gaan. Het uitgangspunt van Roedders theorie is de idee van de wisselwerking tussen het korte en lange termijngeheugen. Leeftijdsverschillen kunnen dan verklaard worden aan de hand van tekortkomingen wat betreft de mogelijkheid om informatie van het korte naar het lange termijngeheugen over te hevelen en het later weer op te vragen. De auteur stelt dat er drie soorten "processors" zijn, namelijk 'strategic processors', 'cued processors' en 'limited processors'. De zogenaamde 'strategic processors' zijn de meestal al iets oudere kinderen die over de nodige capaciteiten beschikken om informatie te onthouden en weer op te vragen.¹⁸⁷ 'Cued processors', dit zijn kinderen van zeven tot elf jaar¹⁸⁸, hebben eveneens deze capaciteit, maar zij moeten er veelal nog toe aangezet worden om de verwerkingsstrategieën ook effectief te gebruiken. Geschikt onderwijs kan bij deze kinderen dus zeker een rol van betekenis spelen. 'Limited processors' daarentegen beschikken nog niet over de mogelijkheid om informatie goed te bewaren en op te vragen, zelfs al geeft men hen hier instructies toe.¹⁸⁹

Roedder wijst er ons eveneens op dat naast de cognitieve ontwikkeling, ook het sociale ontwikkelingsproces van invloed is op de reclamegelettertheid van kinderen. Hierbij staan zaken zoals altruïsme en morele ontwikkeling centraal. Onder andere de mogelijkheid om een sociaal perspectief in te nemen is een bepalende factor wat betreft de reclamegelettertheid van het kind. Daar waar kinderen tot zes jaar vrij egocentrisch zijn, kan men zich vanaf een oudere leeftijd wel voorstellen dat anderen een afwijkende mening kunnen hebben, al gelooft men dan nog vaak dan dit te wijten is aan een verschil aan informatie. Vanaf acht jaar zijn de kinderen veelal in staat zich beter in te leven in de gedachtegang van een andere persoon, daar ze begrijpen dat anderen er een geheel

¹⁸⁵ BUIJZEN (M.), et al. *Op. Cit.*, 2010, p. 432-433.

¹⁸⁶ o.a. BRUCKS (M.), GOLDBERG (M.E.), ARMSTRONG (G.M.). *Op. Cit.*, 1986, p. 652;

BIJMOLT (T.H.A.), et al. *Op. Cit.*, 1998, p. 174;

D'ALESSIO (M.), et al. Attitudes toward TV advertising: A measure for children, in *Journal of Applied Developmental Psychology*, 2009, vol. 30, nr. 4, p. 409.

MOORE (E.S.), LUTZ (R.J.). *Op. Cit.*, 2000, p. 32.

¹⁸⁷ ROEDDER (D.L.). Age Differences in Children's Responses to Television Advertising: An Information-Processing Approach, in *Journal of Consumer Research*, 1981, vol. 8, nr. 2, pp. 144-145.

¹⁸⁸ ROEDDER JOHN (D.). *Op. Cit.*, 1999, p. 185.

¹⁸⁹ ROEDDER (D.L.). *Op. Cit.*, 1981, pp. 145, 151.

andere mening op na kunnen houden, zelfs al werden ze op dezelfde manier geïnformeerd. Toch blijft het moeilijk om zich dit standpunt te kunnen voorstellen, gelijktijdig met het eigen standpunt, wat pas mogelijk wordt vanaf de leeftijd van tien jaar. Deze vaardigheid is bovendien een belangrijke voorwaarde voor een geslaagde sociale interactie. Pas wanneer de jongere ouder is dan twaalf, zal hij of zij eveneens in staat zijn om de verschillen in opinie toe te schrijven aan onder andere verschillen in sociale achtergrond. Het zich kunnen inleven in andermans standpunt blijkt een vereiste te zijn om de persuasieve intentie van de adverteerder te kunnen begrijpen. Ook het kunnen inschatten en vergelijken van anderen is een belangrijk element van de sociale ontwikkeling die een invloed uitoefent op de reclamekennis van kinderen.¹⁹⁰

Ook merkbewustzijn – “*de actieve en passieve kennis van iemand over een bepaald merk*” – blijkt leeftijdsafhankelijk te zijn. Merkbewustzijn is een belangrijke factor bij het maken van aankoopbeslissingen en bestaat uit twee aspecten, namelijk ‘*brand recognition*’ en ‘*brand recall*’, respectievelijk het vermogen een merk te herkennen en het zelf op te roepen wanneer gevraagd. Uit onderzoek is gebleken dat kinderen eerst in staat zijn een merk te herkennen, zo rond de leeftijd van twee à drie jaar, en dan pas om een merk zelf op te roepen, op de gemiddelde leeftijd van zeven jaar.¹⁹¹ Ander onderzoek wees dan weer uit dat jongere kinderen er eerder een positieve attitude wat betreft reclame op na houden, in vergelijking met oudere kinderen. Jonge kinderen die een bepaalde reclamespot leuk vonden, waren bovendien meer geneigd om ook het product of merk in kwestie leuk te vinden.¹⁹²

Opvallend is dat de verschillen qua leeftijd niet zo flagrant aanwezig zijn wanneer het gaat om vormen van verborgen reclame, zoals bijvoorbeeld bij een advergaming het geval is. Jonge kinderen behalen vaak dezelfde score als oudere kinderen wanneer ze bijvoorbeeld een placement in een film of game moeten aanduiden.¹⁹³ Mallinckrodt en Mizerski stellen dat de aard van deze reclame hier een verklaring biedt. Immers, het onderscheid tussen de content en de reclame is bij dergelijke reclame niet altijd even duidelijk.¹⁹⁴ De extra vaardigheden die oudere kinderen bezitten volstaan dan misschien niet om een correcte kritische analyse uit te voeren van de verborgen reclame. Zelfs bij volwassenen kan het voorvallen dat de nodige cognitieve processen niet geactiveerd worden, wat natuurlijk het geringe onderscheid tussen de leeftijdsgroepen verklaart.¹⁹⁵

4.5.2 Geslacht

Er is geen bewijs voor de rol die het geslacht zou kunnen spelen betreffende de reclamegeletterdheid van het kind en men is eerder geneigd te geloven dat geslacht geen

¹⁹⁰ ROEDDER JOHN (D.). *Op. Cit.*, 1999, pp. 185-186.

¹⁹¹ VALKENBURG (P.M.), BUIJZEN (M.). Identifying determinants of young children's brand awareness: Television, parents, and peers, in *Applied Developmental Psychology*, 2005, vol. 26, nr. 4, pp. 457-458.

¹⁹² MOORE (E.S.), LUTZ (R.J.). *Op. Cit.*, 2000, pp. 33, 44-45.

¹⁹³ VAN REIJMERSDAL (E.A.), et al. *Op. Cit.*, 2010, p. 1789.

¹⁹⁴ MALLINCKRODT (V.), MIZERSKI (D.). *Op. Cit.*, 2007, p. 98.

¹⁹⁵ VAN REIJMERSDAL (E.A.), et al. *Op. Cit.*, 2010, p. 1789.

invloed uitoefent op het vermogen reclame van entertainment te onderscheiden, evenals de kunst om de intentie van reclame te kunnen benoemen. Verscheidene studies kwamen tot deze conclusie, weliswaar bij onderzoek naar televisiereclame.¹⁹⁶

Onderzoek van D'Alessio en collega's toonde dan weer wel aan dat jongens eerder geneigd zijn reclame te geloven en te verlangen naar het geadverteerde product dan meisjes, die op hun beurt reclame wel leuker vonden om naar te kijken. In deze zelfde studie wordt daarnaast geponeerd dat reclame vaak geslachtspecifiek is en dat dit bijgevolg ook een invloed uit kan oefenen. Zo zouden meisjes en jongens elk andere soorten producten, merken en reclameadvertenties onthouden, wat verwijst naar het merkbewustzijn van de kinderen.¹⁹⁷

Brunel en Nelson onderzochten eveneens de mogelijke genderverschillen die zich voor kunnen doen bij het verwerken van reclame, al ging het hier echter wel om volwassenen. Hun onderzoek wees uit dat bepaalde geslachtsoortelijke waarden een rol van betekenis spelen. Vrouwen blijken immers meer altruïstisch te zijn dan mannen en dit resulteert dan ook in een hogere gevoeligheid voor advertenties die gericht zijn op anderen of liefdadigheid dan voor egoïstische reclamespots. Aan de hand van het Elaboration Likelihood Model kunnen we dit verklaren door een verschil in betrokkenheid, dat ook uitmondt in een andere verwerking. Meer algemeen zijn vrouwen tevens meer geneigd om informatie op een meer uitgebreide manier te verwerken dan mannen.¹⁹⁸ Edens en McCormick kwamen tot dezelfde vaststelling bij hun onderzoek naar het verwerken van reclameboodschappen door adolescenten.¹⁹⁹

4.5.3 Mediagebruik

Volgens het onderzoek van D'Alessio et al., dat we al eerder aanhaalden, zijn kinderen die vaker televisie kijken, eerder geneigd reclame te geloven dan kinderen die minder regelmatig voor de buis zitten. De auteur verwijst hierbij naar de cultivatietheorie van Gerbner,²⁰⁰ waarin men er vanuit gaat dat televisie bepaalde ideeën en denkbeelden teweegbrengt.²⁰¹ Op die manier kan televisie een heel eigen realiteit creëren, en hoe vaker men hiermee geconfronteerd wordt, hoe meer men de aandrang zal hebben om te geloven dat wat men op televisie toont, dus eveneens reclame, ook werkelijk de waarheid is. De

¹⁹⁶ O.a. BIJMOLT (T.H.A.), et al. *Op. Cit.*, 1998, pp. 4-5, 13; BUTTER (E.J.), et al. Discrimination of Television Programs and Commercials by Preschool Children, in *Journal of Advertising Research*, 1981, vol. 21, nr. 2, p. 55.

¹⁹⁷ D'ALESSIO (M.), et al. *Op. Cit.*, 2009, p. 416;

¹⁹⁸ BRUNEL (F.F.) NELSON (M.R.). Message Order Effects and Gender Differences in Advertising Persuasion, in *Journal of Advertising Research*, 2003, vol. 43, pp. 331, 336.

¹⁹⁹ EDENS (K.M.), MCCORMICK (C.B.). How Do Adolescents Process Advertisements? The Influence of Ad Characteristics, Processing Objective and Gender, in *Contemporary Educational Psychology*, 2000, vol. 25, nr. 4, pp. 452, 459-460.

²⁰⁰ D'ALESSIO (M.), et al. *Op. Cit.*, 2009, p. 416-417.

²⁰¹ GERBNER (G.), et al. Some Additional Comments on Cultivation Analysis, in *The Public Opinion Quarterly*, 1980, vol 44, nr. 3, p. 410.

tijd die men voor de televisie doorbrengt zou daarenboven ook een invloed hebben op het verlangen naar geadverteerde producten.²⁰²

Verder is de literatuur beperkt omtrent de invloed die mediagebruik kan spelen op de reclamegeletterdheid van kinderen, zeker wanneer het gaat om nieuwe technologieën en het internet. Livingstone stelde wel vast dat kinderen wiens online ervaringen uitgebreider zijn, ook beter kansen en risico's op het internet kunnen inschatten.²⁰³ Mogelijk geldt dit ook voor de risico's betreffende online vormen van reclame, maar dit moet nog verder onderzocht worden.

4.6 Omgevingsfactoren van belang

Niet alleen kindgerelateerde factoren zoals leeftijd, geslacht en mediagebruik spelen een rol in het verwerven van een bepaald niveau van reclamegeletterdheid. We moeten ook factoren die buiten het kind gelegen zijn, zoals de rol van de ouders, peers, school of media in ogenschouw nemen. In de vakliteratuur ligt de focus hoofdzakelijk op de ouders en in mindere mate ook op de school, met hun functie om kinderen reclamegeletterdheid bij te brengen. De literatuur omtrent consumentengeletterdheid en media- en interneteducatie leert ons eveneens veel over deze stakeholders.

Segers en Bauwens halen in deze context het belang van "*multistakeholder governance*" aan, waarmee verwezen wordt naar de gedeelde verantwoordelijkheid die op de schouders rust van de betrokken stakeholders.²⁰⁴ Het gaat hier dan zowel om de ouders als het onderwijs, de overheid, middenveldorganisaties en de industrie. "*Internetopvoeding begint thuis, maar daar eindigt het niet*", zo stelt Segers.²⁰⁵ De reeds ondernomen stappen blijken echter van een nogal onzekere aard. Al te vaak weet men gewoon niet hoe men er aan moet beginnen.²⁰⁶

Buijzen meent dat de interventie door ouders, leerkrachten of andere stakeholders op twee manieren kan gebeuren. Zo is er enerzijds de '*factual approach*' of feitelijke aanpak, waarbij men de kinderen voorziet van informatie over het medium en de inhoud, om op die manier de kinderen cognitief bestand te maken tegen reclame. Anderzijds is er de '*evaluative approach*' of evaluatieve aanpak, waar men eerder de affectieve respons van het kind wil beïnvloeden. Het gaat hier niet zozeer om het leveren van droge informatie, maar wel om het voorzien van positieve of negatieve commentaren tijdens het mediagebruik. Ten slotte kunnen deze twee benaderingen leiden tot drie verschillende

²⁰² D'ALESSIO (M.), et al. *Op. Cit.*, 2009, p. 416-417.

²⁰³ LIVINGSTONE (S.). *Internet Literacy: Young People's Negotiation of New Online Opportunities*, in MCPHERSON (T.). *Digital Youth, Innovation, and the Unexpected*, Cambridge, The John D. And Catherine T. McArthur Foundation Series on Digital Media and Learning, 2008, p. 112.

²⁰⁴ SEGERS (K.), BAUWENS (J.). Inleiding: Mediageletterdheid is nooit af, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, p. 18.

²⁰⁵ SEGERS (K.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, pp. 109-110.

²⁰⁶ LIVINGSTONE (S.). *Op. Cit.*, 2008, p. 110.

manieren waarop men de ontvankelijkheid tot reclame kan reduceren. Deze drie wijzen kan men in één oogopslag waarnemen in onderstaande figuur.²⁰⁷

Figuur 1: Model van mediëring volgens Buizen

Het geven van informatie, door Buizen benoemd als de *'factual approach'*, leidt dus tot een toegenomen reclamekennis en scepticisme, wat op zijn beurt dan weer de attitude tegenover de reclamespot beïnvloedt. De evaluatieve aanpak leidt rechtsreeks tot een negatievere attitude. Wanneer de houding ten opzichte van reclame minder positief wordt, zal ook de vatbaarheid voor reclameboodschappen verminderen.²⁰⁸

4.6.1 Ouders

In de vakliteratuur wordt naar de rol van de ouders meestal verwezen als *'parental mediation'*. Er bestaan verscheidene definities voor dit concept, zo definieert Mendoza deze term bijvoorbeeld als "any strategy parents use to control, supervise, or interpret media content"²⁰⁹, naar een definitie van Warren et al.²¹⁰. Nikken en Jansz beschrijven de term dan weer als "the interactions that parents have with children about their media use".²¹¹ Definities variëren klaarblijkelijk, maar ze verwijzen allemaal naar de pogingen van ouders om de relatie tussen hun kind en de media te mediëren.²¹² Uit onderzoek is bovendien gebleken dat ouders wel degelijk een belangrijke rol kunnen spelen in het verminderen van ongewenste reclame-effecten.²¹³

Zoals reeds gesteld werd, blijken ouders doorgaans nogal onzeker te zijn over hun rol als media-educator en weten ze veelal niet goed hoe ze een dergelijke taak aan moeten

²⁰⁷ BUIJZEN (M.). Reducing Children's Susceptibility to Commercials: Mechanisms of Factual and Evaluative Advertising Interventions, in *Media Psychology*, 2007, vol. 9, nr. 2, pp. 415-416, 424-425.

²⁰⁸ IBIDEM.

²⁰⁹ MENDOZA (K.). *Op. Cit.*, 2009, p. 29.

²¹⁰ WARREN (R.), et al. In Words and Deeds: Parental Involvement and Mediation of Children's Television Viewing, in *Journal of Family Communication*, 2002, vol. 1, p. 211-231.

²¹¹ NIKKEN (P.), JANSZ (J.). *Parental Mediation of Young Children's Internet use*, s.l., EU Kids Online, s.d., p. 3. [online]

(<http://www2.lse.ac.uk/media@lse/research/EUKidsOnline/Conference%202011/Panel%20PowerPoints/Panel%20Powerpoint.aspx>) Datum van raadpleging: 21 maart 2012. Zie bijlage 9.

²¹² LIVINGSTONE (S.), HELSPER (E.). Parental Mediation and Children's Internet Use, in *Journal of Broadcasting & Electronic Media*, 2008, vol. 52, nr. 4, p. 583.

²¹³ BUIJZEN (M.), et al. Parent Versus Child Reports of Parental Advertising Mediation: Exploring the Meaning of Agreement, in *Journal of Broadcasting & Electronic Media*, 2008b, vol. 52, nr. 4, p. 509.

pakken.²¹⁴ Toch is het duidelijk dat net de ouders een vooraanstaande functie hebben in het bijbrengen van reclamegeletterdheid.²¹⁵ Er zijn dan ook verschillende opvoeding- en communicatiestrategieën mogelijk op dit vlak, al is de gehanteerde aanpak dikwijls niet goed doordacht.²¹⁶ In de literatuur worden over het algemeen drie stijlen aangehaald betreffende ouderlijke mediëring van de media. Dit zijn 'actieve mediëring', waarbij men bewust praat over de media-inhouden en het medium zelf, 'restrictieve mediëring', waarbij men bepaalde limieten of regels opstelt met betrekking tot de tijd gespendeerd aan het medium of de inhouden die bekeken worden, en ten slotte 'co-gebruik', waarbij de ouder aanwezig is bij de media-ervaring van het kind, weliswaar zonder specifiek uitleg of commentaar te voorzien.²¹⁷ Co-gebruik kan zowel doelbewust als toevallig plaatsvinden.²¹⁸ Onderzoek wees al uit dat deze drie stijlen van toepassing zijn op onder andere de tussenkomst van ouders bij het televisiekijken of videospelletjes spelen.²¹⁹ Verscheidene auteurs, zoals Livingstone, Helsper en Nikken, vroegen zich echter af of deze onderverdeling ook van toepassing is op het internet, gezien de specifieke aard van dit medium. Mediagebruik is de laatste jaren immers een sterk individuele activiteit geworden, met het internet als prototype. Dit beperkt echter de mogelijkheden tot mediëring van de ouders.²²⁰ Bovendien maakt de groeiende complexiteit van de media en het internet het er eveneens niet gemakkelijker op.²²¹

Livingstone en Helsper stelde na onderzoek vast dat er vier verschillende mediëringstijlen te onderscheiden vallen betreffende het internet. De eerste werd door de auteurs 'actief co-gebruik' gedoopt. De auteurs menen immers dat co-gebruik van de computer steeds actiever zal zijn dan co-gebruik van de televisie of andere media. Ouders zijn dan immers meer geneigd om het kind uitleg te verschaffen en bij te staan in zijn of haar internetervaringen. De tweede stijl betreft het stellen van 'interactierestricties', waarbij de ouders regels stellen omtrent online communicatievormen, zoals chatten of communicatie op sociale netwerksites. De derde stijl gaat dan weer over het stellen van 'technische restricties', waarbij bijvoorbeeld specifieke software of filters geïnstalleerd worden zodat bepaalde websites niet bezocht kunnen worden. Ten slotte onderscheiden Livingstone en Helsper nog de 'ouderlijke monitoring', waarbij de ouder de online activiteit van het kind zal nagaan. Dit kan zowel met of zonder medeweten van het kind en tijdens of achteraf het internetgebruik.²²²

Nikken en Jansz kwamen in een gelijkaardig onderzoek echter tot een iets ander resultaat, dat wel meer gelijkenissen vertoont met de oorspronkelijke onderverdeling. Zij stellen dat de stijlen benoemd als actieve en restrictieve mediëring, evenals het co-gebruik

²¹⁴ MARTENS (H.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.) (red.). *Op. Cit.*, 2010, p. 102.

²¹⁵ MENDOZA (K.). *Op. Cit.*, 2009, pp. 32- 33, 36.

²¹⁶ MARTENS (H.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.) (red.). *Op. Cit.*, 2010, pp. 102-103.

²¹⁷ LIVINGSTONE (S.), HELSPER (E.). *Op. Cit.*, 2008, p. 584.

²¹⁸ MENDOZA (K.). *Op. Cit.*, 2009, p. 32.

²¹⁹ LIVINGSTONE (S.), HELSPER (E.). *Op. Cit.*, 2008, p. 584.

²²⁰ NIKKEN (P.), JANSZ (J.). *Op. Cit.*, s.d., p. 4.

²²¹ LIVINGSTONE (S.), HELSPER (E.). *Op. Cit.*, 2008, p. 583.

²²² IDEM, pp. 587-588.

evenzeer van toepassing zijn op het internet. De restrictieve mediëring deelt men op in enerzijds algemene restricties en anderzijds inhoudsgebonden restricties. De auteurs zijn van mening dat er nog één extra stijl toe te voegen valt aan het lijstje, met name 'supervisie', waarbij aan het kind vertrouwen en verantwoordelijkheid geschonken wordt, maar de ouder toch regelmatig een oogje in het zeil houdt. Een voorbeeld hiervan is het plaatsen van de computer in de woonkamer in plaats van in de slaapkamer van het kind. Uit het onderzoek bleek bovendien dat deze laatste stijl het vaakst gebruikt wordt door ouders.²²³

Volgens Bauwens, Walrave en Lobet-Maris bestaat interneteducatie door de ouders bij tieners dan weer voornamelijk uit het leggen van beperkingen op de toegang tot het internet enerzijds en de toegang tot bepaalde websites anderzijds. Het gaat hier dus om het controleren van zowel de tijd die op het internet gependend wordt, als de websites die bezocht worden. Ouders maken kinderen en jongeren daarnaast vooral bewust van commerciële gevaren die zich op het internet kunnen voordoen, evenals bepaalde contactrisico's (bijvoorbeeld in chatboxen). Onderzoek heeft daarnaast uitgewezen dat tieners ook werkelijk online begeleiding verwachten van hun ouders. Toch blijkt de rol van de ouders zich voornamelijk te beperken tot een restrictieve functie, vermits vele ouders zelf niet over de nodige kennis beschikken om hun kinderen op een gepaste manier bij te staan, zo stellen Bauwens, Walrave en Lobet-Maris.²²⁴ Toch zou het te simplistisch zijn om alle ouders over dezelfde kam te scheren. Er zijn immers bepaalde factoren die een invloed hebben op de al dan niet bewuste keuze die de ouder zal maken betreffende de mediëringsstijl. Het gaat hier dan om de ervaringen die de ouder zelf heeft met de media, evenals zijn of haar attitude hier tegenover. Ook demografische factoren spelen een rol, zoals het geslacht, leeftijd en opleidingsniveau van het kind en de ouder. Zo blijkt men meer geneigd meisjes bij te staan in hun internetgebruik dan jongens.²²⁵ Naarmate kinderen ouder worden, nemen bovendien de restricties en regels die ouders opstellen af, maar blijven ouders wel andere manieren van mediëring gebruiken.²²⁶ Ook de inhoud die het kind in kwestie bezoekt en bepaalde situationele factoren spelen een rol.²²⁷

In de literatuur zet men regelmatig de restrictieve en actieve mediëring, die we net bespraken, lijnrecht tegenover elkaar. Het is echter belangrijk om een goed evenwicht te vinden tussen beiden. Grenzen stellen is zeker en vast essentieel, maar een kind helemaal afschermen van het internet is echter vaak niet mogelijk of zelfs wenselijk.²²⁸ De ideale internetopvoeding zoekt naar een balans tussen de verschillende elementen die interneteducatie kenmerken. Volgens Segers zijn deze elementen: het schenken van vertrouwen, toezicht, het veilig maken van de computer door het installeren van specifieke

²²³ NIKKEN (P.), JANSZ (J.). *Op. Cit.*, s.d., pp. 14-18.

²²⁴ BAUWENS (J.), et. al. Jong geleerd, oud gedaan: internetvaardigheden van tieners, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, pp. 71-72.

²²⁵ NIKKEN (P.), JANSZ (J.). *Op. Cit.*, s.d., pp. 5-6.

²²⁶ LIVINGSTONE (S.), HADDON (L.), et. al. *Op. Cit.*, 2011, p. 35.

²²⁷ NIKKEN (P.), JANSZ (J.). *Op. Cit.*, s.d., pp. 5-6.

²²⁸ SEGERS (K.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, pp. 111-112; en MARTENS (H.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.) (red.). *Op. Cit.*, 2010, p. 102.

software, het opstellen van regels, het kind 'leren' surfen op het internet zodat hij of zij mogelijke risico's of opportuniteiten leert herkennen, en tenslotte het reflecteren over het internet zelf.²²⁹

Net zoals het internet, is reclame, in al zijn maten en vormen, een onderwerp dat regelmatig grote bezorgdheid opwekt bij ouders. Daarom zijn ouders ook hier vaak geneigd om restrictief te werk te gaan. Men zou bijvoorbeeld de uren dat een kind televisiekijkt kunnen gaan controleren, wat dientengevolge ook de blootstelling aan televisiereclame vermindert. Bijmolt en collega's stellen echter dat men met een dergelijke actie net het tegengestelde effect zou kunnen bereiken. Kinderen die weinig reclame kijken, scoren immers minder goed op de vaardigheden die gepaard gaan met reclamegeletterdheid.²³⁰ Ook bij ouderlijke mediëring betreffende reclame stellen we dus dezelfde stijlen vast. In de literatuur wordt echter vaak een opdeling gemaakt tussen reclamemediëring en familiecommunicatie in het algemeen. Het is binnen deze eerste rubriek dat we de eerder besproken strategieën terugvinden, met name de restrictieve en actieve mediëring, waarbij dit laatste als de meest effectieve strategie in het verminderen van de reclame-effecten bevonden wordt.²³¹ Bij erg jonge kinderen (tot de leeftijd van acht jaar) blijkt restrictieve mediëring echter ook zeer succesvol.²³² Interessant is bovendien dat door Buijzen et al., bevonden werd dat de ouderlijke mediëring beter slaagt om materialisme, als ongewenst effect van reclame, in te perken, indien ouder en kind het eens zijn over de gebruikte mediëringwijze.²³³

Wat betreft de meer algemene consumentcommunicatie binnen de familie kunnen we een onderscheid maken tussen 'concept-georiënteerde' en 'socio-georiënteerde' communicatie. Bij de eerste communicatiestijl staat de open discussie centraal, waarbij plaats is voor kritisch denken en het ontwikkelen van een eigen mening. Kinderen die opgroeiden in gezinnen die een concept-georiënteerde communicatiestijl hanteerden, zouden meer kennis hebben over reclame en minder materialistisch ingesteld zijn. Bij de tweede communicatiestijl ligt de nadruk veeleer op conformiteit, harmonie, controle en het stellen van regels. Kinderen wiens ouders deze stijl hanteren, zouden meer beïnvloedbaar zijn door reclame.²³⁴ In de literatuur wordt de concept-georiënteerde communicatiestijl dus aanbevolen, wil men mogelijke reclame-effecten tegengaan.²³⁵ In een onderzoek naar de relatie tussen de blootstelling aan reclame en de consumptie van energierijke voeding, kwam de socio-georiënteerde communicatiestijl echter als de beste uit de bus.²³⁶

²²⁹ SEGERS (K.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, pp. 112-118.

²³⁰ BIJMOLT (T.H.A.), et al. *Op. Cit.*, 1998, pp. 5, 13-14.

²³¹ BUIJZEN (M.), VALKENBURG (P.M.). *Op. Cit.*, 2005, pp. 154-155, 161.

²³² BUIJZEN (M.) The effectiveness of parental communication in modifying the relation between food advertising and children's consumption behaviour, in *British Journal of Developmental Psychology*, 2009, vol. 27, nr. 1, p. 115.

²³³ BUIJZEN (M.), et al. *Op. Cit.*, 2008b, pp. 512-513, 519-521.

²³⁴ IDEM, pp. 107-108.

²³⁵ BUIJZEN (M.), VALKENBURG (P.M.). *Op. Cit.*, 2005, p. 162.

²³⁶ BUIJZEN (M.). *Op. Cit.*, 2009, p. 116.

Wanneer we de inzichten van de stijlen betreffende reclamemediëring en familiecommunicatie koppelen, is het mogelijk om via combinatie de uiteindelijke opvoedstrategie van de ouders te kennen. De nadruk kan dan bijvoorbeeld eerder liggen op controle en op de commerciële boodschap in se, of net op communicatie en op consumentengedrag in het algemeen. Elke combinatie zal op die manier specifieke uitkomsten hebben. In onderstaande tabel kan u de mogelijkheden bezichtigen.²³⁷

TABEL I. Vier opvoedstrategieën in de strijd tegen commercie		
Doelwit van strategie	Stijl van strategie	
	Controlerende stijl	Communicatieve stijl
<i>Commerciële boodschap (bv. televisiereclame)</i>	1. Controlerende reclamestrategie: <ul style="list-style-type: none"> • afschermen voor commercie; • bijvoorbeeld regels over televisie- en internetgebruik; • alleen effectief bij jonge kinderen. 	2. Communicatieve reclamestrategie: <ul style="list-style-type: none"> • uitleggen doel en werking reclame; • bijvoorbeeld commentaar leveren tijdens het kijken naar commercials; • noodzakelijk en effectief, vooral bij oudere kinderen.
<i>Consumenten-gedrag (bv. vraag- & eetgedrag)</i>	3. Controlerende gedragsstrategie: <ul style="list-style-type: none"> • stellen van regels over consumeren, vooral gericht op gehoorzaamheid; • bijvoorbeeld regels over snoepen en snacks; • effectief bij eetgedrag, maar uitleg mag niet worden vergeten. 	4. Communicatieve gedragsstrategie: <ul style="list-style-type: none"> • uitleggen en aanleren consumentvaardigheden; • bijvoorbeeld samen producten vergelijken in de winkel; • noodzakelijk en effectief.

Figuur 2: opvoedstrategieën volgens Buijzen²³⁸

Moschis benadrukt daarenboven dat de communicatie tussen ouder en kind met betrekking tot de evolutie naar een weerbare consument niet altijd verbaal hoeft te verlopen. Hij stelt dat dit op drie manieren kan. Ten eerste kan men door het uitvoeren van bepaalde acties bepaald gedrag opwekken. Dit is de idee van 'het goede voorbeeld geven'. Vervolgens is het ook mogelijk om goed gedrag te belonen en slecht gedrag te bestraffen. Dit kan zowel op een duidelijke als een meer subtiele manier. Tenslotte kan men eveneens communiceren via open gesprekken. Hier worden bepaalde waarden en gewenste gedragingen meer expliciet verkondigd dan bij de twee vorige communicatiewijzes.²³⁹

We weten dus al dat ouderlijke mediëring of '*parental mediation*' de effecten van reclame kan doen wegebben, maar Mendoza stelt zich daarnaast ook de vraag of ouderlijke mediëring ook effectief is in het bijbrengen van media-, en eventueel dus ook reclame-, geletterdheid. Deze auteur stelt dat de effectiviteit eveneens afhankelijk is van

²³⁷ BUIJZEN (M.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, pp. 126-127.

²³⁸ IDEM, p. 127.

²³⁹ MOSCHIS (G.P.). The Role of Family Communication in Consumer Socialization of Children and Adolescents, in *Journal of Consumer Research*, 1985, vol. 11, nr. 4, p. 899.

de gebruikte mediëringstijl. Zo kan co-gebruik functioneren als een vorm van “*silent endorsement*” of bevestiging van bepaalde inhoud, indien er geen uitleg of commentaar gegeven wordt. Restrictieve mediëring is dan wel weer de gemakkelijkste manier om kinderen te beschermen, het brengt ze niet werkelijk een hoog niveau van mediageletterdheid bij. Ook hier blijkt actieve mediëring dus het meest succesvol.²⁴⁰

Tenslotte is het eveneens interessant om een studie aan te halen rond ouderlijke mediëring en het vrijgeven van persoonlijke gegevens online. Lwin en collega’s kwamen hieromtrent tot de bevinding dat ouderlijke mediëring, en in het bijzonder actieve mediëring, zeer nuttig kan zijn om kinderen en jongeren ervan te weerhouden bepaalde persoonsgegevens vrij te geven via het internet. Deze gegevens zouden door marketeers immers verwerkt en gebruikt kunnen worden.²⁴¹

4.6.2 School

In tegenstelling tot het onderwerp van de ouderlijke mediëring, is de literatuur omtrent de rol van de school en de leerkracht in het bijbrengen van reclame- en internetgeletterdheid minder talrijk aanwezig. Meer algemeen kan de literatuur omtrent media-educatie op school ons alvast heel wat bijbrengen.

Net zoals bij ouders het geval is, is vaak ook het schoolbeleid omtrent media-reclame- en digitale geletterdheid nogal aarzelend. Het probleem situeert zich hier echter eveneens op een hoger niveau – dat van de beleidsmakers. Er heerst immers, en niet enkel in België, onzekerheid over op welke manier media-educatie in het schoolcurriculum geïmplementeerd zou moeten worden. Het gaat hierbij dan om de vraag of er een apart vak ‘media’ moet komen of dat dit onderwerp eerder geïntegreerd moet worden in het gehele onderwijspakket.²⁴² Een belangrijk argument voor deze laatste optie is het feit dat media in onze hedendaagse maatschappij in zowat elk aspect verweven is en dat het dan ook niet zomaar als een onafhankelijke factor bekeken en bestudeerd kan worden. Omgekeerd menen de voorstanders van media als een eigen vak dan weer dat de druk op leerkrachten betreffende het leerplan momenteel al erg zwaar is. Momenteel gaat in België de voorkeur eerder uit naar de vakoverschrijdende aanpak.²⁴³ Belangrijk is wel om een goede training te voorzien voor de betrokken leerkrachten. Al te vaak zijn leraren nu nog op zichzelf aangewezen of op ongestructureerde bijscholingen omtrent het onderwerp.²⁴⁴

De internetopvoeding die momenteel plaatsvindt op school, wordt over het algemeen niet als erg nuttig beschouwd door tieners. Meestal ligt de focus voornamelijk op het verwerven van specifieke technische vaardigheden. Het gaat hier dan bijvoorbeeld om

²⁴⁰ MENDOZA (K.). *Op. Cit.*, 2009, pp. 32-36.

²⁴¹ LWIN (M.O.), et al. Protecting children’s privacy online: How parental mediation strategies affect website safeguard effectiveness, in *Journal of Retailing*, 2008, vol. 84, nr. 2, p. 213.

²⁴² DOMAILLE (K.), BUCKINGHAM (D.). *Op. Cit.*, 2001, pp. 9-10.

²⁴³ MARTENS (H.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.) (red.). *Op. Cit.*, 2010, p. 102.

²⁴⁴ DOMAILLE (K.), BUCKINGHAM (D.). *Op. Cit.*, 2001, p. 19.

het leren werken met Microsoft Word, Excel of PowerPoint, dewelke skills zijn die de jongeren meestal al bezitten.²⁴⁵

Buckingham stelt dat de school een belangrijke verschafter is van toegang tot bepaalde technologieën.²⁴⁶ Dit kan inderdaad een belangrijk element zijn in het schoolbeleid omtrent mediageletterdheid, onder andere omdat we eerder al zagen dat ervaring met het internet leidt tot een grotere geletterdheid. Het mag echter niet uitsluitend bij het aanbieden van toegang blijven. Daems en collega's beschrijven hieromtrent weer het belang van "*participatieve leeromgevingen*" waarin kinderen al doende leren aan de hand van praktische opdrachten.²⁴⁷ Het zijn voornamelijk kinderen die absoluut een dergelijke benadering nodig hebben. Wegens hun cognitieve ontwikkeling zijn kinderen nog niet goed in staat abstract te denken en hebben daarom nood aan een concrete en praktische aanpak. Daarnaast moet de leerkracht vertrekken van wat de kinderen al weten en kunnen. Door het grote engagement van kinderen bij media zoals televisie, maar ook zeker en vast het internet, is het gemakkelijker hen met deze onderwerpen te benaderen.²⁴⁸

Uit het rapport van het 'EU Kids Online'-onderzoek bleek dat al heel wat leerkrachten actief zijn op het vlak van interneteducatie. Relevant voor ons onderzoek is onder andere dat 58% van de Europese kinderen tussen de 9 en 16 jaar regelmatig hulp krijgt van de leerkracht met betrekking tot het inschatten van 'goede' en 'slechte' websites. Nog vaker (62%) zouden leerkrachten regels opstellen over welke internetinhouden al dan niet bezocht mogen worden in de klas. Het onderzoek kwam daarenboven ook tot de bevinding dat er een relatie bestaat tussen de hulp geboden door leerkrachten en de digitale geletterdheid van kinderen. Wel is het niet duidelijk waar de causaliteit in dit verband ligt. Is de hulp van de leerkrachten effectief of zijn het net de kinderen die al over een zekere internetgeletterdheid beschikken die profiteren van deze bijstand?²⁴⁹ Ook Hobbs en Frost onderzochten het nut van media-educatie op school. Deze onderzoekers zetten een experiment op poten waarbij mediaopvoeding geïntegreerd werd in het vak Engels (bij kinderen met deze taal als moedertaal). Ondanks het feit dat de leerkrachten helemaal geen experts waren op dit gebied, bleek de educatie toch zinvol. De kinderen die deze lessen hadden gevolgd, bleken beter in staat om het onderscheid te maken tussen informatie, entertainment en commerciële boodschappen. Bovendien ging hun begrip van de media er eveneens op vooruit.²⁵⁰

We kunnen concluderen dat de nadruk in het onderwijs momenteel hoofdzakelijk ligt op digitale en mediageletterdheid, en niet zozeer op reclamegeletterdheid. Buijzen

²⁴⁵ BAUWENS (J.), WALRAVE (M.), LOBET-MARIS (C.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, p. 72.

²⁴⁶ BUCKINGHAM (D.) *Op. Cit.*, 2007, p. 52.

²⁴⁷ DAEMS (A.), et al. Participatieve leeromgevingen bij media-onderwijs, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, pp. 191-203.

²⁴⁸ MARTENS (H.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, pp. 95, 100-102.

²⁴⁹ LIVINGSTONE (S.), HADDON (L.), et. al. *Op. Cit.*, 2011, pp. 36-37.

²⁵⁰ HOBBS (R.), FROST (R.). Measuring the acquisition of media-literacy skills, in *Reading Research Quarterly*, 2003, vol. 38, nr. 3, pp. 350-352.

pleit er dan ook voor om ook reclame- en consumenteneducatie op te nemen in het curriculum.²⁵¹

4.6.3 Peers

Naast de ouders en leerkrachten kunnen ook leeftijdgenoten of peers een belangrijke rol spelen wat betreft interneteducatie. Uit het onderzoek van EU Kids Online bleek dat 64% van de 9- tot 16-jarigen wel eens hulp vroeg aan een vriend betreffende een probleem dat zich voordeed op het internet. Twee derde van de 9- en 10-jarigen gaf bovendien aan al eens advies ontvangen te hebben van een peer omtrent hoe men op een veilige manier kan surfen op het internet. Het blijkt ook voornamelijk deze leeftijdsgroep te zijn die dergelijke raad geeft aan leeftijdgenootjes. Eén derde van de ondervraagden wist daarenboven te vertellen dat ze wel eens raad vroegen aan vrienden om te weten te komen of een bepaalde website betrouwbaar is.²⁵²

Belangrijk is dat peers niet in staat zijn tot een restrictieve mediëring, zoals ouders of leerkrachten dat kunnen doen. De rol van leeftijdgenoten beperkt zich dus tot de actieve mediëring en het co-gebruik. Vooral dit laatste blijkt een factor van belang te zijn, vermits kinderen regelmatig de media gebruiken samen met hun vriendjes.²⁵³

Peers spelen vaak een zeer betekenisvolle rol bij het maken van beslissingen, het vormen van attitudes en voorkeuren, of het creëren van gewoontes.²⁵⁴ Reeds vanaf de leeftijd van zes jaar blijken kinderen gevoelig te zijn voor de mening van hun leeftijdgenoten. Des te ouder de kinderen worden, des te belangrijker deze invloed ook wordt.²⁵⁵ De conformiteit naar de peergroep toe bereikt een hoogtepunt op de leeftijd van 11 tot 13 jaar. Deze inzichten zijn van belang om beter te begrijpen welke rol leeftijdgenoten spelen in de attitude die kinderen aannemen tegenover reclame. Uit onderzoek is gebleken dat kinderen regelmatig met hun vriendjes praten over reclame, producten en merken. Op die manier vormt de peergroep een belangrijke bron van informatie.²⁵⁶ De normen en waarden die heersen in een bepaalde groep functioneren dan eveneens als een "filter om reclame te beoordelen".²⁵⁷ We mogen daarenboven niet uit het oog verliezen dat reclame en producten vaak voorwerpen zijn van identiteitsconstructie en sociaal symbolisme, waardoor de mening van de referentiegroep extra belangrijk wordt.²⁵⁸

Stoneman en Brody voerden een experiment uit dat de invloed van de peergroep moest nagaan. Kinderen kregen een aantal televisiereclamespots omtrent etenswaren te

²⁵¹ BUIJZEN (M.). *Op. Cit.*, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, p. 131.

²⁵² LIVINGSTONE (S.), HADDON (L.), et al. *Op. Cit.*, 2011, pp. 36-37.

²⁵³ NATHANSON (A.I.). Parents versus Peers: Exploring the Significance of Peer Mediation of Antisocial Television, in *Communication Research*, 2001, vol. 28, nr. 3, p. 254.

²⁵⁴ LIVINGSTONE (S.), HELSPER (E.). *Advertising Foods to Children: Understanding Promotion in the Context of Children's Daily Lives*, Londen, OFCOM, 2004, p. 24. Zie bijlage 6.

²⁵⁵ ELLIOTT (R.), LEONARD (C.). Peer pressure and poverty: exploring fashion brands and consumption symbolism among children of the 'British poor', in *Journal of Consumer Behaviour*, 2004, vol. 3, nr. 4, p. 348.

²⁵⁶ VALKENBURG (P.M.), BUIJZEN (M.). *Op. Cit.*, 2005, p. 461.

²⁵⁷ D'ALESSIO (M.), et al. *Op. Cit.*, 2009, p. 416.

²⁵⁸ ELLIOTT (R.), LEONARD (C.). *Op. Cit.*, 2004, p. 348.

zien en hoorden al dan niet ook de voorkeuren van enkele peers. De groep kinderen waarbij de gehoorde voorkeuren overeen kwamen met de getoonde spots, bleken de reclame ook leuker te vinden dan de kinderen die geen voorkeuren te horen kregen of waarbij de peers andere voorkeuren vooropstelden dan getoond in de advertenties. Peers kunnen dus wel degelijk een invloedrijke rol spelen. Adverteerders maken dan ook gretig gebruik van dit inzicht door onder andere kinderen te gebruiken in hun reclamespots in de hoop zo conformiteit tot deze peers te creëren. Dit blijkt een slimme zet te zijn, al is de invloed van een dergelijke beïnvloeder nog steeds minder sterk dan die van echte vriendjes.²⁵⁹ Virale marketing is bovendien een ander voorbeeld van het inspelen op peer conformiteit.

Bachmann en collega's stellen dat er enkele voorwaarden zijn waaraan het kind moet voldoen, wil hij of zij vatbaar zijn voor groepsinvloed. Ten eerste moet het kind beschikken over enkele cruciale cognitieve en sociale vaardigheden. Zo moet hij of zij in staat zijn om zich in te kunnen leven in een ander en het perspectief van de ander in te nemen. Vervolgens moet het kind ook belang hechten aan de mening van anderen.²⁶⁰ Deborah Roedder John meent bovendien dat de rol van de peers eveneens afhankelijk is van de mediëring gehanteerd door de ouders. Indien de ouders niet veel belang hechten aan mediëring en het kind niet bijstaan in zijn of haar mediagebruik, zal dit kind eerder vertrouwen op leeftijdgenootjes dan op de ouders.²⁶¹

4.6.4 Media

Over de eventuele functie die de verscheidene mediakanalen kunnen spelen in het bijbrengen van een reclame- en digitale geletterdheid, valt nagenoeg niets te vinden. Nochtans kunnen ook zij zeker een rol van belang spelen, zeker in het kader van de eerder genoemde 'multistakeholder governance'.

Media, en de verscheidenheid aan kanalen die hierin bestaan, hebben steeds als inspiratiebron gediend om nieuwe onderwijstechnieken te ontwikkelen. Zo kunnen radio, film of televisie vormen van educatieve media zijn.²⁶² Het meest bekende voorbeeld van educatieve televisie is misschien wel het TV-programma 'Sesamstraat'.²⁶³ Meer recent gaat de aandacht eerder uit naar het potentieel van het internet, games²⁶⁴ en digitale televisie.²⁶⁵ Het voordeel van het gebruik van media voor educatieve doeleinden is dat de

²⁵⁹ STONEMAN (Z.), BRODY (G.H.). Peers as Mediators of Television Food Advertisements Aimed at Children, in *Developmental Psychology*, 1981, vol. 17, nr. 6, p. 854-857.

²⁶⁰ BACHMANN (G.R.), et al. Children's susceptibility to peer group purchase influence: an exploratory investigation, in *Advances in Consumer Research*, 1993, vol. 20, p. 465.

²⁶¹ ROEDDER JOHN (D.). *Op. Cit.*, 1999, p. 197.

²⁶² WESTERA (W.). The eventful genesis of educational media, in *Education and Information Technologies*, 2012, vol. 17, nr. 3, p. 346-350.

²⁶³ LINEBARGER (D.L.), PITROWSKI (J.L.). Structure and Strategies in Children's Educational Television: The Roles of Program Length and Learning Strategies in Children's Learning, in *Child Development*, 2010, vol. 81, nr. 5, p. 1582.

²⁶⁴ DELWICHE (A.). Massively multiplayer games (MMOs) in the new media classroom, in *Educational Technology & Society*, 2006, vol. 9, nr. 3, p. 161.

²⁶⁵ BELLOTTI (F.), et al. Investigating the added value of interactivity and serious gaming for educational TV, in *Computers & Education*, 2011, vol. 57, nr. 1, p. 1138.

entertainment component uitgebuit kan worden om de motivatie en aantrekkelijkheid hoog te houden.²⁶⁶ Gabrelian en zijn collega's onderzochten dan ook het belang van deze aantrekkelijkheid voor de educatieve effectiviteit. Ze stelden dat aantrekkelijkheid van bijvoorbeeld het televisieprogramma of spel belangrijk is om de aandacht van kinderen vast te kunnen houden en hen zo iets bij te leren. Aantrekkelijkheid mag echter niet overschat worden. Door een te hoge aantrekkelijkheid kan de aandacht voor de educatieve inhoud echter verloren gaan.²⁶⁷

Educatieve media doet voornamelijk denken aan het bijbrengen van basisvaardigheden aan kinderen, zoals lezen, schrijven en rekenen. Vittrup en Holden onderzochten echter in welke mate educatieve televisie de raciale attitudes van kinderen op een positieve manier kon beïnvloeden. Deze mediavorm bleek, naast gesprekken tussen ouder en kind, succesvol te zijn.²⁶⁸ Dit onderzoek toont aan dat media wel degelijk complexere educatieve doelen kunnen dienen.

5 Besluit

In het theoretisch luik werd een overzicht gegeven van de relevante literatuur omtrent het onderzoek naar media-, en reclamegeletterdheid. Ook eerder werk inzake kindermarketing en verscheidene online vormen werden onder de loep genomen. Deze literatuurstudie biedt dan ook een goede basis voor het empirisch luik, waarin we via eigen onderzoek antwoord trachten te bieden op de onderzoeksvragen en het bestaande wetenschappelijke veld willen aanvullen met nieuwe inzichten.

We gingen van start met het bespreken van de beschikbare literatuur betreffende mediageletterdheid in het algemeen. Reclamegeletterdheid maakt immers deel uit van dit breder concept. We definieerden mediageletterdheid als "*the ability to access, analyze, evaluate and create messages across a variety of contexts*", een definitie die tot stand gebracht werd door Sonia Livingstone, een vooraanstaand onderzoeker op het vlak van mediageletterdheid. Verder leerden we ook dat er een uiteenlopende terminologie bestaat voor het begrip. In deze paper kozen we ervoor de benaming 'mediageletterdheid' te gebruiken, en niet bijvoorbeeld de term 'mediawijsheid'. We zagen tevens dat dit onderzoeksveld reeds een grote evolutie doormaakte sinds het ontstaan ervan, met als belangrijkste verschuiving de visie waarin mediageletterdheid vanuit protectionistisch oogpunt belangrijk was naar een zienswijze waarop men mensen vooral het potentieel van media wil laten benutten.

²⁶⁶ SOETAERT (R.), et al. Games: retoriek van verhaal en spel, in SEGERS (K.), BAUWENS (J.). *Op. Cit.*, 2010, p. 165.

²⁶⁷ GABRELIAN (N.), et al. The effects of appeal on children's comprehension and recall of content in educational television programs, in *Journal of Applied Developmental Psychology*, 2009, vol. 30, p. 162, 166-167.

²⁶⁸ VITTRUP (B.), HOLDEN (G.W.). Exploring the Impact of Educational Television and Parent-Child Discussions on Children's Racial Attitudes, in *Analyses of Social Issues and Public Policy*, 2011, vol. 11, nr. 1, p. 82, 98-100.

Omdat deze paper de klemtoon legt op reclamegeletterdheid wat betreft online marketingvormen, was het tevens interessant werken te bestuderen omtrent het gedrag van kinderen in een online omgeving. Onder andere het EU Kids Online onderzoek bracht ons heel wat relevante informatie bij. De kinderen van vandaag worden ook wel eens benoemd als 'de internetgeneratie'. Het zijn de jongens en meisjes die groot werden met dit medium en er zeer goed hun weg op kennen. Toch blijken jonge kinderen het internet voornamelijk te gebruiken voor het spelen van spelletjes en het maken van huiswerk. Een deel van de kinderen gebruikt het internet daarenboven ook om video's te bekijken, maar slechts een minderheid gaat nog verder en wendt dit medium aan voor communicatie en sociale activiteiten.

In de derde sectie van het theoretisch luik onderzochten we de bestaande literatuur omtrent het veld van de kindermarketing. In dit onderdeel trachtten we te begrijpen waarom kinderen een aantrekkelijk marktsegment vormen voor adverteerders. Zo bleek dat de huidige generatie kinderen zelf ook steeds meer meetellen als koper, dat ze tevens de consument van de toekomst zijn en dat er enkele belangrijke verschuivingen plaatsvonden in hoe mensen hun vrije tijd invullen en hun inkomen besteden. Om kinderen te bereiken werden reeds enkele technieken ontwikkeld, zoals het gebruik van 'branded characters', het inspelen op de invloed van peers en het schenken van premiums. Voorts zagen we dat adverteerders de steeds negatievere attitude van consumenten trachten te omzeilen door reclame en entertainment met elkaar te laten versmelten of reclame te 'verstoppert' – de zogenaamde 'branded entertainment' en 'stealth marketing'. We bespraken eveneens enkele zeer specifieke nieuwe online reclamevormen. Zo hadden we het over virale marketing, advergames, in-game advertising, branded websites en communities, online interactieve agenten, het achterhalen van relevante persoonlijke informatie en ten slotte ook persoonlijke en sociale reclame. De rode draad doorheen al deze online marketingtechnieken lijkt 'entertainment' te zijn, evenals het uitbuiten van de kracht van het internet als een sociaal medium. Ook beogen adverteerders via vele van deze vormen een band te creëren met de (potentiële) consument. Wel moeten we benadrukken dat deze marketingtechnieken zeker en vast niet uitsluitend voor het bereiken van kinderen aangewend worden; ook volwassenen worden op deze manieren verleid. Als laatste aspect van deze sectie bespraken we de effecten die reclame teweeg kan brengen bij kinderen. We hadden het enerzijds over de door adverteerders bedoelde en gewenste effecten – het gaat hier dan om een cognitieve, affectieve en conatieve invloed – en anderzijds de ongewenste en onbedoelde neveneffecten. Vooral dit laatste blijkt een belangrijk onderzoeksthema te vormen. Het gaat hier dan om gevolgen van reclame zoals obesitas, materialisme, ongelukkigheid, teleurstelling, 'parent-child conflict' en seksualisering.

In de laatste sectie van deze literatuurstudie gingen we dieper in op de beschikbare literatuur inzake reclamegeletterdheid. Eerst onderzochten we hoe dit begrip door de wetenschappelijke wereld gedefinieerd wordt. We kwamen uit bij een definitie gebaseerd op deze van mediageletterdheid. Voorts leerden we dat reclamegeletterdheid

wel degelijk nut heeft, maar ons helemaal behoeden voor de effecten van reclame kan het niet. Vervolgens zetten we de inzichten met betrekking tot de verwerking van reclame op een rijtje. Een belangrijk model bleek hier het *'elaboration likelihood model'* te zijn van Petti en Cacioppo, waarop verscheidene auteurs, waaronder Buijzen en collega's, zich baseerden voor een eigen model. Vervolgens bespraken we de vaardigheden waarover men volgens de verschillende auteurs moet beschikken, wil men tot een reclamegeletterd persoon gerekend worden. Ten eerste moet men het onderscheid kunnen maken tussen reclame en entertainment. Verder moet men de intentie van de adverteerder begrijpen en moet men ook enige kennis hebben van de manieren waarop adverteerders ons trachten te overtuigen. De laatste vaardigheid verwijst dan weer naar het beschikken over enige kritische zin inzake reclame. Aansluitend werden zowel kindgerelateerde als omgevingsfactoren behandeld die bepalen of een kind al dan niet over deze vaardigheden beschikt. We bespraken de rol van de leeftijd, het geslacht en het mediagebruik van het kind, evenals de betekenis van de ouders, de school, peers en de media. Wat betreft de kindgerelateerde factoren concentreert het huidig onderzoek zich voornamelijk op de rol van de leeftijd van het kind. Men ontwaart verscheidene fases in de ontwikkeling van reclamegeletterdheid – zowel op cognitief als sociaal vlak – en ook hier werden bijgevolg heel wat modellen ontwikkeld. De belangrijkste hiervan zijn deze van Buijzen enerzijds en Roedder anderzijds. Het belang van omgevingsfactoren wordt dan weer behandeld in het licht van wat Segers en Bauwens benoemen als *'multistakeholder governance'*, waarmee men doelt op de verantwoordelijkheid van meerdere aandeelhouders wat betreft het bijbrengen van reclamegeletterdheid. Deze taak hoeft immers niet alleen op de schouders van de ouders te rusten, hoewel zij uiteraard een belangrijke rol spelen. Voorlopig blijkt de aanpak van de verschillende stakeholders echter nog vrij aarzelend te zijn.

In het empirisch luik willen we nu de inzichten omtrent reclamegeletterdheid en deze omtrent nieuwe online reclame met elkaar verbinden. Het huidige onderzoek hieromtrent is immers zeer beperkt. De klemtoon ligt al te vaak op televisiereclame wanneer men reclamegeletterdheid bij kinderen onderzoekt. Slechts sporadisch vinden we studies terug waarbij de focus ligt op online reclame, bijvoorbeeld in het onderzoek van Mallinckrodt en Mizerksi, hetwelk enkele malen aangehaald werd in deze literatuurstudie. Met deze paper trachten we deze lacune dan ook reeds voor een deel op te vullen. We kiezen voor onderzoek met kinderen tussen de negen en twaalf jaar omdat uit de literatuurstudie bleek dat kinderen van deze leeftijd reeds een zeker niveau van reclamegeletterdheid verworven hebben inzake traditionele reclamevormen. Op die manier kunnen we dan ook de vergelijking maken met reclamegeletterdheid op het vlak van nieuwe online reclamevormen.

METHODOLOGISCH OPZET

1 Onderzoeksvragen

We starten het empirisch luik met het herhalen van onze onderzoeksvragen. Het doel van dit gedeelte van de paper is immers om een concreet antwoord te formuleren op elk van deze vragen. De verdere structuur van deze masterproef zal ook volgens de drie hoofdvragen verlopen. De subvragen worden daarentegen niet één voor één behandeld, maar het antwoord hierop zal wel terug te vinden zijn in de tekst. We kozen immers voor de structuur die na de analyse van de data het meest voor de hand lag en deze paper het meest aanschouwelijk maakt. De onderzoeksvragen luiden als volgt:

- Hoe 'reclamegeletterd' zijn 9- tot 12-jarigen wat betreft nieuwe online vormen van reclame?
 - In welke mate zijn 9- tot 12 jarigen vertrouwd met online reclame?
 - Welke kennis hebben 9- tot 12-jarigen over nieuwe online reclamevormen?
 - Welke attitude hebben 9- tot 12-jarigen met betrekking tot nieuwe online reclamevormen?
- Op welke manier hebben deze kinderen hun 'reclamekennis' vergaard?
 - Via welke kanalen onderhouden en vergaren 9- tot 12-jarigen hun kennis betreffende online reclame? (ouders/school/peers/media/andere)
 - Hoe gaan deze processen in hun werk?
 - Welke factoren belemmeren of faciliteren deze processen?
 - Hoe worden deze kanalen geëvalueerd door de kinderen zelf? Welk kanaal heeft hun voorkeur?
 - Hoe verhouden de verschillende kanalen zich tot elkaar?
- In welke mate kunnen we stellen dat online reclame uniek is en anders dan traditionele reclamevormen?
 - Hebben we andere vaardigheden nodig?
 - Zijn deze nieuwe vormen van reclame moeilijker of net makkelijker om mee om te gaan?
 - Hieruit volgend: is er nood aan een individuele en specifieke aanpak wat betreft het bijbrengen van internetreclame?

2 Kwalitatief onderzoek

Voor dit onderzoek werd gekozen voor een kwalitatieve aanpak. De onderzoeksvragen zijn immers van die aard dat ze peilen naar de attitudes en leefwereld van de doelgroep. Via kwalitatief onderzoek is het mogelijk om de natuurlijke omgeving en sociale processen op een interpretatieve manier te gaan analyseren. Kwantitatief

onderzoek zou in dit geval dus niet volstaan, vermits deze methode niet zozeer toelaat om betekenissen te achterhalen en deze in de diepte te begrijpen en beschrijven.²⁶⁹

Binnen het kwalitatief onderzoek zijn verscheidene methodes mogelijk, maar hier werd gekozen voor twee technieken, met name focusgroepen, als belangrijkste onderzoeksmethode, en diepte-interviews, als ondersteunende onderzoeksvorm. In de volgende secties worden beide methodes uit de doeken gedaan, evenals de procedure die de data-analyse betreft.

2.1 Dataverzameling

2.1.1 Focusgroepen

Wat, hoe en waarom?

Als belangrijkste onderzoeksvorm werd gekozen voor het gebruik van focusgroepen, meerbepaald met kinderen die een leeftijd hadden die tussen de negen en twaalf jaar lag. Over de eigenheid van onderzoek met kinderen zullen we het later hebben. In deze sectie wordt immers het wat, hoe en waarom van focusgroepen toegelicht. Een focusgroep kan men definiëren als volgt:

"Een focusgroep is een gestructureerde discussie onder een kleine groep van stakeholders (4-12 personen), begeleid door een ervaren gespreksleider. De methode is ontworpen om informatie te verkrijgen over de voorkeuren en waarden van (uiteenlopende) mensen met betrekking tot een bepaald onderwerp om te kunnen verklaren waarom ze die meningen hebben".²⁷⁰

Bij focusgroepen ligt de klemtoon op 'de groep'. Een focusgroep is immers geen synoniem voor een diepte-interview met verscheidene deelnemers. Het gaat dus niet om de ideeën en uitspraken van de individuele deelnemers, maar wel om wat op het groepsniveau gedacht en gezegd wordt.²⁷¹ Ook de interactie tussen de participanten is van belang en moet worden geanalyseerd. Net door deze onderlinge communicatie worden de respondenten in staat gesteld om hun eigen attitudes en opinies te ontdekken en duidelijker weer te geven.²⁷² Ook kan het zijn dat respondenten bepaalde onderwerpen aanhalen, waar anderen dan weer verder op in kunnen gaan. Op die manier wordt de bijdrage van de individuen verhoogd en geven ze gedachten weer die bij een diepte-interview misschien niet aan bod waren gekomen. Het is dan ook onder andere om deze reden dat er in dit onderzoek gekozen werd voor het gebruik van focusgroepen. Zeker voor kinderen is het per slot van rekening niet altijd evident om de eigen opvattingen weer

²⁶⁹ MORTELMANS (D.). *Handboek Kwalitatieve onderzoeksmethoden*. Leuven, Uitgeverij Acco, 2009, pp. 19-27.

²⁷⁰ SLOCUM (N.), vertaald door VANRESPAILLE (L.). *Participatieve methoden. Een gids voor gebruikers*. S.I., Vlaams Instituut voor Wetenschappelijk en technologisch Aspectenonderzoek (viWTA), 2006, p. 135.

²⁷¹ MORTELMANS (D.). *Op. Cit.*, 2009, pp. 318-319.

²⁷² KITZINGER (J.). *Introducing Focusgroups*, in *BMJ*, 1995, vol. 311, pp. 299-300.

te geven. De groepsdynamiek die zich voordoet bij deze methode kan hierbij helpen. Het is echter wel de taak van de moderator om de discussie in goede banen te leiden en ervoor te zorgen dat de open sfeer gewaarborgd wordt.²⁷³ Ook zorgt de aanwezigheid van anderen voor een veilig gevoel.²⁷⁴ Kinderen zijn immers erg gevoelig voor machtsverschillen die er bijvoorbeeld zouden kunnen zijn tussen hen en de onderzoeker (zie eveneens verderop).²⁷⁵ Een ander voordeel van het gebruik van deze methode betreft het feit dat sommige onderzoekers opperen dat focusgroepen meer dan andere methoden kritische bedenkingen en standpunten teweegbrengen.

Hoewel het gebruik van focusgroepen duidelijk de meest geschikte techniek is voor het onderzoek dat in het kader van deze masterproef gevoerd werd, kunnen we toch ook enkele nadelen van de methode te berde brengen. Zo kan het zijn dat de impact van de moderator op het gesprek eerder groot is. Zo blijkt het bij sommige focusgroepen vooral de onderzoeker te zijn die de gespreksagenda bepaald, in plaats van de deelnemers. Ook zijn participanten van focusgroepen minder geneigd om hun emoties en ideeën duidelijk te verklaren, in vergelijking met een face-to-face interview, waarbij alle inspanningen op de schouders van de enige respondent terecht komen. Daarnaast kan men zich ook de vraag stellen in welke mate attitudes gevormd worden door de discussie zelf en in welke mate ze al bestonden voor het gesprek plaatsvond. Ook is het aantal onderwerpen dat besproken kan worden in een focusgroep eerder gelimiteerd.²⁷⁶ Daarenboven is het mogelijk dat de aanwezigheid van anderen sommige participanten er net van weerhoudt hun mening te zeggen, zeker wanneer er een vijandige sfeer heerst of de andere respondenten eerder terughoudend zijn.²⁷⁷ Het is echter aan de moderator om deze situaties te verhinderen plaats te vinden, door adequaat te reageren op iedere unieke deelnemer en de context in het algemeen. De bovenvermelde nadelen hoeven dus zeker niet een goed onderzoek in de weg te staan, mits er rekening mee gehouden wordt in alle fases van het onderzoeksproces.

Onderzoek met kinderen

Onderzoek met en naar kinderen is niet helemaal gelijkaardig aan onderzoek met en naar volwassenen. Kinderen bekleden immers een unieke plaats in de samenleving. Greig, Taylor en MacKay formuleren het als volgt: "*Children are not miniature adults nor [...] do they exist in isolation*".²⁷⁸ Gezien de specifieke aard van deze doelgroep is een andere aanpak vaak noodzakelijk, en dit om verscheidene redenen. Zo moet er onder andere rekening gehouden worden met de cognitieve capaciteiten en communicatievaardigheden van de participerende kinderen. Bijgevolg mogen de vragen bijvoorbeeld niet te abstract zijn. Ook kunnen vragen met een open einde soms "te open"

²⁷³ POWELL (R.A.), SINGLE (H.M.). Methodology Matters V: Focus Groups, in *International Journal for Quality in Health Care*, 1996, vol. 8, nr. 5, pp. 501, 504.

²⁷⁴ SLOCUM (N.), vertaald door VANRESPAILLE (L.). *Op. Cit.*, 2006, p. 136.

²⁷⁵ HILL (M.), et al. Engaging with Primary-aged Children about their Emotions and Well-being: Methodological Considerations, in *Children & Society*, 1996, vol. 10, p. 133.

²⁷⁶ MORGAN (D.L.). Focus Groups, in *Annual Review of Sociology*, 1996, vol. 22, pp. 139-140.

²⁷⁷ MORTELMANS (D.). *Op. Cit.*, 2009, p. 339.

²⁷⁸ GREIG (A.), TAYLOR (J.), MACKAY (T.). *Doing Research with Children*, Londen, Sage, 2007, p. 7.

zijn en moet hier mee opgepast worden.²⁷⁹ Toch hoeven we de vaardigheden van het kind niet te onderschatten. Het is best mogelijk om directe vragen te stellen en een gesprek aan te knopen. Wel houden we best in het achterhoofd dat kinderen zeer gevoelig zijn voor groepsdruk, suggestieve vragen en de status van de moderator.²⁸⁰ Betreffende het machtsverschil tussen de deelnemers en de onderzoeker, is het vooral cruciaal om te beseffen dat dit verschil bestaat. Het onderscheid helemaal trachten weg te werken is echter niet mogelijk. Ook moet men opletten met het herhalen van vragen, vermits het kind dit kan interpreteren als was zijn vorige antwoord fout.²⁸¹ Bovendien moet elke mogelijke vorm van schade aan het kind ten stelligste vermeden worden.²⁸²

Het is belangrijk om te beseffen welk perspectief we hanteren betreffende kinderen, kind zijn en de kindertijd, vermits dit een invloed kan uitoefenen op het onderzoek. Onze visie hieromtrent beïnvloedt immers de wijze waarop we de kinderen benaderen en naar hen luisteren.²⁸³ Ook moet data-analyse op basis van de eigen ervaringen in de kindertijd vermeden worden en is het cruciaal om een aanpak te hanteren waarin het kind centraal staat. De onderzoeker zal immers de neiging hebben om de informatie te analyseren vanuit zijn eigen, volwassen, oogpunt. Dit moet men trachten te voorkomen.²⁸⁴ Zo is een kinderlijk antwoord, dat eventueel verschilt van wat een volwassene zou antwoorden, daarom niet altijd meteen verkeerd.²⁸⁵

Eveneens is het belangrijk in te zien dat kinderen, net zoals volwassenen, geen homogene groep vormen. Verscheidene karakteristieken kunnen een rol spelen, zoals leeftijd, geslacht, afkomst en persoonlijkheid en het is dan ook cruciaal om deze in acht te nemen.²⁸⁶

Naast het onderkennen van de hierboven vermeldde inzichten, is het eveneens van belang om na te denken over zaken als groepsgrootte, locatie, tijdstip, lengte en samenstelling van de focusgroep. Omdat het hier kinderen betreft, wordt aangeraden om de grootte van de gespreksgroep eerder klein te houden, met gemiddeld een vijf tot zestal kinderen. Groepen samengesteld uit kinderen van eenzelfde geslacht kunnen soms nuttig zijn, gezien er in de lagere school vaak nog een afkeer heerst van kinderen van het andere geslacht, en dit dus het open gesprek zou kunnen belemmeren.²⁸⁷ Het blijken voornamelijk de meisjes te zijn die eerder wat terughoudend reageren in het bijzijn van mannelijke respondenten. Toch zijn er ook nadelen aan het gebruik van focusgroepen met enkel

²⁷⁹ HORNER (S.D.). Using Focus Group Methods with Middle School Children, in *Research in Nursing & Health*, 2000, vol 23, p. 511.

²⁸⁰ GREIG (A.), TAYLOR (J.), MACKAY (T.). *Op. Cit.*, 2001, pp. 7, 90-93.

²⁸¹ KELLETT (M.), DING (S.). Middle Childhood, in FRASER (S.), et al (red.). *Doing Research with Children and Young Adults*, London, Sage, 2004, pp. 163, 171.

²⁸² GREIG (A.), TAYLOR (J.), MACKAY (T.). *Op. Cit.*, 2001, pp. 7, 90-93.

²⁸³ PUNCH (S.). Research with children: the same or different from research with adults?, in *Childhood*, 2002, vol. 9, nr. 3, pp. 322- 323.

²⁸⁴ HORNER (S.D.). *Op. Cit.*, 2000, p. 510.

²⁸⁵ MORROW (V.), RICHARDS (M.). The Ethics of Social Research with Children: An Overview, in *Children & Society*, 1996, vol. 10, p. 100.

²⁸⁶ IDEM, pp. 100-101.

²⁸⁷ HILL (M.), et al. *Op. Cit.*, 1996, p. 134.

jongens of enkel meisjes. De onderzoeker mag er niet zomaar van uit gaan dat focusgroepen bestaande uit kinderen van een enkel geslacht betere informatie zouden opleveren. Indien de kinderen zich op hun gemak voelen bij elkaar, is er veelal geen probleem.²⁸⁸ Dit is echter vaak afhankelijk van het besproken onderwerp.²⁸⁹ Bovendien zouden uit focusgroepen onderverdeeld naargelang gender eerder nogal geslachtspecifieke stereotype ideeën voortkomen.²⁹⁰

De locatie van de focusgroep moet een neutrale plek zijn waar een open discussie mogelijk is, zonder impulsen van buitenaf. Ook mag de plaats niet het machtsverschil tussen participanten en onderzoeker extra benadrukken. Zeker gezien de gevoeligheid van kinderen aan groepsdruk en -invloed, is het belangrijk dat de focusgroep plaatsvindt op een plek waar alle meningen toegelaten zijn en uitgesproken kunnen worden.²⁹¹ De setting moet comfortabel zijn en de kinderen op hun gemak stellen. Ideaal is het wanneer de respondenten in een cirkel kunnen zitten, vermits dit de discussie bevordert. Alle deelnemers moeten elkaar immers kunnen zien.²⁹²

Naast klassieke ondervraging- en gespreksmethoden kan het ook nuttig zijn om enkele participatieve technieken toe te passen. Dit kan bijvoorbeeld een brainstormsessie, het maken van een tekening, een rollenspel of het gebruik van visueel materiaal betreffen. Deze technieken helpen kinderen om abstracte zaken zoals gevoelens of drijfveren meer concreet te maken.²⁹³ Bovendien zijn de taken aangepast aan het niveau van het kind, wat eveneens een grotere motivatie teweegbrengt.²⁹⁴ Ook kunnen deze technieken de machtsverschillen tussen onderzoeker en kind minder prominent aanwezig maken.²⁹⁵ Wel moet men opletten met de interpretatie van dergelijke gegevens, waardoor het steeds aangeraden is om deze methoden te combineren met meer traditionele communicatievormen.²⁹⁶ In de volgende sectie zullen we dieper ingaan op het gebruik van participatieve technieken aan de hand van de in deze studie gebruikte methodes.

Gehanteerde aanpak

Voor dit onderzoek werden vijf focusgroepen van een uur georganiseerd, waarvan drie met kinderen uit het derde en vierde leerjaar en twee met kinderen uit het vijfde en zesde leerjaar. De gegevensverzameling werd beëindigd wanneer voldoende data verzameld was en steeds dezelfde informatie begon terug te komen. Bij de jongste doelgroep duurde dit iets langer, waardoor er drie focusgroepen plaatsvonden in deze categorie. De opdeling qua leeftijd is er gekomen om zowel praktische redenen – om kinderen uit één klas samen te laten deelnemen – als om onderzoeksmatige redenen. Op

²⁸⁸ HORNER (S.D.). *Op. Cit.*, 2000, pp. 512, 514.

²⁸⁹ GREIG (A.), TAYLOR (J.), MACKAY (T.). *Op. Cit.*, 2001, p. 93.

²⁹⁰ HILL (M.), et al. *Op. Cit.*, 1996, p. 140.

²⁹¹ HORNER (S.D.). *Op. Cit.*, 2000, pp. 511-514.

²⁹² KITZINGER (J.). *Op. Cit.*, 1995, p. 301.

²⁹³ HILL (M.), et al. *Op. Cit.*, 1996, pp. 134-138.

²⁹⁴ KELLETT (M.), DING (S.). *Op. Cit.*, in FRASER (S.), et al (red.). *Op. Cit.*, 2004, p. 167.

²⁹⁵ PUNCH (S.). *Op. Cit.*, 2002, p. 4.

²⁹⁶ GREIG (A.), TAYLOR (J.), MACKAY (T.). *Op. Cit.*, 2001, pp. 157-166.

die manier werd het immers mogelijk om eventuele leeftijdsverschillen te ontwaren. De groepen bestonden uit vijf of zes deelnemers, met uitzondering van één focusgroep met slechts drie participanten. In totaal namen 26 kinderen deel. Bovendien waren de gespreksgroepen samengesteld uit zowel jongens als meisjes. Dit omdat het onderwerp niet dermate gevoelig lag of anders ingevuld zou kunnen worden door kinderen van een welbepaald geslacht. De kinderen die samen ondervraagd werden en het onderwerp bediscussieerden, waren allen klasgenoten van elkaar, wat maakte dat de kinderen zich niet ongemakkelijk voelden in elkaars bijzijn en het gesprek bijgevolg ten goede kwam.

De kinderen werden gecontacteerd via de basisschool waar ze schoollopen. Hiervoor werden twee scholen gecontacteerd, waarvan één in een stedelijk gebied en de andere in een meer landelijke gemeente. De respectievelijke directeur en directrice contacteerden de kinderen en gaven een door mij opgestelde brief aan de ouders, dit met de bedoeling hen een zo volledig mogelijke uitleg te verschaffen omtrent de opzet en de bedoeling van het onderzoek. Het was eveneens mogelijk voor de ouders om verzet aan te tekenen en hiermee te verhinderen dat hun zoon of dochter deelnam aan het onderzoek. Ook de kinderen zelf werden ingelicht. In de vakliteratuur wordt dit omschreven als *'informed consent'*, wat verwijst naar het feit dat participanten van een onderzoek volkomen geïnformeerd moeten kunnen beslissen over hun deelname aan de studie. Wel moeten we vermelden dat deze *'informed consent'* bij kinderen vaak niet evident is. Hill en collega's zeggen hieromtrent dat kinderen, wegens hun gevoeligheid voor machtsrelaties, vaak niet zullen durven weigeren.²⁹⁷ Ook wat betreft dit onderzoek, moeten we deze mogelijkheid onderkennen. De kinderen werden immers gecontacteerd door de directeur, die ze vaak niet zullen durven tegenspreken. De respondenten werden wel ook nog persoonlijk duidelijk gemaakt dat ze zich steeds nog mochten terugtrekken indien ze dit zouden willen.

Vier van de vijf focusgroepen vonden plaats in een klaslokaal. De kinderen zaten rond enkele tegen elkaar geschoven banken en konden elkaar goed zien. Nadat de kinderen plaats genomen hadden en een hapje en drankje aangeboden hadden gekregen, stelde de moderator zichzelf voor en werd hen nog eens het opzet van het onderzoek duidelijk gemaakt. Er werd hen eveneens uitgelegd dat alles wat binnen de focusgroep gezegd werd vertrouwelijk was en dat hun bijdrage anoniem verwerkt zou worden. Ook werd toestemming gevraagd voor het gebruik van een camera om alles op te nemen. Verder werden nog enkele afspraken gecommuniceerd, zoals bijvoorbeeld het niet hoeven opsteken van de hand als men iets wil zeggen, niet door elkaar praten, elkaar laten uitspreken en andermans meningen respecteren. Het feit dat de focusgroepen plaatsvonden binnen de school had als voordeel dat de kinderen reeds vertrouwd waren met de omgeving. De keerzijde van deze keuze is dan weer echter de afhankelijkheid van de uurroosters van de school.²⁹⁸ Hierdoor werd in één school de tijd beperkt tot twee maal

²⁹⁷ HILL (M.), et al. *Op. Cit.*, 1996, p. 132.

²⁹⁸ KELLETT (M.), DING (S.). *Op. Cit.*, in FRASER (S.), et al (red.). *Op. Cit.*, 2004, p. 170.

een halfuur, tijdens de middagpauze. In de andere school werden de kinderen gedurende een uur uit de les gehaald. Eén focusgroep vond tenslotte plaats in de thuisomgeving van een kind, wat natuurlijk wel weer als gevolg had dat de andere aanwezige kinderen zich op onvertrouwd terrein bevonden. De ouders waren niet in de buurt en konden dus ook geen invloed uitoefenen op de gegeven antwoorden.

Er werd gekozen voor het gebruik van een vragenprotocol tijdens de focusgroepen, waarbij de vragen quasi volledig uitgeschreven werden.²⁹⁹ In die zin gaat het hier dus om een semigestructureerde focusgroep.³⁰⁰ Het gebruik van een vragenprotocol in plaats van een minder gestructureerde topiclijst stelt ons immers in staat om reeds op voorhand na te denken over een simpele en concrete vraagstelling, dewelke bij onderzoek met kinderen zeker van noodzakelijk belang is. Het hanteren van uitgeschreven vragen wil bovendien niet zeggen dat de kinderen geen eigen onderwerpen konden aansnijden of dat er niet dieper werd ingegaan op bepaalde issues.

Zoals in de literatuur³⁰¹ vaak aangeraden wordt, werd in de focusgroepen eerst gestart met een openingsvraag, waarbij alle deelnemers een antwoord kunnen bieden. Het ging hier om de vraag "Welke soorten reclame kennen jullie allemaal?". Op die manier konden de kinderen wennen aan de situatie en aan het thema en kon later vlot verdergegaan worden met het onderwerp van online reclame. Alle instructies en vragen werden op een dergelijke manier gesteld dat het duidelijk was voor elk kind. Het vragenprotocol kan u terugvinden in de bijlage³⁰².

Zoals reeds in de vorige sectie aangehaald werd, maakten we gebruik van enkele participatieve technieken om te motiveren van de kinderen aan te zwengelen en hen in staat te stellen om op kindermaat hun standpunten weer te geven. Zo werd er een invulblaadje gemaakt, waar naast enkele vragen betreffende persoonlijke gegevens en achtergrond, ook zinnen afgemaakt moesten worden. Dit formulier kan u terug vinden in de bijlage³⁰³. Ook werd de zogenaamde 'gevoelsthermometer' gecreëerd (zie Figuur 3), zoals omschreven door Greig en collega's.³⁰⁴ Kinderen kunnen aan de hand van deze thermometer hun gevoelens en de mate waarin ze iets voelen uitleggen. De thermometer heeft immers een schaal van 0 tot 10. Naar een idee van Hill, Laybourn en Borland³⁰⁵ werd bovendien 'Freddie, het buitenaards wezen' in het leven geroepen (zie Figuur 3). Deze figuur werd gehanteerd om abstracte zaken meer concreet te maken en de kinderen te helpen hun gedachten te uiten. Zo werd er aan de hand van 'Freddie' gepeild naar de kennis van de kinderen over online reclamevormen. De respondenten werden dan bijvoorbeeld gevraagd om Freddie uit te leggen hoe reclame op het internet werkt.

²⁹⁹ MORTELMANS (D.). *Op. Cit.*, 2009, p. 217-218.

³⁰⁰ HORNER (S.D.). *Op. Cit.*, 2000, p. 513.

³⁰¹ O.a.: IDEM, p. 338;

HILL (M.), et al. *Op. Cit.*, 1996, pp. 135-136;

HORNER (S.D.). *Op. Cit.*, 2000, pp. 513-514.

³⁰² Bijlage 30.

³⁰³ Bijlage 22.

³⁰⁴ GREIG (A.), TAYLOR (J.), MACKAY (T.). *Op. Cit.*, 2001, p. 162.

³⁰⁵ HILL (M.). *Op. Cit.*, 1996, p. 136.

Tenslotte werden er ook foto's en filmpjes getoond betreffende specifieke online reclametechnieken, zoals advergames of virale marketing. Kinderen blijken immers vaak nog een geheugensteuntje nodig te hebben wanneer het gaat over dergelijke zaken.³⁰⁶ Deze foto's kan u evenzeer raadplegen in de bijlage³⁰⁷.

Figuur 3: gevoelsthermometer en Freddie, het buitenaards wezen

Mijn eigen rol gedurende de focusgroepen betrof de rol van moderator, waarbij verscheidene verantwoordelijkheden aan bod komen. Zo is het de taak van de moderator om ervoor zorgen dat alle topics aan bod kwamen en de discussie faciliteren.³⁰⁸ Ook was het belangrijk om door te vragen wanneer noodzakelijk en ten alle tijden actief te luisteren en lichaamstaal te lezen.³⁰⁹ Op die manier kan de gespreksbegeleider er eveneens voor zorgen dat iedereen in gelijke mate aan bod komt en zijn zegje kan doen. Ook is het de taak van de moderator om de concrete ervaringen, zoals gesteld door de participanten, te verheffen naar een meer veralgemeenbaar niveau. Dit kan door het gebruik van vragen zoals "Waarom denken jullie dat dit zo is?".³¹⁰ Als moderator is het daarenboven cruciaal om rustig en onbevooroordeeld te zijn.³¹¹

2.1.2 Diepte-interviews

Net zoals bij focusgroepen, is het doel van diepte-interviews het verzamelen van informatierijke, verbale data.³¹² In tegenstelling tot een focusgroep, waarbij de nadruk op 'de groep' ligt, wordt er bij diepte-interviews gefocust op de individuele gedachten, gezegden en attitudes van de geïnterviewde(n).

Er werd gekozen voor diepte-interviews als bijkomende onderzoeksvorm omdat uit de data die bekomen werd met de focusgroepen bleek dat zowel ouders als leerkrachten een belangrijke rol spelen in het verwerven van (online) reclamegeletterdheid. Om dit gegeven verder uit te spitten werden er interviews afgenomen van enerzijds ouders van 9-

³⁰⁶ GREIG (A.), TAYLOR (J.), MACKAY (T.). *Op. Cit.*, 2001, p. 91.

³⁰⁷ Bijlage 21.

³⁰⁸ HILL (M.). *Op. Cit.*, 1996, p. 134.

³⁰⁹ MORTELMANS (D.). *Op. Cit.*, 2009, p. 340.

³¹⁰ HORNER (S.D.). *Op. Cit.*, 2000, p. 514.

³¹¹ POWELL (R.A.), SINGLE (H.M.). *Op. Cit.*, 1996, p. 501.

³¹² MORTELMANS (D.). *Op. Cit.*, 2009, p. 208.

tot 12-jarigen en anderzijds van leerkrachten die lesgeven aan kinderen met diezelfde leeftijd. Er werden vijf ouders geïnterviewd en vier leerkrachten. Een diepte-interview was hier de meest geschikte onderzoeksvorm, vermits we wilden peilen naar achterliggende redenen en attitudes die bepaalde gedragingen of opinies kunnen verklaren.³¹³

Het ging hier om een combinatie van een informanteninterview en een biografisch interview. Een informanteninterview is een interview waarbij de respondent uiterst goed geplaatst is om bepaalde informatie te verschaffen of een grote kennis heeft over een specifieke kwestie. Bij een dergelijk interview gaat het gesprek hoofdzakelijk over andere personen dan de geïnterviewde zelf.³¹⁴ Zo waren de ouders en leerkrachten goed geplaatst om concrete informatie te verschaffen over de attitude, kennis en omgang van het kind met en over (online) reclame. Daarnaast werd echter ook gepeild naar de mening, attitude en gedragingen van de ouders en leerkrachten zelf. Zo werd er bij de leerkrachten onder andere geïnformeerd naar de indeling en de aard van de lessen rond reclame en het internet, evenals het belang hiervan ervaren door de respondent zelf. De ouders werden dan bijvoorbeeld weer bevraagd omtrent hun opvoedingsstijl en verwachtingen tegenover de school. In die zin bevatte het interview dus ook een biografische component, vermits ook de eigen ervaringen van de respondenten van tel waren.³¹⁵

De respondenten werden geselecteerd op basis van een sneeuwbalsteekproef. Er werd eerst op zoek gegaan naar individuen die geschikt waren deel te nemen in één van beiden categorieën van dit deel van het onderzoek (leerkrachten of ouders). Vervolgens werd er steeds aan de geïnterviewden gevraagd wie er nog meer een bijdrage zou kunnen leveren aan het onderzoek, waardoor nieuwe mogelijke respondenten gecontacteerd konden worden.³¹⁶ Bij kwalitatief onderzoek is de steekproef immers nooit random, zoals bij kwantitatief onderzoek het geval is, maar wel doelbewust.³¹⁷ Er werd echter wel voor gezorgd dat de steekproef voldoende variatie bevat. Zo werden leerkrachten geïnterviewd die lesgeven in verschillende leerjaren, evenals een leerkracht niet-confessionele zedenleer. Ook bij de interviews met de ouders werd erop toegezien dat er ouders van kinderen met verschillende leeftijden aan bod kwamen.

De interviews werden afgenomen aan de hand van een vragenprotocol. In die zin ging het hier bijgevolg om een semi-gestructureerd interview. Net zoals bij de focusgroepen werden er dus meer uitgeschreven vragen opgesteld. De vragenprotocollen vallen te raadplegen in de bijlage³¹⁸. Het gebruik van een vragenprotocol impliceert echter niet dat er niet ingespeeld kan worden op wat de respondent naar voren brengt. Als

³¹³ IBIDEM.

³¹⁴ BAARDA (D.B.), et. al. *Basisboek Interviewen*, Middelburg, Noordhoff Uitgevers bv, 2007, p. 21.

³¹⁵ MORTELMANS (D.). *Op. Cit.*, 2009, p. 209.

³¹⁶ IDEM, p. 155.

³¹⁷ MILLER (W.L.), CRABTREE (B.F.). Depth Interviewing, in HESSE-BIBER (S.N.), LEAVY (P.) (Red.). *Approaches to Qualitative Research*, New York, Oxford University Press, 2004, p. 191.

³¹⁸ Bijlage 35 en 41.

moderator is het immers belangrijk om actief te luisteren³¹⁹ en het interview te faciliteren. Dit kan onder andere door wat door Miller en Crabtree benoemd wordt als “*floating prompts*”. Dit zijn verscheidene verbale en non-verbale methoden die de respondent helpen zijn of haar verhaal te vertellen. Voorbeelden hiervan zijn hummen, knikken, voorover buigen, stilte en papegaaien.³²⁰

Tenslotte werd ook bij de interviews, net zoals bij de focusgroepen, rekening gehouden met de zogenaamde ‘*informed consent*’ en werden de respondenten op voorhand op de hoogte gebracht van het doel van het onderzoek. Ze konden zich eveneens in alle fases van het onderzoek terugtrekken, indien gewenst, en er werd toestemming gevraagd voor het registreren van het interview met een videocamera.³²¹

2.2 Data-analyse

Zowel bij het afnemen als het uittypen van de focusgroepen en interviews ontstonden vaak waardevolle inzichten, die uiteraard niet verloren mochten gaan. Daarom werden reeds gedurende de hele fase van de dataverzameling interessante bemerkingen opgenomen in een memo. Het betrof hier voornamelijk eigen reflecties en theorieën met betrekking tot de verkregen data. De fase van de data-analyse is dus zeker geen duidelijk afgebakende periode.

In het kader van deze masterproef werd geopteerd voor een kwalitatieve analyse zoals beschreven door Dimitri Mortelmans in het Handboek Kwalitatieve Onderzoeksmethoden. Deze werkwijze is geïnspireerd op de Grounded Theory benadering, dewelke de grootste benadering is betreffende de kwalitatieve analyse. Binnen deze theorie ligt de nadruk op het cyclisch werken. Hierbij wordt verkregen data steeds opnieuw met elkaar vergeleken en gebruikt men eerdere coderingen om de dataverzameling nog gericht en preciezer te laten verlopen. Mortelmans vergelijkt dit coderen met het “*afbreken*” en dan weer “*opbouwen*” van de data. Dit gebeurt in verscheidene fases. In eerste instantie wordt de data open gecodeerd. In deze fase wordt de informatie opgedeeld in kleinere delen en worden er labels of codes toegekend aan ieder fragment. Dit is de fase van het afbreken. Bij deze eerste stap staan de labels nog zeer dicht bij de data. Vervolgens moet men deze losse codes met elkaar verbinden zodat bredere concepten zichtbaar worden. Deze fase wordt benoemd als het axiaal coderen. Labels met een lage frequentie worden samengevoegd of weggelaten en bij elkaar horende labels worden gegroepeerd tot één geheel. De bedoeling is dat deze concepten verder gaan dan het louter descriptieve. Men moet werkelijk in de data gaan graven en betekenissen zoeken. De concepten werden op een grafische manier weergegeven in een codeboom. Tenslotte moet men met deze concepten aan de slag gaan en een theorie uitwerken, wat

³¹⁹ MARSHALL (C.), ROSSMAN (G.B.). *Designing Qualitative Research*, Thousand Oaks, SAGE Publications Inc., 2011, p. 145.

³²⁰ MILLER (W.L.), CRABTREE (B.F.). *Op. Cit.* 2004, p. 191.

³²¹ MARSHALL (C.), ROSSMAN (G.B.). *Op. Cit.*, 2011, pp. 150-151.

het selectief coderen heet. In deze laatste twee fases gaat men de data dus weer opbouwen en tracht men een antwoord te bieden op de onderzoeksvragen.³²²

Belangrijk is om in het achterhoofd te houden dat de analyse van focusgroepen niet helemaal gelijk verloopt met de analyse van diepte-interviews. Waar men bij diepte-interviews de uitspraken van een reeks individuen analyseert, gaat het bij een focusgroep om wat de groep als een geheel bijbrengt tot het onderzoek. Een focusgroep is dus geen verzameling van afzonderlijke respondenten. Om deze reden moeten een aantal zaken in acht genomen worden. Zo is het belangrijk na te gaan wat de frequentie en verspreiding is van bepaalde uitspraken of standpunten. Ook moet men bij de dataverwerking aandacht besteden aan de gesprekscomponent die in een focusgroep aanwezig is, evenals aan bepaalde veranderingen in opinies die zich doorheen het hele gesprek kunnen voordoen. Mits men rekening houdt met de bovenstaande elementen bij het analyseren van de focusgroepen, verloopt de verwerking verder gelijklopend met die van interviews. Alle fases – open, axiaal en selectief coderen – worden hier dus eveneens doorlopen.³²³

De labels die toegekend werden aan de ruwe data zijn, evenals de opgestelde codebomen, te raadplegen in de bijlage³²⁴.

3 Sociaaldemografische voorstelling van de respondenten

Vooraleer we van start gaan met de bespreking van de onderzoeksresultaten is het van belang om de afgenomen focusgroepen en interviews kort te kaderen in hun sociaaldemografische context. Twee focusgroepen werden afgenomen in een school in de stad Antwerpen. Het ging om een school van het stedelijk onderwijsnet. Twee andere focusgroepen vonden dan weer plaats in de gemeente Wuustwezel. Hier betrof het een school binnen het gemeenschapsonderwijs. De laatste focusgroep bestond uit enkele klasgenoten, schoolgaand in een katholieke school in Wezembeek-Oppem. We ondervroegen dus kinderen uit alle onderwijsnetten. Er was tevens variatie naargelang het woongebied van de kinderen. Zowel kinderen woonachtig in een stedelijk gebied als een meer landelijke omgeving werden opgenomen in het onderzoek. De leeftijd van de kinderen lag tussen de negen en dertien jaar, opgedeeld in twee groepen naargelang hun huidige schoolniveau. Zo vormden de kinderen uit het derde en vierde leerjaar één groep en de kinderen uit het vijfde en zesde leerjaar een andere groep. Op die manier werden zittenblijvers ingedeeld in de groep waar ook hun klasgenoten zaten, maar dus niet per se bij hun leeftijdsgenoten.

De interviews met de ouders werden allen afgenomen met vrouwen tussen de 35 en 48 jaar. Op die manier werd zowel de stem van de iets oudere als de jongere moeder gehoord. De woonplaats van alle ouders was verschillend, gaande van Wuustwezel, tot Lier en Liedekerke. De kinderen van de ouders waren allemaal negen of tien jaar, oftewel van

³²² MORTELMANS (D.). *Op. Cit.*, 2009, pp. 349-363, 372-375, 389-399.

³²³ IDEM, pp. 423-425.

³²⁴ Bijlage 15 tot en met 20 voor de gecodeerde data en bijlage 12 tot en met 14 voor de codebomen.

het derde tot en met vijfde leerjaar. Het ging om zowel zonen als dochters. Ook de respondenten van de interviews met de leerkrachten waren allen vrouwelijk, net zoals bij de interviews met de ouders het geval was. De leeftijd van de onderwijzeressen varieerde tussen de 32 en 46 jaar. Het ging om leerkrachten die actief waren in het vrij katholiek onderwijs, het gemeenschapsonderwijs en het gemeentelijk onderwijs. De leraressen gaven les in het derde, vijfde en zesde leerjaar. Ook werd één leerkracht niet-confessionele zedenleer geïnterviewd. Bijgevolg was de variatie tussen de respondenten ook hier groot en werden alle leerjaren en onderwijsnetten opgenomen.

Zoals reeds gezegd werd waren alle respondenten van de interviews vrouwelijk. Dit is louter toevallig en waarschijnlijk een gevolg van de sneeuwbalmethode. Bovendien is het geweten dat het lager onderwijs meer juffrouwen dan meesters telt. Het is echter mogelijk dat de bevraging van uitsluitend vrouwelijke respondenten een vertekend beeld geeft. Alle geïnterviewde moeders gaven wel te kennen dat de opvoeding van hun kroost in overleg met de partner gebeurt. Dit heeft tot gevolg dat de geïnterviewde moeders als woordvoerder voor het ouderkoppel functioneerden en het geslacht van de respondent dus geen al te beïnvloedende rol zou kunnen spelen.

EMPIRISCH LUIK

1 Online reclamegeletterdheid

In deze sectie trachten we een antwoord te bieden op de eerste onderzoeksvraag, die peilt naar de online reclamegeletterdheid van onze doelgroep. Hierbij zullen we ons focussen op drie pijlers. Eerst onderzoeken we in welke mate de 9- tot 12-jarigen vertrouwd zijn met online reclamevormen en in hoeverre ze reeds ervaring hebben met de nieuwe reclametechnieken en -methoden. Vervolgens trachten we te achterhalen over welke kennis de kinderen bezitten betreffende online reclame en tenslotte geven we de attitude van de kinderen hieromtrent weer.

1.1 Mate van vertrouwdheid en ervaring

Uit de gesprekken met de kinderen bleek dat de jongens en meisjes reeds vaak in contact kwamen met reclame. Ze zijn perfect in staat een heleboel verschillende vormen en technieken op te sommen, gaande van simpelweg 'televisiereclame', tot subliminale reclame en de splitscreen methode. Ook internetreclame werd regelmatig genoemd als een medium waarop reclame kan verschijnen. Opvallend is dat de kinderen reclame als iets heel normaal beschouwen. Ze kunnen zich amper een wereld zonder voostellen. Dit vloeit natuurlijk voort uit het feit dat deze kinderen opgegroeid zijn met reclame in alle vormen en maten. Het is waarschijnlijk ook om deze reden dat ouders geloven dat hun kinderen meer vertrouwd zijn met online reclame dan zichzelf, zoals blijkt uit volgend fragment:

Interviewer: *"en als het dan gaat over online reclame, is hij daar vertrouwd mee? Of heeft u daar nie zo'n idee van? Met reclame op het internet?"*

Inge: *"ik denk da die daar meer van krijgen dan wij, met dat die altijd op spelkessites zitten hé, da die er meer van te zien krijgen dan... dan wij. Ja, ik denk da wel. [...] Ik denk da die daar ondertussen meer van weten als wij."*

Inge, 48 jaar, mama van Koen (10)

Kinderen zijn het dus zeker gewend om reclame tegen te komen tijdens hun momenten op het internet. Wanneer hier tijdens de focusgroepen dieper op in gegaan werd, bleek hun beeld van online reclame echter nogal traditioneel te zijn. Bij internetreclame wordt immers in de eerste plaats gedacht aan e-mailreclame, pop-ups, banners en online reclamespots zoals die te zien zijn op een website zoals YouTube. Geen enkele respondent vernoemde uit eigen beweging een nieuwe reclamevorm, zoals deze

beschreven werden in het theoretisch luik. De volgende passage bewijst het bovenstaande:

Moderator: *"En waar kan je reclame allemaal zien?"*

Klaudia: *"Op straat, op televisie, op de radio, op de computer."*

Zeno: *"ik zie da eigenlijk vooral op het internet want als ik zo op spelletjessite ga ofzo dan is daar altijd zo een strook dernaast me bijvoorbeeld win een ipad 4 ofzo en dan moet ge zo vier keer raak schieten en dan ja dus."*

Moderator: *"Komen jullie da ook wel eens op andere manieren tegen op het internet?"*

Zeno: *"ja, als ik mijn hotmail opendoe, daar is ook altijd reclame van bedrijven ofzo, die sturen mij altijd berichten."*

Younes: *"ja, of op facebook zo langs de kant, dan worde..."*

Emma: *"e-mail"*

Nick: *"soms da ge op ne site klikt en dan.. en ge klikt op iets dan komt er bijvoorbeeld ook ineens ne kader van iets."*

Focusgroep 6^e leerjaar, Antwerpen

Het feit dat de kinderen niet uit zichzelf bepaalde nieuwe reclamevormen vernoemden, wil niet zeggen dat ze nog nooit met dergelijke technieken in contact kwamen, integendeel. Wanneer we voorbeelden aan de kinderen voorlegden, werden alle reclamevormen herkend, met uitzondering van de interactieve agent. Veelal werd begrepen dat men via deze methoden mensen tracht aan te zetten tot kopen, en dat dit bijgevolg reclamevormen zijn. Toch werden ze door de kinderen in eerste instantie niet als reclame benoemd. Het lijkt er op dat deze marketingvormen niet passen in hun klassieke denkbeeld over reclame. Deze constatering is vooral interessant in het licht van onze derde onderzoeksvraag, waar we het verschil willen onderzoeken tussen nieuwe online vormen en traditionele vormen van marketing. We zullen hier later dan ook op ingaan.

We merken dus dat de kinderen wel degelijk ervaring hebben met nieuwe vormen van online reclame, hetzij zonder er echt bij stil te staan dat het om reclame gaat. De kinderen gaven gedurende het gesprek ook regelmatig te kennen dat ze via hun ouders kennis maakten met dergelijke methoden, zoals bijvoorbeeld virale marketing. Dit blijkt uit de volgende passage:

Younes: *"Ik krijg da wel, maar ik stuur da wel nooit zelf door."*

[...]

Jill: [...] *“Maar mijn mama bijvoorbeeld... ik heb geen facebook maar mijn mama wel en die doet da eigenlijk echt vaak é, zo liedjes doorsturen, reclames, dan reageren al haar vriendinnen erop.”*

Focusgroep 6^e leerjaar, Antwerpen

De elfjarige Younes geeft hier bovendien reeds aan dat hij wel kijkt naar virale spotjes, maar ze zelden door zal sturen of delen met vrienden. Dit kwam meermaals aan bod in de verschillende focusgroepen. Het lijkt er op dat de kinderen nieuwe reclamevormen niet steeds aanwenden zoals ze bedoeld zijn. Het is net de interactiviteit die virale marketing vaak zo effectief en succesvol maakt, vermits men op die manier een hele hoop mensen kan bereiken. Kinderen doen hier echter niet aan mee, wat van virale marketing geen geschikte tool voor kidsmarketing maakt. We kunnen hier een duidelijke reden voor geven. Zoals reeds in het theoretisch luik vermeld werd (4.5.1 Leeftijd), ontwikkelen kinderen zich pas vanaf de formeel-operationele fase, zoals beschreven door Piaget, tot volwaardige sociale wezens. Voor deze leeftijd is het kind zeer sterk op zichzelf georiënteerd. Ook in ons onderzoek kwamen we tot deze vaststelling. De meeste kinderen lieten immers blijken het internet op zeer egocentrische wijze te gebruiken, wat ook bevestigd werd in de interviews met de ouders. Kinderen schakelen het internet vooral in om spelletjes te spelen of filmpjes te kijken. Volgend fragment maakt dit duidelijk:

Kathleen: *“Hij zit er gelukkig nog nie veel op. Da... euh, hoe dikwijls zit hij er op... twee dagen een halfuurke per week, zoiets? Die doet er eigenlijk nog alleen maar onnozel spellekes op ze. Zo iets me ne katapult hé. Die vraagt absoluut nog nie voor facebook.”*

Kathleen, 43 jaar, mama van Seppe (9)

De sociale functie van het internet wordt dus slechts in zeer beperkte mate gebruikt. De kinderen die actief zijn op socialenetwerksites blijken deze dan ook veelal te gebruiken louter om spelletjes te spelen. Vele kinderen bereiken dus maar de tweede sport op de ‘*ladder of opportunities*’, zoals voorgesteld in het EU Kids Online rapport (theoretisch luik, 2. Kinderen Online). Zoals we later zullen zien, onderkennen kinderen dan ook meestal de sociale factor niet bij virale marketingacties. De kinderen uit de oudere leeftijdsgroep hadden wel al iets meer ervaring met online communicatie en sociaal contact, hetzij toch vrij beperkt.

Daar waar er wel een zekere vertrouwdheid is met virale marketing, hebben de kinderen nog nooit een online interactieve agent gezien of nog maar van het concept gehoord. Ook was het niet evident om een goed voorbeeld hiervan te vinden om aan de kinderen voor te leggen. Online interactieve agenten blijken dus nog niet zo veelvuldig gebruikt te worden op de Vlaamse kindermarkt, wat mogelijks hun gebrek aan kenvermogen kan verklaren. In de onderstaande passage wordt duidelijk dat de kinderen deze marketingvorm niet kunnen thuisbrengen:

Moderator: *"Zijn jullie op een website al wel eens zo'n een persoontje tegengekomen met wie je kan babbelen of vragen stellen over de site of over producten?"*

Emilie: *"ikke nie nee."*

Moderator: *"Nee? Vind je da wel leuk dat dat er is? Of vind je dat goed of niet goed?"*

Emilie: *"da is wel handig."*

Sarah2: *"ik weet nie zo goed wa ik er van moet vinden, want ik heb da nog nooit gezien."*

Focusgroep 4^e leerjaar, Wezembeek-Oppem

De vertrouwdheid met persoonlijke reclame bleek uiteenlopend te zijn. Hoewel alle kinderen wel vertrouwd waren met reclame op sociale netwerksites zoals Facebook, geloofden ze niet allemaal dat deze advertenties voor iedereen anders konden zijn. Wanneer de kinderen dan toch vermoedden dat dit wel degelijk kon, dachten ze dat de personalisatie in vrij beperkte mate gebeurde, bijvoorbeeld alleen op basis van de leeftijd. Slechts in één focusgroep werd het concept van persoonlijke reclame volledig begrepen. Onderstaand fragment duidt het bovenstaande:

Moderator: *"Dus hier, die reclame, denken jullie nu dat die reclame voor iedereen hetzelfde is of dat iedereen andere reclame krijgt?"*

Rian: *"overall hetzelfde."*

Thomas: *"Nee. Nee. Altijd als ge een pagina herlaadt ofzo, dan komen er andere reclames."*

Moderator: *"Ja. Maar denk je dat jij andere reclame krijgt dan ik?"*

Thomas: *"soms..."*

Kyana: *"misschien wel."*

Thomas: *"da kan wel zijn ja. Want op mijn facebookpagina zie ik echt van die dingen die... die maar tot vijftien jaar zijn, zeg maar. Maar als ik dan meekijk met mijn mama, dan zijn da heel andere advertenties."*

Moderator: *"Dus jij denkt da da wel afhankelijk kan zijn van de persoon?"*

Thomas: *"van de leeftijd denk ik. Da da soms is."*

Liesa: *"ja, da denk ik ook wel. Want ze gaan nie zo... ja zo van die pagina's van man zoekt vrouw of vrouw zoekt man ofzo, bij zo iemand zetten van dertien jaar. Want ja... dan gaan die da toch nie doen."*

Maarten: *"maar ik heb wel zo soms, als ik op mijn facebookpagina zit, dan komt da zo rechts, zoals hier, man zoekt vrouw ofzo."*

Met de andere nieuwe reclamevormen – advergames, branded websites, sociale reclame en het achterhalen van relevante informatie – was er wel een zekere vertrouwdheid. Bijna alle kinderen gaven aan reeds in contact gekomen te zijn met deze vormen, dan wel vaak zonder te beseffen dat het reclame was. Dit brengt ons dan ook naadloos bij het volgende topic, met name de kennis van de kinderen omtrent nieuwe online reclamevormen.

1.2 Kennis en vaardigheden

In het theoretisch luik zagen we dat de kinderen over een aantal vaardigheden moeten beschikken om tot een volwaardig reclamegeletterd persoon gerekend te worden (4.4 Vaardigheden). Ten eerste moet men in staat zijn om het onderscheid te maken tussen reclame en entertainment. Vervolgens moet men de intenties van de adverteerder kunnen begrijpen en moet men de werking van reclame kunnen vatten door te realiseren op welke manieren adverteerders ons zoal trachten te overtuigen. Als laatste is het belangrijk om ook kritische zin ten opzichte van reclame aan de dag te kunnen leggen. Dit laatste aspect zullen we behandelen in de volgende sectie. In dit onderdeel zullen we alle andere vaardigheden bespreken in functie van de bekomen resultaten omtrent nieuwe vormen van online reclame.

Uit de focusgroepen konden we constateren dat een heel deel van de kinderen zichzelf al bekwaam genoeg vindt, en het dan ook niet nodig acht om er verder nog veel over te leren. We zullen hier verderop meer aandacht aan besteden, meerbepaald in de sectie rond de kenniskanalen. Toch kunnen we nu al vermelden dat deze zelfverzekerdheid niet steeds terecht is, zeker niet wat betreft de online vormen van reclame.

1.2.1 Onderscheid entertainment en reclame

Het onderscheid maken tussen entertainment en reclame is allerminst evident wanneer het gaat om nieuwe online reclamevormen. Uit de analyse van de literatuur bleek reeds dat adverteerders steeds vaker trachten hun reclameboodschap te verbergen in andere content. Dit maakt het er natuurlijk niet eenvoudiger op om beiden van elkaar te onderscheiden. Ook in de focusgroepen met de jonge respondenten werd dit duidelijk, onder andere wanneer we het hadden over advergames. Er werden aan de kinderen twee online spelletjes getoond waarin men een meisje aan moest kleden. De gebruikte afbeeldingen kan u bekijken in de bijlage. In het ene spel was dat meisje echter een 'Bratz'-pop, wat maakt dat er dus op subtiële wijze een merk verstopt was in de game. Meer specifiek ging het hier om een illustratieve integratie van het merk in het spel (theoretisch luik, 3.5.3 Vormen van 'stealth advertising' en 'branded entertainment'). Wanneer aan de kinderen gevraagd werd om het verschil tussen beiden games aan te duiden, konden ze dit vaak pas na het geven van een hint, zoals blijkt uit het volgende fragment:

Moderator: *"Kan je nu eens zeggen wat het verschil is tussen deze twee?"*

Nick: *"Ja, ik denk euh... ja die rechtse vrouw... euh.. die is zo naakt zo, die heeft bijna niks meer aan en de linkse vrouw..."*

Juliette: *Zeg!*

Emma: *"ik weet het. Bij die linkse staat er nog allemaal reclame van facebook en twitter en bij die andere is da gewoon een spelletje van die website. Meestal is da ook da da die website me al die spellekes, da die eigenlijk van een andere website komen en dan staat daar vanboven van welke website die komt en dan klikt ge daarop en dan komt ge op die website."*

Moderator: *"Ja, nog iets? Wat staat er hier op dat spelletje?"*

Samen: *"Bratz..."*

Zeno: *"ja, ik heb zo is een filmpke gekeken en da was zo een reclame dervoor, gingen over een film... da zag mij er heel stom uit, maar blijkbaar bestaat er dan ook een spel van."*

Moderator: *"Dus bratz, da zijn eigenlijk een soort van poppen hé, da zijn een soort van barbiepoppen met heel grote hoofden. Is da nu eigenlijk reclame denken jullie?"*

Door elkaar: *"ja", "nee"*

Moderator: *"Jij denkt van nie?"*

Juliette: *"Ja, nee... al die spellekes, dees is nu me Bratz, maar voor de rest is da gewoon belachelijke meisjes aankleden."*

Moderator: *"En jullie denken dat dat wel reclame is?"*

Klaudia: *"Eigenlijk wel want als ge misschien zie da die zo toffe kleren hebben ofzoiets of da die bratz er tof uitzien ofzo, da ge ze dan ook wilt kopen."*

Focusgroep 6^e leerjaar, Antwerpen

Dit fragment maakt duidelijk dat de reclamefunctie van dergelijke games niet zo eenvoudig te signaleren is. Ook bij een andere nieuwe online reclamevorm troffen we dit fenomeen aan. Zo gaven de kinderen te kennen dat ze virale spots vaak gewoon als leuke filmpjes beschouwen. Enkel wanneer het merk er heel opvallend in tevoorschijn komt, beseffen ze dat de video een andere functie heeft dan louter entertainen. Onderstaande uitspraken maken dit duidelijk:

Thomas: *"nee, want meestal vergeet je da, da da eigenlijk pure promotie is. Maar... nadien begin je da eigenlijk wel te merken hoor, da da wel reclame is."*

Maarten: *"ik weet da ook soms nie, ja, er komt dan zo iets van redbull ofzo, en da van die filmpjes, en ja dan is dan wel grappig omda die ineens verandert, maar dan sta ik daar nie bij stil ofzo, van ja, ze willen da wij redbull ofzo kopen."*

[...]

Moderator: *"Dus jullie vinden dat wel leuk, maar je gaat er nie bij nadenken dat da reclame is?"*

Samen: *"nee"*

Marie-Leen: *"nee, je staat daar nie bij stil"*

Kyana: *"soms wel, als ge dat ziet en weet, dees is voor te lokken, dan klik ik da gewoon nie aan. Maar soms dan weet ge da gewoon nie en dan, ja, dan gaat ge naar die site en dan ziet ge soms wel reclame voorbij gaan."*

Thomas: *"zoals bij die filmpjes van evian, van da water, dan is da ook wel opvallend waar het over gaat, want dan ziet ge ook veel filmpjes staan."*

Rian: *"van die baby's"*

Thomas: *(lacht), "ja maar da's wel heel grappig gedaan, da vinden veel mensen leuk."*

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

In één focusgroep kwam zelfs een bepaalde virale marketingactie naar boven, maar was men er ten stelligste van overtuigd dat het hier niet om reclame voor een bepaald merk ging. Het onderscheid maken tussen reclame en entertainment wat betreft virale marketing blijkt dus niet evident. In een dergelijke spot of actie is de entertainment dan ook in vergevorderde mate *'geblurred'* met de reclameboodschap.

Branded websites, persoonlijke en sociale reclame, evenals online interactieve agenten werden dan wel weer onbetwistbaar als vormen van reclame herkend. Vermoedelijk kunnen we dit toeschrijven aan het feit dat de adverteerders in deze gevallen minder moeite doen om hun intenties te verbergen in andere content. Over branded websites werd in een focusgroep het volgende gezegd:

Milan: *"Ja. Als het over een product of een dingies ga, bijvoorbeeld hier, dan gaat da puuur over da ding... product. Bijvoorbeeld, hier, das allemaaaal barbie en dan denkt ge wel...en als ge dan alles ga beginnen zien. En als ge dan één ding hebt gezien, dan weet ge wel wa da is en dan ga ge alles beginnen uit te zoeken zo en dan gaat ge daar allemaal over lezen... Dan is da echt wel zware reclame"*

[...]

Moderator: *"Denk je dat ze ons hiermee dingen willen laten kopen?"*

Samen: "Ja."

Louis: "Ja, want ze maken spelletjes zodat ge da product leuker ga vinden. Want als ge spelletjes leuk vindt van da product dan ga ge da product zelf automatisch ook leuker vinden. Ik vind da eigenlijk toch nie zo (leuk). Zoals spele.nl, daar zit nooit een product bij. Da is gewoon... spele.nl is een website, gewoon een website. Maar da van Barbie, da is een reclamewebsite."

Focusgroep 4^e leerjaar, Antwerpen

We kunnen dus concluderen dat het onderscheid maken tussen reclame en andere content niet altijd even eenvoudig is bij nieuwe online vormen van reclame. Vooral advergames en virale marketing bleken een waar struikelblok. Wanneer de marketingboodschap echter duidelijker waarneembaar was, bleek het ook minder moeilijk om de distinctie tussen beiden te waarnemen.

1.2.2 Intentie van de adverteerder

De tweede essentiële bekwaamheid die we zullen bespreken is het kunnen opmaken van de intentie van de adverteerder. De ondervraagde kinderen scoorden hier opmerkelijk beter op dan wat betreft het maken van het onderscheid tussen reclame en entertainment. Wanneer ze eenmaal beseften dat de getoonde afbeelding een vorm van reclame was, waren ze veelal behoorlijk in staat om de intentie van de adverteerder te beschrijven. Het doel van reclame in het algemeen werd alvast door alle kinderen goed begrepen. Hierbij werd wel voornamelijk aan de verkoopfunctie van reclame gedacht en minder aan reclame als middel om een band te creëren met het bedrijf of merk in kwestie, al kwam dit in één enkele gespreksgroep toch aan bod. De kinderen in de volgende focusgroep definieerden reclame als volgt:

Moderator: "Ja, en als je nu denkt aan al die soorten reclame, wat is dan reclame? Probeer dat nu eens te verwoorden?"

Louis: "euh... en boodschap da u dan overtuigt om da te kopen of da te doen."

Marie en Jill: "of lid te worden"

Focusgroep 4^e leerjaar, Antwerpen

Vaak vinden kinderen het dan ook ietwat vreemd als er reclame gemaakt wordt voor een reeds gevestigd merk. Dit kwam in drie van de vijf focusgroepen naar voren, waaronder in de volgende passage:

Nick: "Ik vind da eigenlijk wel tijd- en ja, geldverspilling want de mensen kennen al jaaaren Coca-Cola en da besta al 50 jaar ofzo en dan nog maken die daar reclam over terwijl iedereen da eigenlijk al wel kent."

Focusgroep 6^e leerjaar, Antwerpen

Ook de intentie van de adverteerder wat betreft nieuwe vormen van online reclame was veelal geen raadsel voor de kinderen. Zo werden inzake advergames heel wat verschillende redenen en doelstellingen gegeven. Een advergence heeft volgens de respondenten tot doel om:

- mensen (al dan niet onbewust) aan te zetten tot kopen;
- het geadverteerde product aantrekkelijker te maken;
- kinderen als doelgroep te bereiken;
- personen te "lokken" naar de reclameboodschap;
- mensen te bereiken die geen televisie kijken.

Onderstaand fragment is een duidelijk voorbeeld van het bovenstaande:

Moderator: *"En is dat ook reclame voor Bratz?"*

Kyana: *"Ja, want er zijn mensen die misschien dat spel zo plezant gaan vinden, da ze die Bratz-pop gaan kopen omdat ze die dan zelf kunnen aankleden thuis en nie op de computer."*

Rian: *"ja, en soms is da ook zo van ontwerp je eigen Bratz-pop en misschien... en de beste die komt in het echt ook en dan gaan veel mensen da doen voor die ze dan hebben gemaakt die komt dan in het echte leven ook en dan hebben ze zoiets van 'how, een echte Bratz-pop die ik heb gemaakt?!'."*

(gelach)

Moderator: *"Dus, denken jullie dat jullie door zo'n spel te spelen, ik heb hier ook nog zo'n andere spel van Coca-Cola, da's van die poppetjes. Denken jullie nu, dat je door het spelen van zo'n spel, da je da dan ook leuker gaat vinden? Da je Coca-Cola dan leuker gaat vinden?"*

Thomas: *"ja; ik denk het wel. Dees is natuurlijk ook wel heel tof gemaakt, maar ik vind het complot.."*

[...]

Thomas: *"ik denk da ge da onbewust daardoor wel leuk gaat vinden. Oja, en hier staan allemaal Coca-Cola dingetjes, zoda ge er zin in gaat krijgen..."*

K: *"... zonder da ge het weet eigenlijk."*

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

De kinderen geloven er dus duidelijk in dat advergames effectief zijn. Uit enkele focusgroepen bleek echter eveneens dat vele jongens en meisjes geloven dat reclame vooral andere kinderen beïnvloedt, en niet zozeer henzelf. Dit kunnen we relateren aan het

grote zelfvertrouwen, omtrent hun eigen kennis en omgang met reclame, dat sommige kinderen kenmerkt.

Ook virale marketing wordt door de kinderen bestempeld als een doeltreffende reclametechniek. De kinderen menen dat men door het kijken van een virale spot ook het merk of product leuker zal vinden, en dat men het eventueel zelfs zal willen kopen. Na het tonen van een virale reclamespot, gecreëerd voor het merk Coca-Cola, waren de kinderen uit onderstaande focusgroep dan ook danig onder de indruk:

Liesa: *"da's pas reclame!"*

Maarten: *"ik wil ook Coca-Cola."*

Liesa: *"ikke nie, ik lust geen cola."*

Kyana: *"da's echt reclame."*

Maarten: *"ja, da's goeie reclame."*

[...]

Liesa: *"Ik denk wel da de meeste mensen da dan leuker gaan vinden omda ze zeggen van, amai die doen wel goeie dingen voor mensen... ja."*

Kyana: *"ja ik denk ook da die da dan leuker gaan vinden, want als ge dan zo een automaat ga zien, denk ik wel da ge direct Coca-Cola gaat willen."*

Thomas: *"ja, en ook, euh... bij CocaCola, die zijn al bekend en mensen, ja, die kennen meestal Coca-Cola en die drinken da wel graag, maar sommige mensen, zoals Liesa die da dan nie lusten ofzo, die gaan da misschien wel nog is proberen ofzo, cola te drinken."*

[...]

Marie-Leen: *"ik denk da iedereen daar nu wel goesting in heeft, vanwege die reclame."*

Maarten: *"ja, ik heb ook best wel dorst" (lacht)*

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

De hoofdreden van de zogenaamde branded websites en branded communities werd dan weer niet begrepen. De kinderen hadden wel door dat ook dergelijke websites ervoor zorgen dat men het product of merk in kwestie leuker zal vinden, maar men kon niet zeggen dat deze websites net het doel hebben een relatie tot stand te brengen met de consument. De kinderen konden wel de individuele elementen op de branded websites, zoals games, filmpjes en chatboxen, van uitleg voorzien, maar het grotere plaatje werd niet gevat. Ook de intenties van de adverteerder wat betreft online interactieve agenten waren voor de kinderen niet helemaal vanzelfsprekend, al kan dit te maken hebben met de

beperkte vertrouwdheid met deze reclamevorm, zoals we reeds zagen in de vorige sectie (1.1 Mate van vertrouwdheid en ervaring).

De kinderen hadden dan wel weer enig benul inzake de redenen voor persoonlijke en sociale reclame. De ondervraagde jongens en meisjes begrepen zeer goed dat sociale reclame inspeelt op groepsinvloed en de rol van opinieleiders, zoals blijkt uit de volgende passage:

Moderator: *"Hebben jullie da ook al wel eens gezien, dat een vriend van jullie gebruikt wordt in een reclame?"*

Thomas: *"ja. Ja. Da is ook denk ik, als ge dan veel dezelfde interesses hebt als u vriend of vriendin, dan gaat ge daar ook naar kijken, denk ik dan."*

Moderator: *"En waarom denk je dat ze dat doen?"*

Thomas: *"zodat ge dat zelf ook leuk gaat vinden."*

Kyana: *"Ja."*

Maarten: *"Omda u vriendin, alé, als een vriendin van u da heeft, dan, meestal is da bij jongeren, dan gaan die zeggen van oh mijn vriendin heeft da ook, ik ga daar ook wel eens naar zien. Omda u vriendin da ook heeft aangeklikt en dan wilt ge weten waarom vindt die da nu leuk."*

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

Wanneer er ten slotte gepolst werd of de kinderen begrepen waarom er op bepaalde websites persoonlijke gegevens gevraagd werden, was men het vaak oneens. Sommige kinderen waren nogal naïef en geloofden dat die informatie enkel gebruikt zou worden om de website beter te maken, voor de veiligheid of om hen cadeautjes toe te zenden. Anderen waren dan weer iets realistischer en beseften dat deze gegevens ook gebruikt zullen worden voor marketingdoeleinden. Enkele kinderen waren dan weer zeer pessimistisch en meenden dat men deze gegevens wilden weten om de persoon in kwestie te kunnen hacken of diens bankrekening te plunderen. Onderstaand fragment geeft enkele van deze ideeën weer:

Emma: *"Oké voor die e-mailadres want als er dan plotseling iets is me die website, bijvoorbeeld de website wordt afgesloten of er is een probleem ofzo, maar u naam en al u gegevens en wa doet ge graag... ze gaan toch geen aparte website maken met wat ge graag wilt doen, dus da vind ik wel wa stom."*

Moderator: *"Waarom denk je dat ze dat vragen?"*

Emma: *"Geen idee eigenlijk. Ja da's zo apart u e-mailadres en uw naam en geboortedatum. Meestal is da ook zo da ge pas van u 12 of zo iets in een website binnen"*

moogt, da is ook heel stom. Ma da is dan omda... ja... euh, da spelletjes zijn die voor grote kinderen zijn."

Nick: *"Ik denk dat da is om... ja sommige mensen misbruiken zo van die websites dus ik denk da da eigenlijk is voor de veiligheid."*

Juliette: *"Ik zou eerder denken da ze da doen voor, ge geeft aan da ge Maya de bij leuk vind, da ge dan reclame en mailtjes krijgt van Maya de bij."*

Focusgroep 6^e leerjaar, Antwerpen

Daar waar de intenties van de adverteerder wat betreft advergames, virale marketing en sociale en persoonlijke reclame duidelijk ontwaard werden, was dit voor branded websites, interactieve agenten en het achterhalen van persoonlijke gegevens dus iets moeilijker. Tot slot werd er ook nog onderzocht welke redenen de kinderen toeschrijven aan online reclame in het algemeen. Er werd hen gevraagd waarom een bedrijf nu net voor het internet zou kiezen om zijn reclameboodschap te verspreiden. De antwoorden hierop zijn genuanceerd. Adverteerders gebruiken de online omgeving voor marketingdoeleinden volgens de kinderen omdat:

- het een uiterst geschikt medium is om kinderen te bereiken;
- het internet een groot bereik heeft;
- bedrijven op die manier makkelijker tegen elkaar op kunnen concurreren, door middel van een "reclamegevecht";
- traditionele reclame steeds vaker ontweken wordt;
- internetreclame voor iedereen bereikbaar is op het moment dat hij of zij dat wil;
- televisie enkel 's avonds gekeken wordt en het internet de hele dag door geraadpleegd wordt.

Enkele van deze redenen komen eveneens aan bod in het volgend fragment:

Moderator: *"Ah oké. Waarom denken jullie dat bedrijven reclame op het internet maken?"*

Zeno: *"ja, omdat... vooral de jeugd nu zit echt wel heel veel op het internet, en doet ehct wel weinig anders dus da is echt wel een goede manier om aan jongeren reclame te maken."*

Nick: *"ook is da... dan kunt ge reclame tussen verschillende bedrijven, zo'n beetje een gevecht doen, a ge zoveel mogelijke goeie, ja reclame zo goe mogelijk pm om ter meeste klanten aan te trekken enzo."*

[...]

Nick: *ik denk da internet het beste is want, eigenlijk als ge bijvoorbeeld, stel als ge aan de andere kant van de wereld zit en ge wilt... ge ga naar de belgische google pagina en ge*

gaat naar youtube, dan kan heel de wereld die zelfde reclame zien en weten die da product enzo en hoe da da is.

Focusgroep 6^e leerjaar, Antwerpen

De kinderen begrijpen dus zeker en vast waarom er steeds vaker voor het internet gekozen wordt als drager voor reclameboodschappen. Opmerkelijk is echter dat in geen enkele focusgroep vermeld werd dat het internet een uiterst geschikte tool is voor reclame wegens het sociale aspect van het web. Leuke reclame is immers gemakkelijk door te sturen of te delen met elkaar. De kinderen lijken deze drijfveer voor online reclame niet op te merken. Weliswaar hangt dit nauw samen met het feit dat de kinderen op deze jonge leeftijd de online omgeving nog slechts in zeer beperkte mate als een sociaal medium beschouwen.

1.2.3 Werking van reclame

Om in aanmerking te komen als een volwaardig reclamegeletterd persoon, is het van belang om de werking van reclame te begrijpen en in te zien op welke wijze adverteerders ons zoal trachten te overtuigen. In deze sectie zullen we dan ook onderzoeken in welke mate kinderen tussen negen en twaalf deze bekwaamheid reeds verworven hebben betreffende nieuwe online vormen van reclame.

De werking van virale marketing lijkt over het algemeen niet al te best begrepen door de kinderen. Ze beseffen niet dat de kracht van deze reclametechniek ligt in het feit dat de filmpjes telkens opnieuw doorgestuurd worden en op die manier een exponentieel aantal mensen bereikt. Weer kunnen we dit verklaren doordat kinderen van een dergelijk jonge leeftijd het internet nog niet zozeer als een tool voor sociaal contact en interactie gebruiken. Zoals reeds vermeld werd, gebruiken deze kinderen het wereldwijde web voornamelijk om spelletjes te spelen of leuke video's te bekijken. De kinderen interpreteren een virale spot op een gelijkaardige manier zoals ze bij een televisiespot zouden doen. Ze geloven dus vooral dat een sterke spot meer kans heeft tot overtuigen en zien op die manier de rol van opinieleiders over het hoofd. Wanneer aan de kinderen gevraagd werd wat het verschil is tussen een virale en televisiespot gaf men enkel de volgende antwoorden:

Darren: *"een gewone tv-spot is saaier."*

Elke: *"een tv spot duurt... da duurt minder lang."*

Darren: *"da duurt minder lang, en da is vele langer, dus dan komt de boodschap beter over."*

Focusgroep 3^e en 4^e leerjaar, Wuustwezel

De werking van persoonlijke en sociale reclame is voor de kinderen ook niet steeds voor de hand liggend. We bemerkten reeds dat kinderen de rol van opinieleiders ontwaren

in sociale reclameadvertenties. Ze begrijpen echter niet goed hoe de naam van die vriend of vriendin daar precies terecht komt. Velen geloven dat dit niet kan zonder toestemming. Ook heerste er twijfel over het feit of ze zelf al dan niet weergegeven worden in dergelijke advertenties. De kinderen waren het hier vaak over oneens, zoals blijkt uit het volgend fragment:

Moderator: *"En denken jullie dat jullie zelf ook in reclames verschijnen?"*

Darren: *"Ja, bij mijn mama. Daar ben ik al eens verschenen."*

Elke: *"Ja, ik denk van wel. Want soms is da misschien ook bij andere mensen als die niet u vriend zijn, da lukt dan ook. En die ken je dan wel. Da's niet zo goed."*

Nick: *"Da kan nie da ge da nie weet. Alé, ge moet toestemming geven."*

Elke: *"Maar ge kunt da zelf nie zien want ge krijgt die reclame dan niet."*

Focusgroep 3^e en 4^e leerjaar, Wuustwezel

Ook wat betreft persoonlijke reclame is de werking niet altijd even duidelijk. We zagen immers al dat de kinderen vaak niet weten op welke manieren er dan gefilterd wordt. Ze dachten dat dit voornamelijk op basis van de leeftijd van de ontvanger gebeurde. Er zijn echter nog heel wat andere criteria die hiervoor gebruikt worden, zoals bijvoorbeeld taal, interesses, burgerlijke staat, opleiding en eerdere zoekopdrachten.

Ook de kennis omtrent de gebruikte methoden voor het achterhalen van persoonlijke gegevens was eerder gering. Zo was het begrip van specifieke zinsneden die hierbij te pas komen miniem. Wanneer aan de kinderen gevraagd werd wat de boodschap 'mijn gegevens mogen niet verwerkt worden' – dit staat meestal in een klein lettertype naast een al dan niet aan te vinken hokje – wil zeggen, kon men hier veelal geen correct antwoord op bieden. Al te vaak dacht men dat dit betekende dat de eigenaars van de website hun gegevens niet zomaar mochten veranderen. De meeste gaven ook te kennen dat ze geen aandacht besteden aan deze kleine lettertjes. De volgende passage uit een focusgroep brengt meer duidelijkheid omtrent de voorgaande vaststellingen:

Moderator: *"En, hier, helemaal onderaan staat er 'mijn gegevens mogen niet verwerkt worden'. Wat betekent dat?"*

Juliette: *"Dat de gegevens die ge invult, bijvoorbeeld uw naam en uw leeftijd, da die nie over heel de website mogen staan."*

Zeno: *"of dat die nie mogen veranderd worden ofzo."*

Focusgroep 6^e leerjaar, Antwerpen

De werking van advergames en branded websites werd wel tot op een zekere hoogte begrepen. Het bevattingsvermogen wat betreft online interactieve agenten was dan

wel weer beperkt, al kunnen we dit ook hier weer verklaren doordat de kinderen nauwelijks vertrouwd waren met deze marketingtechniek. Gedurende de focusgroepen werden wel enkele verklaringen geboden voor het gebruik van een dergelijk agent en sommige hiervan zaten niet heel ver van de waarheid. In deze focusgroep werd het volgende gezegd:

Moderator: *"Waarom denken jullie dat ze dat doen?"*

Emma: *"gewoon ja, via e-mail zal misschien ook wel gaan, maar dees is veel sneller en ja er zijn ook misschien mensen, die gaan denken van 'hé Anna', als die die in de winkel zien, dan kan da wel goe zijn. Da altijd dezelfde u zo helpt."*

Focusgroep 6^e leerjaar, Antwerpen

Dit meisje realiseerde zich dus daadwerkelijk dat een interactieve agent tot doel heeft een band te creëren met het bedrijf of merk in kwestie. Wel geloofde ze dat 'Anna' – de interactieve agent van IKEA – echt bestond, wat dan weer niet juist is. In een andere focusgroep dacht men dan weer dat een dergelijk personage mensen zou voorliegen in de hoop dat ze dan iets zouden kopen, al werd dit door andere kinderen meteen weerlegd:

Moderator: *"Waarom denk je dat IKEA dat zou doen?"*

Jill: *"Om reclame te maken, om... da ge dan meer bij ikea gaat gaan."*

Nina: *"Ik denk da da nie zo goe is. Ik denk da die dan... Als ge bijvoorbeeld iets vraagt over ikea, bijvoorbeeld hebben jullie die soort kasten of hebben jullie dit, dan gaan die zeggen: ja en heel goedkoop. En dan denk ik da ze da zo gaan zeggen, ja da's heel goedkoop en dan gaat ge daar naartoe en dan is da kei duur."*

Marie: *"Ja, maar dan gaat ge da ook nie meer vertrouwen e. Dan gaat ge daar ook nie meer willen kopen é."*

Louis: *"Ja, maar ge hebt het wel één keer gedaan."*

Marie: *"Ja, maar dan gaat ge da ook nie meer willen de volgende keer."*

Louis: *"Er gaan dan wel veel mensen het één keer doen, dus in totaal is da wel veel."*

Jill: *"Ja, er kunnen mensen zijn en dan zeggen van het is goedkoop en dan vragen er mensen van hoeveel kost het en dan is da zo 350 euro en 99 cent, dan... alé, da is toch... voor sommige mensen is da nie veel, maar voor sommige andere mensen is da dan wel duur en sommige mensen kunnen da nie betalen."*

Louis: *"Dus sommige mensen gaan da wel blijven doen."*

Focusgroep 4^e leerjaar, Antwerpen

We kunnen dus besluiten dat de werking van nieuwe online reclamevormen niet steeds voor iedereen duidelijk is. Vooral virale marketing, het achterhalen van persoonlijke gegevens, sociale en persoonlijke reclame, evenals interactieve agenten leveren hier problemen op. We moeten ons echter afvragen wat de oorzaak is van deze beperkte kennis. Het kan immers zijn dat de huidige reclame-opvoeding niet volstaat. Deze vraag trachten we te beantwoorden in de sectie omtrent de kenniskanalen. Het is echter ook mogelijk dat de kinderen nog niet in staat zijn om de werking van nieuwe online technieken helemaal te doorgronden wegens beperkte cognitieve vaardigheden. Dit komt dan weer aan bod wanneer we de laatste onderzoeksvraag – sectie 3 – zullen beantwoorden.

1.3 Attitude

Niet alleen de kennis van en vertrouwdheid met reclame van kinderen tussen de negen en twaalf jaar werd onderzocht. Er werd nog een stapje verder gegaan en ook de attitude hieromtrent werd onder de loep genomen. In het onderzoek kwam duidelijk een spanningsveld naar voren wat betreft de attitude van de jeugdige doelgroep tegenover reclame. Kinderen weten dat ze kritisch moeten zijn tegenover reclame, maar vaak vinden ze reclameadvertenties en –spots ook erg amusant. Dit resulteert dan ook in enige onzekerheid omtrent de houding die ze moeten of willen aannemen. De invulblaadjes die de kinderen gevraagd werden te maken tijdens de focusgroepen, tonen dit goed aan:

Ik vind reclame...

- *"soms is het een leugen maar ik vind het wel leuk"* (Robin, 10 jaar)
- *"soms tof en soms onnodig, maar toch niet oké dat ze liegen over bepaalde dingen"* (Klaudia, 12 jaar)
- *"leuk – slecht – vervelend"* (Maarten, 10 jaar)
- *"soms goed, soms slecht, soms tof, soms stom"* (Elke, 9 jaar)
- *"leuk maar overbodig"* (Emma, 11 jaar)

Reclame blijkt voornamelijk leuk gevonden te worden wanneer het hun favoriete producten of merken betreft of wanneer de advertentie past in hun interesseveld. De meeste kinderen hebben ook een aantal favoriete reclamespotjes – meestal op televisie – die ze keer op keer willen bekijken en dan ook al helemaal uit het hoofd kennen. Reclame blijkt ook af en toe als een vorm van spelmateriaal te fungeren. We kunnen deze stellingen staven met de volgende fragmenten uit de focusgroepen en interviews:

Maarten: *"Da's zo echt fel van, ja ik wil da aanklikken, want da zijn zo van die mannekes en van die ninja's enzo..."*

[...]

Moderator: *"Maar omdat dat van lego is, vinden jullie da wel nog leuk?"*

Maarten: *"Ik vind da wel leuk. Alé, da is zo omdat... ninjago, alé nie zo gewoon van een huis ofzo."*

Rian: *"Ja, da zijn echt zo van die mannekes, een draak bijvoorbeeld, da ge dan kunt laten vechten tegen elkaar, da's veel leuker dan bijvoorbeeld lego friends ofzo."*

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

Sylvie: *"op TV stoort mij da mateloos, en wij zijn zo een koppel, euh, da opneemt, euh, om erna de reclame te kunnen doorspoelen. De reclame mag bij ons blijven opstaan als er zo, ik ga iets kei stom zeggen, die reclame van KBC met die reggeaband, hey bruno, da vind onze kleinste geweldig en da blijft dan opstaan en dan spoelen wij verder. Dus ja... ik doen da dan ook met mijn kinderen..."*

Sylvie, 39 jaar, mama van Luka (10)

Zeno: *"Euhm...ik ga effe iets anders zeggen, zo een toffe tip, als ge al is reclame hebt gezien en ge gaat bij een vriend spelen en ge zet zo een serie op die jullie allebei al is hebben gekeken, en ge zet het geluid dan af, dan zo zelf het geluid spelen van die reclame, en dan zelf praten 'dit trekt echt op niks'." (op overdreven toon)*

(gelach)

Focusgroep 6^e leerjaar, Antwerpen

De geïnterviewde ouders gaven tevens aan dat ze merken dat hun kroost meer beïnvloedbaar is door bepaalde reclame dan door andere. Het gaat hier dan vooral om opvallende reclame met leuke muziek of acties waarbij men premiums kan ontvangen. Ook wedstrijden vallen in de smaak bij de kinderen. Deze bevindingen zijn dan ook consistent aan wat reeds in ander wetenschappelijk werk bevonden werd (zie theoretisch luik, 3.4 Technieken).

We kunnen het bovenstaand spanningsveld verklaren aan de hand van een theorie uitgewerkt door Deborah Roedder. Zij omschreef hierin kinderen tussen de zeven en elf jaar als de zogenaamde *'cued processors'*, dewelke reeds over de nodige cognitieve capaciteiten beschikken om op een correcte manier om te gaan met reclame, al moet men hen hier echter nog vaak toe aanzetten (theoretisch luik, 4.5.1 Leeftijd). We nemen dit ook waar bij de onderzochte kinderen. Ze weten dat ze kritisch moeten zijn, maar vaak laten ze zich maar al te graag afleiden door originele en toffe reclamecampagnes. Uit het onderzoek bleek bovendien dat de kinderen eerder in staat zijn tot een kritische reflectie wanneer men reeds ervaring heeft met het product in kwestie. Kinderen uit het derde tot

en met zesde leerjaar zijn dus wel degelijk capabel om op een juiste manier met reclame om te gaan. Ze zijn bijvoorbeeld perfect competent om de positieve en negatieve kanten van reclame op te sommen.

Als de negatieve kanten van reclame vermelden de kinderen de volgende eigenschappen: storend, te veel, te lang, overbodig, oninteressant, irrelevant, niet echt, verslavend, te veel herhaling, leugenachtig, overdreven en het zou kinderen ongelukkig maken omdat reclame je laat verlangen naar dingen die je niet kan krijgen. Ook lijkt het dan alsof je zelf maar weinig hebt. Wat betreft de positieve kanten van reclame werden dan weer de volgende zaken vernoemd: handig, grappig, leuk bij verveling, 'cool', informerend en men kan er interessante promoties mee ontdekken. De onderstaande passage geeft enkele van deze visies weer:

Moderator: "Oké. En wat vinden jullie van reclame?"

Marie: "Ik vind dat soms leuk, maar soms duurt dat zo lang en dan wordt dat saai."

Louis: "Ik vind dat leuk zo op TV, maar (lacht), maar mijn mama vindt dat nie, maar ik vind dat wel leuk, want dan is dat.. Soms is dat grappig, soms is dat dan ook nie grappig, maar gewoon, ge kunt daar meestal toch wel mee lachen. Maar soms dan duurt dat zo lang, en dan wordt dat op de duur saai. Dat is al is gebeurd, de langste reclame die ik al gezien heb, was zo dertig minuten, voor één reclame é. Da was zo van weightwatchers."

[...]

Nina: "ik vind reclame vervelend want ik zit dan net een stukje te zien en opeens komt er reclame."

Marie: "ja! Da is echt nie tof want dan bent ge iets aan het kijken, en dan wordt dat spannend en dan wordt dat onderbroken door reclame."

[...]

Jill: "Ja, dan verschijnt er zo ineens die reclam enzo, en dan hoo dju é. En dan is dat zo van 'wakker blijven voor die film' en dan wordt ge ineens wakker in het midden van de film en dan denkt ge, ik had die moeten opnemen hé. En da's wel dan lastig aan reclame."

Milan: "Ja, ik vind dat eigenlijk happy-wordend. Ik word daar blij van. Want da is zo... da is zo... soms kan da zo echt grappig zijn en dan is da zo haha, ja dan moet ik daar mee lachen."

Focusgroep 4^e leerjaar, Antwerpen

Daar waar men bij reclame op traditionele media, zoals televisie en kranten, een genuanceerde mening aan de dag kan leggen, lijkt dit voor online reclame iets moeilijker te zijn. Wanneer gepeild werd naar de opinies van de kinderen omtrent internetmarketing bleken deze overwegend negatief te zijn. Internetreclame zou 'gevaarlijk' zijn, virussen

voortbrengen en mensen enkel bedriegen. Ook vindt men online reclame tijdverlies en stoort het enorm in de internetbeleving. Deze negatieve attitude blijkt bijvoorbeeld uit het volgende fragment uit een focusgroep:

Thomas: *"Meestal... op het internet is da meestal nie leuk."*

Kyana: *"Dan weet ge meestal nie over wa da da ga."*

Maarten: *"Soms als ik zo op ne website een spelleke ga spelen, dan staat daar zo vanonder van Cartoon Network en als ge da dan wilt weggklikken dan komt er zo ne hele uitleg."*

Kyana: *"Ik ben soms bang da als ik van die reclammekes aanklik, da er dan een virus op staat."*

Liesa: *"Maar soms hebt ge zo van ipod en dan als ge op da kruisje klikt, dan komt ge al direct op die website en als ge op nee klikt, dan komt ge al direct op die website en dan zeggen die zoiets van 'proficiat, u bent de winnaar van ipod 3' ofzo."*

[...]

Kyana: *"Euh, nooit, alé, nooit op zo iets ingaan. Zo, alé, als daar iets van reclame sta, meestal is da zo nep of als ge de winnaar van iets ben, dan moet ge nie denken van oh nu ga ik da winnen want da kost alleen maar geld."*

Marie-Leen: *"Reclame is ook nie altijd betrouwbaar."*

Thomas: *"Reclame is nie altijd betrouwbaar, ook met die dingen van ipod, dan moet ge uw gsm-nummer ingeven en dan gebeuren meestal dingen, da ze u... zeg maar belgeld enzo afpakken ofzo."*

Rian: *"En als da da er dan naast is, dan moet je daar nooit op klikken, want dan kun je daar direct naar verbonden worden, omdat je daar op klikt."*

Kyana: *"Reclame is meestal wel een virus... want... alé ja, meestal is da wel een virus."*

[...]

Marie-Leen: *"Internetreclame is gevaarlijk."*

Liesa: *"Nie op klikken, nie op ja of nee klikken nie op het kruisje klikken."*

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

De kinderen geven bovendien te kennen dat ze ietwat angstig zijn tegenover online reclame. Al te vaak gaat het hier om nogal onrealistische angsten, zoals er bijvoorbeeld in het fragment hierboven aangehaald werd dat er "belgeld" gestolen zou kunnen worden. Anderen vreesden dan weer dat hun bankrekening geplunderd zou

worden of dachten dat online reclame altijd nep is en nooit goede producten zou kunnen promoten. Ook de angst om gehackt te worden wanneer persoonlijke gegevens ingevoerd worden, kwam in twee focusgroepen naar de oppervlakte. De kinderen zijn dus duidelijk niet goed op de hoogte van wat kan en niet kan. Ze houden er een heel ongenueanceerde visie op na en geloven dat online reclame altijd 'slecht' en gelogen is. Reclame op het internet wordt door de kinderen dan ook vaak gebruikt om een website te beoordelen. Hoe meer reclame, hoe minder geneigd de kinderen zijn de webstek te vertrouwen. Dit blijkt bijvoorbeeld uit het volgende fragment:

Louis: *"Dus die website van ketnet.be da is een heel veilige website, dus daar kunt ge wel spelletjes op spelen, maar dan bijvoorbeeld bij amorgames, als ge daar naar toe gaat, daar kunt ge nie weten of dat die u bedriegen of nie. Want da's zo een website en da is dan van, oei da ziet er nie zo goe uit, want daar is dan reclame aan en da's nie zo vertrouwbaar. Ge weet nie wie daar achter zit."*

Focusgroep 4^e leerjaar, Antwerpen

Opvallend is echter dat wanneer de kinderen een aantal nieuwe vormen van online reclame onder ogen kregen, hun visie eensklaps leek om te slaan. Vaak vonden ze de getoonde filmpjes, advergames of reclamecampagnes heel erg leuk. De kinderen waren verrast dat ook dit vormen van reclame zijn. De verklaring hiervoor is weliswaar niet eenvoudig. We kunnen dan ook enkele redenen geven voor dit verschijnsel. Ten eerste kan dit betekenen dat nieuwe online marketingvormen niet passen in hun klassieke plaatje van 'reclame'. We zagen al eerder dat de kinderen bij online reclame voornamelijk denken aan pop-ups, banners, e-mailreclame en online reclamespots. Ook hier lijken de jongens en meisjes het voornamelijk over deze vormen te hebben wanneer ze dergelijk negatieve uitlatingen doen. Vervolgens kan deze negatieve connotatie van internetreclame er net voor zorgen dat leuke marketingcampagnes er extra goed uitkomen. Ook wat betreft online reclame van hun favoriete merken zijn de kinderen vaak aangenaam verrast – zoals we reeds eerder zagen bij hun attitude omtrent reclame voor Lego Ninjago. Ten slotte kunnen we nog een derde reden aanreiken die maakt dat kinderen positiever staan tegen nieuwe vormen van online reclame. Dergelijke vormen zijn immers vaak geïntegreerd in de internetervaring. Op die manier is er geen storend element en fungeert de reclame zelf als entertainment. Kinderen vinden het vaak dan ook vreselijk als hun online momenten verstoord worden door reclame:

Elke: *"Ja, want da's eigenlijk wel lastig. Dan is da ineens zo, oh nee nu ga ik da filmpke starten, terwijl da ge eigenlijk een spelleke wou spelen."*

[...]

Darren: *"Niét leuk."*

Elke: *"Da's vervelend om te kijken want als ge dan juist vanonder moet gaan kijken en da komt vanonder, dan is da van ooh alé nu kan ik da juist nie zien."*

Nick: *"Da is dan juist een moment en dan moet ge zo naar onder kijken en dan komt ineens zo da vakske me reclame en dan is da GRRR!"*

Focusgroep 3^e en 4^e leerjaar, Wuustwezel

Wanneer ze de reclame als niet storend beschouwen, vinden ze de campagnes dan ook veelal leuk. Het is ook om deze reden dat kinderen er geen probleem mee hebben als er een online reclamespot getoond wordt wanneer ze wachten op hun spelletje dat aan het laden is. Ze hebben immers toch niets anders te doen. Toch sijpelt ook de eerdergenoemde angst ook soms door tot de nieuwe online reclamevormen. Zo durven ze virale spots niet te openen of advergames niet te spelen uit vrees dat ze ervoor zullen moeten betalen of een virus binnen te halen op de computer. Onderstaand fragment duidt dit:

Moderator: *"En zouden jullie da leuk vinden, moesten jullie zo een filmpje krijgen in je email bijvoorbeeld?"*

Robin: *"Da zou ik wel leuk vinden. Da's zo geinig."*

Laure: *"Da's kei geinig."*

Bert: *"Ik nie. Omda da dan weer geld kost da ge moet betalen."*

Moderator: *"Maar dit is helemaal gratis é. Dus je kan da kijken en da kost helemaal geen geld."*

Darren: *"'t Kost niks!"*

Bert: *"Ah. Ja, dan wel."*

Nicolas: *"Dan zou ik da nie erg vinden."*

Moderator: *"Zou je daar schrik voor hebben, als iemand dat doorstuurt, dat je daarvoor moet betalen?"*

Laure, Bert en Nicolas: *"Ja."*

Darren: *"Een virus... virussen kunnen er altijd bijzitten. Ik open die dingen nooit. Want mijne scanner, ik heb een speciale scanner op mijne laptop ingezet en die scant alle virussen, die scant al mijn berichten da binnenkomen. En die leest da en als die zie da er een virus binnenkomt, dan verwijdert die diene brief direct."*

Focusgroep 3^e en 4^e leerjaar, Wuustwezel

We weten nu dus al dat kinderen vrij negatief staan tegenover het begrip 'internetreclame', maar dat hun daadwerkelijke attitude tegenover nieuwe reclamevormen best positief is. We nemen nu die nieuwe online marketingtechnieken één voor één onder de loep en bekijken nader hoe de kinderen hier precies tegenover staan.

Zoals reeds gezegd werd waren de kinderen vrij enthousiast bij het zien van originele reclametechnieken, en zo ook bij de getoonde advergames. Toch waren de kinderen best in staat om kritisch te zijn. Zo vonden ze het toch maar een beetje vreemd om een dergelijke spel te spelen en bleven ze liever bij de games die ze kenden. Ook gaven de kinderen te kennen dat het belangrijk is dat het om een leuke game gaat, anders zouden ze niet overwegen het spelletje te spelen. Kinderen willen zich vooral amuseren op het internet, onder andere door spelletjes te spelen, en het maakt hen dan ook niet veel uit of het spel in kwestie nu een advergaming is of niet. Onderstaand fragment maakt dit duidelijk:

Moderator: *"Zouden jullie dat spelen, zo'n spelletje dat van een product is?"*

Milan: *"Nee, want ik zou eerst willen weten wat dat spel dan zou zijn."*

Marie: *"Als da nu een heel leuk spel was, dan zou ik da wel willen spelen."*

Jill: *"Ikke nie, want daarjuist zei ge eigenlijk al van da ge daar prijzen mee kunt winnen en wa als da dan weer geld kost.."*

Marie: *"Ja, maar als da geld kost, dan zou ik da nie spelen, maar als da geen geld zou kosten, dan zou ik da wel spelen."*

Louis: *"Als da leuk was dan zou ik da spelen, maar voor de leukheid. Nie voor Coca-Cola."*

Marie: *"Ja, ik ook."*

Louis: *"Als het nie leuk was, dan zou ik het nie spelen, ook al lust ik Coca-Cola megagraag, maar als... als... als da wel leuk is, en ik haat Coca-Cola, dan zou ik het wel nog spelen."*

Jill: *"Ja, maar om te weten of het leuk is, moet ge het toch eerst spelen."*

Louis: *"Ja, maar als ge da al zou kunnen weten hé."*

Focusgroep 4^e leerjaar, Antwerpen

Wel geloofden alle kinderen dat ze door het spelen van zulke games ook het product in kwestie leuker zouden gaan vinden. Ze waren er wel van overtuigd dat het dan om een leuk spel moest gaan. Toch waren sommige kinderen er niet helemaal gerust op dat dergelijke spelletjes veilig zijn. Uit de bovenstaande passage bleek al dat enkele kinderen vreesden dat ze zouden moeten betalen voor het spel. Anderen zouden het spel dan weer niet spelen als ze merkten dat er persoonlijke gegevens ingevoerd moeten worden:

Moderator: *"Zouden jullie da spelen, zo'n spel van coca-cola? Je kan daar ook prijzen mee winnen."*

Samen: "Hm... Nee."

Nick: "Ja, nee soms moet ge dan zo u telefoonnummer geven en allemaal van die persoonlijke gegevens en als die da dan kunnen lezen, ge weet nie wie da zijn enzo."

Klaudia: "Als ik zo iets speel, dan vraag ik da altijd eerst aan mijn ouders of da wel veilig is en of da wel mag. Ik ga nooit zo van 'oh toffe reclame' en er dan mee spelen of mij inschrijven, nee, ik ga altijd eerst aan mijn ouders vragen."

Emma: "Ja, da doe ik ook. Ik heb da is gedaan met nutella, maar ik moest da wel eerst vragen aan mijn ouders want ge weet nooit... dan komen er zo van die dingen en dan moet ge u emailadres en postcode ingeven en dan komen die da zo brengen. Wij hebben da is gehad, terwijl da helemaal nie de bedoeling was en dan plost stond er iemand aan de voordeur met een Nutellapot." (lacht)

Focusgroep 6^e leerjaar, Antwerpen

Vermoedelijk kunnen we dit verklaren door de waarschuwingen van de ouders omtrent het vrijgeven van privégegevens. Zoals we later zullen zien, zijn ouders hier vrij gevoelig aan.

De getoonde virale spots en acties werden door alle kinderen goed onthaald. Ze gaven aan dat ze het wel leuk zouden vinden om zo'n filmpjes op regelmatige basis te ontvangen. Ook hier geldt echter weer dat het filmpje leuk moet zijn, en niet zozeer het merk belangrijk is. Het gaat de kinderen dan ook voornamelijk om de toffe, mooie of grappige video en ze staan er dan ook nauwelijks bij stil dat het om reclame gaat. Bovendien mag het filmpje niet te lang duren. De volgende uitspraken geeft de attitude van de kinderen omtrent virale marketing weer:

Juliette: "Ik vind da wel een heel leuk clipje, heel goed gevonden, maar alé ja het duurt zo lang, op de duur hebt ge geen zin meer om da te zien."

[...]

Juliette: "da vind ik nog wel leuk. Alé, voor die leeftijd dan. Maar da hangt er vanaf ook hoe da op u scherm komt. Als ge aan het spelen zijt en ineens komt da tevoorschijn, dan is da nie zo leuk, maar anders wel."

Nina: "Ik vind da wel... Ja, tof zo. Ik vind da wel, ik zou da wel grappig vinden."

Focusgroep 6^e leerjaar, Antwerpen

De kinderen gaven tevens aan dat ze het een voordeel vinden dat je dergelijke spots kan bekijken waar, wanneer en zo vaak als je maar wil. Bij reclame op de televisie ligt dit immers iets moeilijker. Dit blijkt bijvoorbeeld uit de volgende passage waarin de kinderen gevraagd werden het verschil uit te leggen tussen online reclame en traditionele vormen van reclame:

Jill: "Da ge da nie kunt blijven herbekijken. Alé ge kunt da wel herbekijken, ge kunt wel altijd terug die magazine uit de kast halen en dan bekijken maar dan moet ge da weer helemaal wegsteken en al."

Louis: "Ik vind da Jill ongelijk heeft, want op internet kunt ge da just blijven zien en op TV komt da nie zomaar terug e."

Marie: "Jawel, op TV komt het wel vaak terug, ma..."

Louis: "Maar ge kijkt er nie heel de dag van, zo van, oh ik wil het nog is zien en dan nee het nie... dan moet ge wachten. Bij online dingies kunt ge da gewoon opzoeken en bekijken wanneer ge da wilt."

Focusgroep 4^e leerjaar, Antwerpen

De kinderen uit de focusgroepen stoorden zich niet zozeer aan reclame op socialenetwerksites in het algemeen, of persoonlijke reclame meer specifiek. In een focusgroep werd dit als volgt geformuleerd:

Emilie: "Dat maakt mij nie echt uit."

Sarah2: "Ja, zolang het maar aan de kant staat, stoort het nie."

Focusgroep 4^e leerjaar, Wezembeek-Oppem

Zolang de kinderen ongestoord verder kunnen gaan met wat ze bezig waren, hebben ze geen probleem met de reclame. Wat betreft sociale reclame waren er dan weer wat meer zorgen en bedenkingen. Alle kinderen waren het er unaniem over eens dat adverteerders niet zomaar hun naam mogen gebruiken. Men zou hier te allen tijde toestemming voor moeten vragen. Verscheidene bekommernissen liggen hier aan de basis. Zo vrezen de kinderen geassocieerd te worden met producten die helemaal niet bij hen passen, zoals alcoholische dranken. Ook maken ze zich zorgen over het feit dat er misschien wel eens een onflatterende foto van hen gebruikt zou kunnen worden. Ze zijn ongerust dat anderen op die manier een verkeerd beeld van hen zouden kunnen krijgen. In onderstaand fragment komt dit naar boven:

Moderator: "En wat vinden jullie daarvan, dat ze jullie naam daarvoor gebruiken?"

Klaudia: "Als het van mij zou mogen, dan zou ik het denk ik nie zo erg vinden, tenzij ze het voor dingen gebruiken da nie voor... voor mijn leeftijd is ofzo of voor dingen die helemaal nie leuk zijn."

Juliette: "Ik vind ook.. net zoals Klaudia zegt, da is wel waar, als ze mijn naam gaan gebruiken voor bier ofzo, dan gaat mijn mama ook zeggen van 'euh wa?' (lacht) dus ja, da is wel zo."

Nick: *ik vind da alleen goe als da over dingen ga die wel echt waar zijn, bijvoorbeeld als ik nu ninja wars leuk vind, en ja da is wel waar, want ik vind da leuk, en als die da dan zetten, da vind ik da nie erg, maar als die dan roddels over mij zetten da nie waar zijn, dan vind ik da wel nie leuk.*

Focusgroep 6^e leerjaar, Antwerpen

Het vragen van toestemming voor het gebruik van hun naam in een specifieke advertentie is voor de kinderen dus een voorwaarde. In de realiteit gebeurt dit echter niet. Op de socialenetwerksite Facebook is het wel mogelijk aan te vinken dat men niet wil dat zijn of haar naam gebruikt wordt in sociale advertenties. De kinderen zijn zich hier echter niet van bewust. Gezien de grote zorgen die de jongens en meisjes hieromtrent hebben, lijkt het toch aangewezen om hen te informeren over wat kan en niet kan en hoe men zich tegen dergelijke advertenties kan verzetten.

Het is niet evident om de attitude van de negen- tot twaalfjarigen te achterhalen wat betreft online interactieve agenten, vermits de kinderen van deze leeftijd helemaal niet vertrouwd waren met deze techniek. De meesten konden dus niet echt zeggen hoe ze zich voelden met betrekking tot deze marketingvorm. Als de kinderen dan toch hun mening hierover uitten – ze vonden de interactieve agent van IKEA bijvoorbeeld handig – dan moeten we niettemin kritisch blijven ten opzichte van deze houding. Deze mening werd immers pas gevormd tijdens de focusgroep zelf en steunt enkel op de getoonde afbeeldingen en de uitleg van de moderator hieromtrent. Wanneer de kinderen echt in contact zullen komen met een online interactieve agent, is het mogelijk dat ze hun ideeën moeten bijschaven. Van zodra online interactieve agenten meer ingeburgerd zijn, is verder onderzoek hieromtrent dus zeker gewenst.

Ook de attitude van de kinderen aangaande branded websites werd onderzocht. Wanneer er gepeild werd naar de mening van de jongens en meisjes, zagen we duidelijk twee groepen ontstaan. Enerzijds waren er de kinderen die dergelijke websites wel leuk vonden. Vooral het feit dat zulke websites het principe 'alles in één' hanteren, oogst succes bij de kinderen. Ze vinden het leuk dat ze er spelletjes kunnen spelen, maar ook video's bekijken of chatten. Dit blijkt bijvoorbeeld uit de volgende passage:

Moderator: *"Wat kan je daar nu allemaal op die websites doen? Je kan..."*

Bert: *"Spelletjes spelen. Chatten."*

Robin: *"Bestellen."*

[...]

Darren: *"Van alles."*

Moderator: *"En wat vinden jullie van een website, waar je alles kan doen?"*

Darren: "Wel tof."

Nicolas: "Dan moet je anders da sluiten en dan naar Google gaan en dan da intypen en dan naar daar... Da's vele gemakkelijker als ge da zie, alé ge kunt er op klikken en ge zijt er."

Focusgroep 3^e en 4^e leerjaar, Wuustwezel

De kinderen geven wel aan dat ze enkel naar een branded website zouden surfen als ze het product of merk in kwestie al leuk vinden. Ze geloven zeer zeker in de effectiviteit van een dergelijke website. Zo menen ze dat een branded website zal leiden tot "purchase requests" en vinden ze de zet van het bedrijf om een dergelijke website te maken heel slim gezien. Andere kinderen laten zich dan weer eerder negatief uit omtrent branded websites. Ze zijn verbijsterd en begrijpen niet waarom een bedrijf een hele site de online wereld in stuurt rond één enkel product of productlijn. Een jongen verwoordde het als volgt:

Thomas: "Bij sommige websites vind ik da nog kunnen, maar bij sommige wordt ik daar echt kwaad van. Da die bestaan."

Moderator: "En waarom wordt je daar dan kwaad van?"

Thomas: "Ja omda da... die website vind ik gewoon nie nodig voor bepaalde producten en dan denk ik, voor wa moet daar nu per se een website van zijn?"

Focusgroep 5^e en 6^e leerjaar, Wuustwezel.

In een andere focusgroep had men dan weer schrik dat branded websites verslavend werken. Men vond het dan ook niet kunnen dat bedrijven zulke sites maken.

Ten slotte onderzochten we de attitude van de kinderen omtrent de pogingen van adverteerders om bepaalde persoonlijke informatie te verkrijgen. De kinderen bleken nogal angstig te zijn wanneer persoonlijke gegevens gevraagd werden. Zo had men schrik dat mensen met slechte bedoelingen hun bankrekening zouden plunderen of zouden komen inbreken in hun huis. Ook wilden ze niet overstelpt worden met reclame e-mails. Deze angsten worden goed verwoord in het volgende fragment:

Moderator: "Doen jullie da wel eens, je zo lid maken?"

Milan: "Ik heb da wel eens gedaan. Maar ik vond da eigenlijk nie zo leuk, want toen ging ik naar mijn e-mail en dat stond vol met allemaal dezelfde berichtjes, dus ik doe da nooit nie meer." (rest herkent dit)

Marie: "Ik zou dit nie doen, want van mijn mama en papa mag ik nie op... nergens mijn adres van ons huis intikken in de computer want dan weten ze al u gegevens en dan weten ze eigenlijk bijna alles van u. Ik denk da ze dan bijvoorbeeld... alé want bij u

bankrekening moet ge denk ik ook u gegevens intikken en dan kunnen die da doen en dan kunnen die geld van u afnemen."

Louis: *"Ook, die kunnen, die kunnen dan bij u inbreken, omdat ze weten waar gij zijt."*

Nina: *"Maar da gaan ze nie doen e."*

Louis: *"Jawel..."*

Jill: *"Ja, ge kent die mensen nie é."*

Focusgroep 4^e leerjaar, Antwerpen

Hun vrees is duidelijk niet altijd even realistisch, zoals we tevens al eerder zagen (sectie 1.2.2 Intenties van de adverteerder). Kinderen hebben er dan weer geen probleem mee als hun gegevens gevraagd worden voor doeleinden die hen niet zullen schaden, bijvoorbeeld voor het zenden van cadeautjes. Het is zeker belangrijk kinderen op een degelijke manier te informeren over de praktijken waarbij persoonlijke informatie verzameld wordt. Enkel wanneer zij voldoende ingelicht zijn, is het immers mogelijk om hier op een kritische manier mee om te gaan. Zo kunnen de kinderen zelf leren inschatten wanneer privégegevens vrijgegeven kunnen worden en wanneer niet.

We kunnen besluiten dat de attitude van de kinderen overwegend positief was ten opzichte van virale marketing, advergames en persoonlijke reclame, al waren de kinderen wel in staat enkele kritische kanttekeningen te maken. Wat betreft sociale reclame en het achterhalen van persoonlijke gegevens waren de opinies dan weer eerder negatief. De meningen omtrent branded websites waren dan weer verdeeld. De kinderen leken zelf verrast te zijn dat hun attitude omtrent online reclame toch niet helemaal afkeurend is. Er blijkt op het internet dus zo iets te bestaan als 'goede' en 'slechte' reclame, zo menen de kinderen. Wanneer hen dan gevraagd werd hoe het onderscheid tussen beiden gemaakt kan worden, vonden de meesten dat dit wel duidelijk was. Wanneer er iets gratis weggegeven wordt of de advertentie te overdreven is, menen de kinderen dat er iets niet pluis is. Reclameadvertenties van merken die ze kennen of die op websites staan die ze vertrouwen, hoeft men dan weer niet te vrezen, al kan het zijn dat mensen met slechte bedoelingen misbruik maken van de goede naam van het merk en de advertentie hebben nagemaakt. De kinderen uit het vijfde en zesde leerjaar van de school in Wuustwezel formuleerden dit als volgt:

Thomas: *"Deze vertrouw ik wel, want da is van speelgoed."*

Maarten: *"Ja, want ge ziet da op tv."*

Thomas: *"Ja, da's van speelgoed en speelgoed is meestal wel betrouwbaar."*

[...]

Marie-Leen: *"Maar zoals thomas zegt, daar ga ik op in, soms kan da ook nie betrouwbaar zijn, want als da speelgoed is da ge nie kent en da komt nie op tv ofzo, da kan da zijn da da nie betrouwbaar zijn."*

Thomas: *"Ja, soms kan da nep zijn."*

Kyana: *"Da kan nageaapt zijn ook."*

Maarten: *"Ja, want soms als ge, kinderen die gaan daar zeker op reageren, dus dan kunnen die ook denken van daar ga ik een virus opzetten, want de meeste kinderen gaan daar wel op in."*

[...]

Kyana: *"Maar als ge da nu voor de eerste keer ziet op de computer, bijvoorbeeld ge bent de duizendste bezoeker, dan is da nie betrouwbaar, maar zoals da, da kan betrouwbaar zijn."*

Liesa: *"Ik vind meestal, de reclame waar ge nog nie veel van gehoord hebt die is nie betrouwbaar, en die waar ge wel al veel van gehoord hebt, wel."*

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

2 Kenniskanalen

In deze sectie trachten we een antwoord te bieden op de tweede onderzoeksvraag: "Op welke manier hebben de kinderen hun reclamekennis vergaard?". We bespreken hier de verschillende kanalen via dewelke de onderzochte kinderen hun kennis hebben verzameld en onderhouden, evenals de precieze werking van deze processen en de evaluatie van deze kanalen door de kinderen zelf. Het gaat hier zowel om online reclame als andere marketingvormen, maar de klemtoon zal duidelijk op het eerstgenoemde liggen. Uit het onderzoek is gebleken dat er vier elementen in mindere of meerdere mate van tel zijn. Het gaat hier om de media, leeftijdsgenoten oftewel 'peers', ouders en de schoolomgeving.

2.1 Media

Uit de focusgroepen met de kinderen is gebleken dat de media slechts een zeer beperkte rol spelen in het bijbrengen van reclamegeletterdheid. In drie van de vijf focusgroepen gaven de kinderen wel aan al eens iets over reclame gelezen te hebben in het tijdschrift 'Yeti', het tienerblad van 'Klasse'. Hoewel dit tijdschrift bedoeld is voor

leerlingen van het vijfde en zesde leerjaar³²⁵, gaven ook de leerlingen uit het derde en vierde leerjaar aan hierin iets gezien te hebben dat gerelateerd is aan reclame:

Samen: *"Yeti, ja Yeti wel."*

Elke: *"me sommige boekskes wel. In sommige boekskes staat da ge da echt nie zo vlug moet vertrouwen."*

Focusgroep 3^e en 4^e leerjaar, Wuustwezel

Over het algemeen vonden de kinderen het goed dat een dergelijk tijdschrift eens stil staat bij reclame en consumentengedrag, maar broodnodig is dat niet volgens hen. Andere kanalen primeren duidelijk:

Marie: *"ik vind dat wel belangrijk, maar we leren er nu ook wel over dus dat is niet zo nodig..."*

Focusgroep 4^e leerjaar, Antwerpen

Wanneer enkele Yeti's geraadpleegd werden bleek inderdaad dat er aandacht besteed wordt aan deze thema's. Vaak hebben de artikels een ludieke ondertoon en stellen ze op subtiele wijze de consumptiemaatschappij aan de kaak. Ook wordt duidelijk gemaakt dat kopen (of krijgen) niet altijd gelukkig maakt.³²⁶ Media spelen voorlopig dus slechts een kleine rol wanneer het gaat om het bijbrengen van reclamegeletterdheid. Toch is het belangrijk dat dit gebeurt, in het kader van de in de literatuurstudie vermelde 'multistakeholder governance' (4.6 Omgevingsfactoren van belang). Daar waar internet- en mediageletterdheid wel reeds een aanzienlijke plek verworven hebben in het medialandschap – denk hierbij bijvoorbeeld aan de campagnes van Ketnet, "Vet op het Net"³²⁷ en "Het is de Max op Ketnet"³²⁸ – is het aandeel van reclamegeletterdheid eerder beperkt.

2.2 Peers

De beïnvloedende rol van leeftijdsgenoten kwam zowel in de focusgroepen als in de interviews met de leerkrachten naar boven. Alle leerkrachten gaven aan dat hun leerlingen sterk gevoelig zijn aan groepsdruk en -invloed, zowel wanneer het gaat om het hebben van de 'juiste' producten, als het gezien hebben van bepaalde reclamespotjes. Een leerkracht van het vijfde leerjaar verwoordde het als volgt:

³²⁵ VLAAMS MINISTERIE VAN ONDERWIJS EN VORMING. Voor ouders en leerkrachten, s.l, Vlaams Ministerie van Onderwijs en Vorming, 2008. (<http://www.yeti.be/ouders>). Datum van raadpleging: 4 juni 2012.

³²⁶ VLAAMS MINISTERIE VAN ONDERWIJS EN VORMING. Lees Yeti, s.l, Vlaams Ministerie van Onderwijs en Vorming, 2008. (www.yeti.be/archief) Datum van raadpleging: 4 juni 2012.

³²⁷ VRT. Vet op het Net, s.l., Vrt, 2012. (<http://ketnet.be/vet-op-het-net>) Datum van raadpleging: 5 juni 2012.

³²⁸ VRT. Het is de max op ketnet, s.l, Vrt, 2012. (<http://www.ketnet.be/spelen/het-is-de-max-op-ketnet>). Datum van raadpleging: 5 juni 2012.

Interviewer: "dus ze zijn wel heel erg beïnvloedbaar door elkaar?"

Ellen: "ja, jawel, jawel. Ja, enzo, ja inderdaad, zo meedoen en nie uit de toon vallen, da is toch wel heel hard zenne, want volgens jaar gaan we alleen het materiaal van de school aanbieden en mogen ze niks meer meebrengen omda echt, heel hard aan het uitdeinen is en tegen elkaar op enzo. Ik zeg het, sommige mensen gaan daar heel hard in mee, maar nie alle mensen hebben de middelen hé. Dus ja, toch wel heel beïnvloedbaar ze. En ja, van de laatste nieuwe snufkes, vele meer op de hoogte ervan als wij. Zo lijk die iphones, ik ben daar helemaal nog nie vertrouwd mee, maar die mannen zijn daar precies al 'k weet nie hoe vertrouwd mee van... ja, en soms hoort ge da wel is zenne, van alé, hebt ge die reclame nie gezien van op TV? Da ze dan over reclamespotjes bezig zijn da ze hebben gezien. Da ze dan grappig vinden. Of da ze heel hard hebben onthouden omdat het in het oog sprong. Dus ze zijn er toch wel hard mee bezig ze."

Ellen, 32 jaar, leerkracht 5^e leerjaar, Vrij Onderwijs

Zoals eveneens in de bespreking van de literatuur aan bod kwam, zien we dus ook hier dat de kinderen onderhevig zijn aan allerlei trends en rages. Ze willen vooral niet uit de toon vallen en maken gebruik van bepaalde producten en merken om hun identiteit te construeren of hun status te bevestigen. Dit kan inhouden dat de peergroep er net voor zorgt dat de kinderen minder kritisch staan tegenover reclame dan noodzakelijk is. Wanneer 'erbij horen' de prioriteit wordt, kan de kritische zin verloren gaan. Uit de interviews met de leerkrachten bleek wel dat leraren hier oog voor hebben en dergelijke momenten aangrijpen om de kinderen bewust te maken van hun eigen gedrag en houding:

Sandra: "Goh of er mocht is iets echt speciaals zijn, waar da ze zo echt wild van zijn, da je dan wel eens aandacht aan besteedt en mee bezig zijt, da's meer met speelgoed, pokémen en bagukan en van die dingen. Waarom, omdat het dan weer een probleem is, omda er te veel zijn op school, en ze ruzie maken. Dan kaart je die dingen wel eens aan, maar anders niet."

Sandra, 38 jaar, leerkracht 3^e leerjaar, Gemeenschapsonderwijs

Hoewel peers dus aan de basis kunnen liggen van een kritiekloze en slaafse houding ten opzichte van trends en reclame, kan ook het omgekeerde waar zijn. Uit de focusgroepen bleek immers dat de kinderen regelmatig met elkaar praten over reclame. Meestal betreft dit bepaalde grappige of leuke TV-spotjes, maar af en toe komt ook online reclame aan bod. Wanneer er gesproken wordt over dit laatste blijken de kinderen elkaar vooral te waarschuwen voor 'gevaarlijke' reclame. In één focusgroep wist een meisje te vertellen dat ze haar vriendinnen wel eens heeft geholpen om het onderscheid te maken tussen 'goede' en 'slechte' reclame. Kinderen kunnen elkaar bijgevolg zeker bijstaan in het verwerven van een zekere reclamegeletterdheid. Deze gesprekken vonden volgens de respondenten zowel plaats in een offline als online omgeving. Wanneer er zich een

dringend probleem stelt, wordt er vaak soelaas gezocht op het internet om hulp te zoeken, terwijl de gesprekken op de speelplaats eerder gingen over 'coole' of grappige reclamespotjes. Onderstaande fragmenten maken dit duidelijk:

Moderator: *"En praten jullie wel eens met vrienden over.. euh, reclame?"*

Nick: *"Ja, soms als ik da, zo, alé, toffe reclame vind, dan zeg ik zo, alé precies zelf... en dan zeg ik zo tegen die vriend of vriendin 'da's kei tof, joenge, gij moet er is naartoe gaan'."*

Younes: *"Ook als da is slechte reclame is, als die... een virus is ofzo, dan vertel ik da wel aan mijn vrienden, da die daarvoor moeten oppassen."*

Juliette: *"Ik praat daar ook wel over, als da grappig is, of da is echt iets voor ons, dan ga ik da wel zeggen."*

[...]

Juliette: *"bijvoorbeeld als ze zeggen 'oh, hebt ge die reclame van... coca-cola al gezien', ja dan gaat ge er echt extra opletten, maar anders... ja... nie."*

Focusgroep 6^e leerjaar, Antwerpen

Moderator: *"En praten jullie soms ook met vriendjes over reclame?"*

Samen: *"Ja."*

Nicolas: *"Ja, soms tegen de Kelvin hebt ge al is al naar die enen reclame gezien, als die grappig zijn."*

Elke: *"ik ook wel, op de basket. Ja, emma, een vriendin van mij zei dan tegen mij van hé heb je die reclame over da al gezien, en ik zei dan van ja, maar da is wel geen goeie reclame hoor, da is nie waar."*

Focusgroep 3^e en 4^e leerjaar, Wuustwezel

Zoals reeds uit de literatuur bleek, zijn kinderen erg gevoelig aan de mening van hun leeftijdsgenoten. Op die manier kan de mediëring door peers zeer succesvol zijn. Toch hadden sommige kinderen ook minder vertrouwen in hun leeftijdsgenoten. Vooral wanneer het gaat om computergebruik en online reclame zijn de kinderen minder geneigd raad te vragen aan klasgenoten of vrienden. Ze gaan dan eerder op zoek naar een meer 'betrouwbare' bron. Dit kunnen we terugkoppelen aan wat gesteld werd door Deborah John Roedder in de literatuur (zie 4.6.3. Peers), met name dat kinderen eerder geneigd zijn te vertrouwen op leeftijdsgenoten als hun ouders geen duidelijke mediëring hanteren. We kunnen dus stellen dat het omgekeerde eveneens waar is; kinderen gaan minder af op

leeftijdsgenoten als ze geloven dat iemand anders – veelal een ouder familielid – hen beter kan bijstaan:

Moderator: *“Denk je dat je vrienden je goed kunnen helpen?”*

Sarah2: *“nee, nie echt”*

Emilie: *“nie echt. Want die zijn eigenlijk even oud als ons.”*

Sarah1: *“en sommige zitten helemaal nie op de computer en dan kunnen die misschien iets zeggen da nie waar is. Da weet ge dan nooit zeker, of da echt is wa die zeggen.”*

Focusgroep 4^e leerjaar, Wezembeek-Oppem

We kunnen hier dus besluiten dat peers zowel een positieve als eerder negatieve rol kunnen spelen bij proces waarin reclamegeletterdheid verworven wordt. Kinderen kunnen enerzijds hun vriendjes bijstaan in het maken van het onderscheid tussen betrouwbare en minder betrouwbare reclame en hen helpen een zekere kritische zin te ontwikkelen. Uit het onderzoek blijkt dat dit ook effectief gebeurt. Anderzijds kunnen peers deze goede invloed ook teniet doen, doordat bepaalde merken of producten in een bepaalde groep ‘in’ zijn en deze trends dus slaafs gevolgd worden. Het is hier dan aan de ouders of leerkracht om in te grijpen.

2.3 Ouders

2.3.1 Reclame

Uit de focusgroepen is gebleken dat ouders een belangrijke rol spelen in de mediëring van reclame en internet. Daarom werd er besloten ook ouders van kinderen tussen de negen en twaalf jaar te interviewen, wat ons heel wat interessante informatie opleverde. Over het belang van de ouders in vergelijking met de andere kenniskanalen – media, peers en school – kan u verderop meer lezen (2.5 Verhoudingen tussen de verschillende kanalen). In deze sectie wordt de precieze rol van de ouders in het verwerven van reclamegeletterdheid uit de doeken gedaan, evenals de attitude van de kinderen hieromtrent.

De jonge respondenten die deelnamen aan de focusgroepen gaven aan dat hun ouders hen wel degelijk begeleiden in hun omgang met (al dan niet online) reclame. Zo wist de elfjarige Liesa het volgende te vertellen:

Liesa: *“mijn mama zegt altijd van oh da’s zeker weer nen truuk, om er in te stinken, da dan weer vele dunder is.”*

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

Ook in de focusgroep met de leerlingen uit het vierde leerjaar kwam dit onderwerp aan bod. Zij gaven eveneens aan dat de mediëring van de ouders wel degelijk effectief is:

Jill: *"Ja, als dan... als ge meer advies krijgt van school en van uw ouders dan weet ge waar ge nie moogt en daar nie, daar nie, daar nie, daar nie, daar wel, daar wel, daar wel en zo gaat da voort en dan zult ge ook wel meer verstand krijgen van reclame."*

Marie: *"Ja, want vroeger geloofde ik da Geox echt euh... de schoen da kan ademen. Maar dan zeiden mijn mama en papa van nee, Marie, da is nie waar, die willen da maar alsof doen."*

[...]

Milan: *"ja ik dacht echt dat daar lucht uitkwam en dan... ja dan wou ik da daarom altijd dus hebben maar nu nie meer."*

Jill: *"Ja, door da u ouders da zeggen krijgt ge meer verstand van reclame."*

Focusgroep 4^e leerjaar, Antwerpen

Uit de interviews met de ouders kwam daarmede naar boven dat zij het zeer zeker belangrijk vinden dat hun kind een zekere kritische zin ten opzichte van reclame aan de dag kan leggen. We ontwaren hiervoor twee achterliggende redenen. Ten eerste geven de meeste ouders te kennen dat ze geloven in een grote macht en invloed van en door reclame. Een kritische blik is dus zeker aangewezen, wil men optornen tegen de adverteerders. Deze visie, die overigens door bijna alle ouders aangenomen werd, blijkt bijvoorbeeld uit het volgende fragment:

Kathleen: *"Ja, ik denk da... ik weet da die reclamemensen er heel vaardig is zijn. Diejen oudste zijne papa, ex van mij, die werkt in de reclame, die vertelt da hé. Ik hoor bedragen en ik hoor, de jeugd is de nieuwe markt voor reclame, dan denk ik, laat u alstublieft nie vangen. Maar ge doet er zo zelf ook wel een deel in mee natuurlijk hé. Ge koopt het toch is om te zien of het dan wel gebeurd, of lukt het... of is het echt beter of nie. Ge ho... ik hoop da ik er vaardig genoeg in ben, 'k zal het zo zeggen, maar ze zijn echt goe, de mensen van de reclame. Ze zijn echt goe, punt."*

Kathleen, 43 jaar, mama van Seppe (9)

Ten tweede verklaarden de geïnterviewde ouders dat de beïnvloeding van hun kroost door reclame duidelijk merkbaar is. Regelmatig vragen de kinderen hen om geadverteerde producten – in de bespreking van de literatuur benoemden we dit fenomeen als 'purchase request behaviour'. Dit baart ouders zorgen; ze willen immers niet dat hun kinderen evolueren tot materialistische wezens die steeds maar meer en meer willen. Dit is dan ook één van de zaken dewelke ouders regelmatig aanhalen in hun reclamemediëring. Ze trachten hun kinderen bij te brengen dat men niet alles kan kopen wat het hart begeert en dat materialistische zaken niet per se leiden tot geluk. De verzoeken van de kinderen

drukken de ouders met hun neus op de feiten, wat hun aandacht voor reclamemediëring dan ook vergroot. Het volgende fragment toont het bovenstaande aan:

Interviewer: *"en, euh, maar u probeert dan toch wel uw zonen een beetje een kritische zin te geven. Is dat dan wel iets dat u toch belangrijk vindt?"*

Sylvie: *"Ja. Ja, want ge moet, alé, ge kunt nie alles geloven wat ze zeggen hé, dan zijt ge verloren hé. Als ge zo naïef gaat zijn, alé, ge moet die weerbaar maken. En ik denk da zij veel meer er mee in contact komen, veel meer, euhm, geprikkeld worden voor vanalles en nog wa te kopen en te krijgen, dan da ik jong was. [...] Dus ik denk wel da ge dan de kritische zin moet opwekken, van ja mannen, ge kunt nie alles willen en hebben en krijgen en... en ik denk da da wel belangrijk is da ge da ook zegt in verband met die reclame, da da ook nie allemaal klopt en da ge dus ook nie alles moet hebben wa er aangeboden wordt. Alé ja, ik hoop da."*

[...]

Sylvie: *"Wij krijgen zo elke week, of om de twee weken, zo een heel pakske en als er dan een reclameboekse van de dreamland of van de fun, ja da's het eerste wa ons kinderen pakken hé. Ik zeg, ja maar mannen, ik zeg da is allemaal mooi, maar ge kunt da nie allemaal hebben hé."*

Sylvie, 39 jaar, mama van Luka (10)

Hoewel ouders reclamegeletterdheid zeer belangrijk vinden, hanteerde niemand van de respondenten een bewuste aanpak omtrent het bijbrengen hiervan. Reclame-educatie is iets wat meer impliciet gebeurt. Het gaat hier dan om het gepast reageren op bepaalde situaties of uitspraken van hun kinderen. Gesprekken rond reclame of consumentengedrag vinden zelden zonder aanleiding plaats. Eén respondent verwoordde het als volgt:

Sylvie: *"goh, ik weet niet of da ge da bewust... ik denk da ge op het moment, als het ter sprake komt, da ge er dan op moet inspringen, en da nie gewoon laten passeren. Maar ik denk nu nie da ge daar bewust, ik moet da... alé, ik moet mijn seksuele opvoeding doen, ik moet de beleefdheidsopvoeding doen, ik moet da doen, en da en da, én ik moet de reclame... nee da zou ik... nee, gewoon op de moment reageren en er dan af en toe iets over zeggen en dan ne feedback vragen van de kinderen, van wa denkt ge, kan da? Ik denk da da belangrijker is dan da ge er zelf zo een moraliserende les over ga geven."*

Sylvie, 39 jaar, mama van Luka (10)

We kunnen dit verklaren doordat reclame, in al zijn vormen en maten, danig verweven is met het dagelijkse leven, wat maakt dat ook de reclameopvoeding op een dergelijke wijze gebeurt. Daarnaast zijn er, zoals in de bovenstaande passage duidelijk

wordt, nog vele andere zaken die ouders eerder als prioritair beschouwen. Hierdoor verdwijnt reclame-educatie ietwat naar de achtergrond. De geïnterviewde ouders gaven wel aan dat het inspelen op momenten waarin reclame aan bod komt, quasi 'automatisch' gebeurt. Het is voor de ouder vanzelfsprekend om gepast te reageren op bepaalde uitspraken van het kind; dit hoort immers bij het opvoeden.

Niettegenstaande dat de meeste ouders het belangrijk vonden om hun kinderen een zekere zin van reclamegeletterdheid bij te brengen, geloofden de meeste ouders ook dat dit iets is wat de jeugd wel 'vanzelf' zal leren. Reclame is immers iets waar ze zowat op alle vlakken mee geconfronteerd worden. Eén ouder was echter vrij extreem in deze visie en geloofde dan ook dat het niet nodig is om ook veel moeite te doen wat betreft het opvoeden van haar kind tot een reclamegeletterd persoon:

Interviewer: *"Ahja. En euh, hebben jullie eigenlijk nagedacht over een bepaalde aanpak?"*

Inge: *"nee, eigenlijk nie. Nee. Wij zijn daar nie zo mee bezig, van wij gaan die beveiligen tegen... Nee. Da zal vanzelf wel komen hé, die kritische zin."*

[...]

Interviewer: *"Oké, en vindt u het wel belangrijk om hem een zekere zin van, alé en zekere kritische zin rond reclame bij te brengen?"*

Inge: *"ja, da wel. Ja, ge moet toch beseffen dat bepaalden dingen u aanzetten tot kopen en dat ik nie per se die captain iglo's moet kopen. Euh, maar het heeft op ons leven toch ook ne grote impact, denk ik. Ge moet daar toch wel een beetje voor... maar eigenlijk, ik ben daar vrij laks in, ik denk da die da vanzelf wel gaan leren. Da da nie echt nodig is om mij daar eigenlijk druk in te maken."*

[...]

Interviewer: *"en vindt u uzelf eigenlijk bekwaam genoeg om uw kind op te leiden tot een kritisch persoon tot reclame?"*

Inge: *"nee, want ik heb dat daarnet al gezegd, ik denk da ze da zelf wel gaan leren. Ja."*

Inge, 48 jaar, mama van Koen (10)

Voorts waren alle ouders het eens dat het niet nodig is om zich te streng op te stellen wat betreft de omgang met reclame. Advertenties mogen zeker en vast leuk gevonden worden, zolang men er maar op een kritische wijze mee omspringt. Zo bracht er een ouder ter sprake dat ze regelmatig de televisiereclame doorspoelt, maar dat de favoriete spotjes van haar zoon wel bekeken mochten worden. Ook in de focusgroepen kwam een gelijkaardig thema aan bod:

Liesa: *"ik en mijn mama, wij doen die reclame altijd na, als da grappige reclame zijn en dan lachen wij daar altijd mee, als wij da zo nadoen."*

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

We weten nu dus al dat ouders reclamegeletterdheid belangrijk vinden en wel degelijk aan reclameopvoeding doen, hetzij op een impliciete en eerder onbewuste wijze. We kunnen ons nu verder de vraag stellen welke gespreksthema's er dan zoal aan bod komen. Uit de interviews is gebleken dat de ouders hun benaderingswijze afstemmen op bepaalde (onbedoelde) reclame-effecten die zij het meest zorgwekkend achten. In het theoretisch luik bespraken we reeds de effecten die in de beschikbare literatuur het meest aan bod kwamen en we zien dan ook een duidelijke raakvlak met de effecten die onze ouders zorgen baren. Ten eerste willen ouders, zoals reeds gezegd werd, vermijden dat hun kinderen er een al te materialistische levensstijl op na zullen houden. Dit doen ze door hun kroost ervan bewust te maken dat dure merkproducten niet altijd beter zijn of gelukkiger maken. Ten tweede trachten ouders hun kinderen een teleurstelling te besparen door hen op het hart te drukken dat reclame niet altijd doet wat het beloofd. Ze proberen hen te behoeden voor bepaalde onrealistische verwachtingen of wensen. Dit kunnen we onder andere afleiden uit het volgende fragment:

Kathleen: Hij probeert da... alé, ja, ge probeert da, soms... hij is al een beetje verder gevorderd, vorig jaar was da, hij was zeven of acht, hij wou zo van de beyblades, van die tollén, da was woaa, en veel geld heeft hem daar aan uitgegeven, z'n eigen geld. Ik zeg, schat, da doen we nu toch nie meer? Nu is hem weer bij de lego, ik denk, goe, me lego kunt ge jaren spelen, die beyblades ziet ge na twee jaar nie meer liggen. Ik zeg, als je nu al je beyblades bijeen legt, hoeveel geld heb je daar aan besteed? Da's veel hé. Daarvoor had je een heel schoon doos van lego, daar had je nu nog altijd mee kunnen spelen. Da heeft hem nu ondertussen wel door.

[...]

Kathleen: Helpt da dan echt nie (kinderstem)? Nee, schat da is echt nie. Hé. De mama ga nog evenveel rimpeltjes hebben, al smeert die elke dag da crèmeke, da ga nie helpen.

[...]

Kathleen: Bijvoorbeeld over gsm-gebruik, dieje jongste heeft er gene, maar die hoort da wel. Dan vraagt die, mama, wanneer krijg ik er ene. Ne gsm, schat, ge hebt da echt nie nodig, als ge... misschien in 't zesde of in 't eerste middelbaar, prima, dan kan da, maar denkt eraan, ge kunt er 150 voor betalen, voor ne gsm, of 25. Denkt aan de Ruben, hé, die is ooit is gaan zwemmen me ne gsm van 150, da's pijnlijk, doe da liever me ene van 20. Jajaja mama. Dus ge zegt da wel.

Kathleen, 43 jaar, mama van Seppe (9)

Ten slotte ontwaren we nog een derde ongewenst en onbedoeld reclame-effect dat ouders enige ongerustheid bezorgt. Het gaat hier om de bekommernis dat reclame het schoonheidsideaal bestendigd. Ouders willen vermijden dat hun kinderen – veelal gaat het

hier om dochters – een voorbeeld nemen aan de ultraslanke modellen. Onderstaande passage verduidelijkt dit:

Cindy: [...] *“Ja, nee, we zeggen inderdaad wel van da zijn fotomodellen of da zijn perfecte mensen, dus da ze daar zeker geen, alé, geen beeld aan moeten scheppen, da ze zo moeten zijn. Da zeggen we wel ja.”*

Interviewer: *“en vindt u het belangrijk dat uw kind een kritische zin heeft tegenover reclame?”*

Cindy: *“Ja, ik wil wel da ze zo nie beïnvloedbaar zijn, da ze nie alles willen of zijn, zoals die mensen in de reclame.”*

Cindy, 35 jaar, mama van Amy (10)

Verder merken we op dat de opvoedstrategieën zoals geponeerd door Buijzen (theoretisch luik, 4.6.1) ook in ons onderzoek duidelijk waarneembaar zijn. We zien op onmiskenbare wijze twee groepen ontstaan binnen de geïnterviewde ouders, met langs de ene zijde de ouderkoppels die voornamelijk focussen op de commerciële boodschap op zich, en aan de andere kant de ouders die eerder de klemtoon leggen op consumentengedrag in het algemeen. Daar waar de eerste groep hun kinderen bewust zal maken van bepaalde technieken die in advertenties gebruikt worden, zal de tweede groep hun kroost eerder een goede en bewuste omgang met producten, merken en promoties willen bijbrengen.

Wat betreft online reclame is de ouderlijke mediëring eerder beperkt. Wel indiceren ouders dat ze het eveneens belangrijk vinden dat zoon- of dochterlief ook hier kritisch tegenover staat, vermits het beschouwd wordt als gewoon een andere benaderingswijze van adverteerders. Toch merken we dat er zeer weinig tot niet gepraat wordt over online reclame, en al helemaal niet over bepaalde nieuwe vormen van internetreclame. We kunnen verscheidene redenen aandragen voor dit verschijnsel. Ten eerste zijn de ouders zelve minder vertrouwd met online vormen van reclame en marketing. Ouders houden er immers, net zoals hun kinderen, een eerder traditionele visie op na wat betreft internetreclame. Het eerste dat in hun hoofd opdoemt zijn pop-ups, banners en e-mailreclame. Nieuwe vormen zijn hen quasi volkomen vreemd. De geïnterviewde ouders gaven ook allen aan dat ze zichzelf niet bekwaam genoeg achten om hun kind op te voeden tot een geletterd persoon betreffende internetreclame. De respondenten beschouwen zich dan wel weer capabel genoeg inzake andere – meer traditionele – vormen van reclame. Dit vormt een eerste mogelijke verklaring waarom ouders minder geneigd zijn om online reclame te mediëren. De uitspraken van deze moeder vatten bovenstaande inzichten mooi samen:

Interviewer: *“euhm, en vindt u uzelf eigenlijk bekwaam genoeg om uw kinderen reclamegeletterdheid of kritische zin tot reclame bij te brengen?”*

Anke: *"ik denk da wel. Omda ik daar zelf ook bewust wa mee omga, omda ik da wel door heb van ahja da is goekoper dan da, ofzo. Het feit da ik daar bewust van ben, denk ik wel da ik daar bekwaam voor ben om da over te brengen, ja."*

Interviewer: *"ja. En ook, vindt u dat u genoeg weet over alle vormen van online reclame, om hen daar vanalles over bij te brengen?"*

Anke: *"over online? Nee. Neeje. Da is eigenlijk gewoon zo een beetje, als da nie is wa ge moet hebben, laat da dan maar zo. In het begin was da zo van, als ge daar op klikt dan zit er ne virus in uwe computer, 'k heb er al een beetje over bjigeleerd, da da allemaal wel meevalt, maar eigenlijk nie echt ze."*

Anke, 35 jaar, mama van Joren (9) en Aiko (10)

We kunnen echter stellen dat het gebrek aan vertrouwdheid met nieuwe vormen van online reclame slechts een tijdelijk fenomeen is. Niet alleen zullen de huidige ouders zich deze nieuwe vormen meer eigen maken naarmate deze reclametechnieken verder ingeburgerd raken in de maatschappij, maar ook toekomstige ouders zullen steeds meer in staat zijn hun kinderen op geschikte wijze te begeleiden wat betreft het internet en online marketing. De volgende generatie moeders en vaders zullen immers zelf groot geworden zijn met het wereldwijde web en zijn toepassingen.

Een tweede drijfveer voor het gebrek aan bemiddeling van internetreclame kan te maken hebben met het feit dat zowel actieve mediëring als co-mediëring moeilijker toe te passen zijn op het internet dan op andere media zoals televisie of radio. Computer is voor vele ouders tenslotte ook een gemakkelijke oplossing om hun kind voor enkele uurtjes zoet te houden. Naast het kind zitten terwijl hij of zij surft is voor vele ouders dan ook niet wenselijk. Dit in tegenstelling tot de televisie, wat nog steeds een medium is dat vaak door de hele familie tezamen gebruikt wordt. We kunnen dit staven met onderstaande passages:

Kathleen: *"ja... ja... ik weet eigenlijk echt nie of da ouders daar tijd in willen steken. Da is heel gemakkelijk, vind ik, u kind zit achter de computer, en drie uur er gene last van hé. Da is, als ouder, is da kei gemakkelijk. En dan zeggen, oh shit, ze zijn gebuisd op het eind van 't jaar. Hmm. Dan is het te laat. Ik denk da ouders, alé nie alle ouders ze, maar da's een gemakkelijksheidsoplossing. Dan moet ge eigenlijk niks doen hé en dan kunt ge erna is gaan janken..."*

Kathleen, 43 jaar, mama van Seppe (9)

Interviewer: *"ja. En vindt u uzelf dan ook bekwaam genoeg om dat bij te brengen?"*

[...]

Interviewer: *"en ook wat betreft internetreclame?"*

Cindy: *"ja, ja, da is wel ja, pf, da vind ik soms wel een beetje ambetant, maar eigenlijk is waar zij op surft eigenlijk, nog nie echt, maar ik denk wel naarmate da ze ouder gaat worden, dat da wel, ja, moeilijk is om te controleren om da we daar nie altijd bijzitten. Als ze TV kijkt ofzo, daar zitten we altijd bij, maar als ze op het internet surft, ja da zien we nie allemaal he."*

Cindy, 35 jaar, mama van Amy (10)

Een derde reden voor de beperkte mediëring van online reclame gaat terug naar de visie die ouders er op na houden wat betreft deze vorm van reclame. Twee van de vijf geïnterviewde ouders lieten immers merken dat ze online reclame niet als uniek en verschillend van andere vormen beschouwen. Een moeder sprak er als volgt over:

Inge: *"Reclame is reclame, gelijk hoe da ge da binnen krijgt."*

Inge, 48 jaar, mama van Koen (10)

Nog een andere ouder wist dan weer te vertellen dat ze nieuwe online marketingvormen, zoals virale marketing, dan weer helemaal niet als ook maar een vorm van reclame beschouwd. Dergelijke filmpjes worden gewoon als entertainment beschouwd en de verkoopfunctie wordt over het hoofd gezien. Beide visies kunnen ertoe leiden dat er geen specifieke aandacht besteed wordt aan online reclame. Tenslotte kunnen we nog een laatste motief aanbrengen dat deze kwestie kan verklaren. Zo waren er twee ouders die te kennen gaven dat ze wat terughoudend waren wat betreft de mediëring van online reclame vanwege de angst 'te veel' te vertellen. Ze willen hun kinderen immers zeker niet aanzetten tot bepaalde zaken waar ze nog niet klaar voor zijn:

Anke: *"Nee, zo, nee, ja, ge wilt dan ook nie alle dagen juffrouw zijn, ik ben dan al juffrouw van beroep, ja nee zeg, da zijn ook maar gewoon...Zo nie gepland. Da hoeft ook nie, want als ze er nie aan toe zijn, dan moet ge ook nie alles gaan vertellen, alé ja."*

Anke, 35 jaar, mama van Joren (9) en Aiko (10)

We kunnen ons natuurlijk de vraag stellen of het wel nodig is om specifiek aandacht te besteden aan online reclamegeletterdheid. Volstaat het niet als we kinderen in het algemeen een kritische zin rond reclame bijbrengen? Deze vraag gaat hand in hand met de laatste onderzoeksvraag, die peilt naar de eventuele verschillen in moeilijkheidsgraad van het begrijpen en verwerken van online reclame in vergelijking met andere vormen. We zullen deze vraag – is er nood aan een individuele aanpak voor internetreclame? – dan ook in deze sectie beantwoorden.

Als online reclame dan toch aangehaald wordt door de ouders, dan behelzen hun pogingen tot mediëring meestal de volgende zaken. Eerst en vooral geven ouders hun kroost de raad om nergens 'zomaar' op te klikken zonder te weten wat het is. Dit kwam

zowel in de focusgroepen als in de interviews naar voren. Een ouder formuleerde het op deze manier:

Sylvie: [...] *"Ik heb zoiets van, gij zijt nu aan het computeren, trekt er uwe plan mee, is er iets, dan vraagt ge het. Hé, want soms is da zo van, mama ik wil iets afsluiten, en dan komt er iets op, é, zo ne pop-up, met vous avez gagnez, meestal is da dan in het frans, hé, u hebt gewonnen, en dan draait da, mama wa moet ik doen, gewoon wegklikken, da ga nie, hup dan alles alles alles hup toe en dan moogt ge terug opnieuw beginnen. Ik moet nu wel zeggen, die panikeert wel heel snel. Die zal heel snel zeggen van mama er is iets mis, dus die roept wel heel snel mijn hulp in om iets op te lossen op het internet."*

Interviewer: *"en vindt u dat dan net goed of zou hij meer zelfstandig moeten zijn?"*

Sylvie: *"neu. Ik vind da goe. Die mag da vragen van mij. Ik doen da ook, da roep ik mijne man, als ik het nie weet, michael! (lacht) Maar dan leert hij het ook wel, van ah, zo moet ik da doen. Da is ook wel... die kinderen zijn er veel rapper mee weg dan ik eigenlijk. Ik leg da dan wel uit en die weet da dan ineens. Da ga zo gemakkelijk."*

Sylvie, 39 jaar, mama van Luka (10)

Niet alleen de ouders, maar ook oudere broers of zussen blijken de kinderen af en toe een handje toe te steken, onder andere om hen te helpen het onderscheid te maken tussen 'goede' en 'slechte' reclame. Dit kwam eveneens zowel in de focusgroepen als in de interviews met de ouders aan bod. Dit werd in totaal vier keer aangehaald in de focusgroepen, bijvoorbeeld in onderstaand fragment:

Sarah2: *"Mijn zus kijkt daar altijd op toe, als ik een spelletje aan het spelen ben, dan zegt ze, ja, da mag nie, Sarah, da zijn alleen maar stomme re... da zijn, alé, alé, da zijn, alé, nie zo'n goeie, ze bedoelt nie van die hebben geen super leuke spelletjes, maar die mensen die bedriegen dan meestal. Maar.. ik heb maar drie sites da ik eigenlijk gebruik."*

Focusgroep 4^e leerjaar, Wezembeek-Oppem

Mediëring omtrent het vrijgeven van persoonlijke gegevens staat wel hoog op het prioriteitenlijstje van de ouders. Zowel de kinderen als de ouders geven aan dat hierover reeds veelvuldig gesproken werd. We kunnen dit verklaren doordat het vrijgeven van privégegevens een veel directere impact kan hebben. Ouders willen vermijden dat hun kinderen een e-mailbox vol reclame hebben. Bovendien zijn ouders eveneens voorzichtig omdat ze wat onzeker zijn over wat er precies met de contactgegevens van hun kinderen gebeurt. Tenslotte zijn ook veel ouders angstig om op die manier hun computer te besmetten met een virus. De kinderen moeten veelal steeds toestemming vragen vooraleer ze zich kunnen inschrijven op de online omgeving. Daarenboven vragen veel ouders om niet het eigen e-mailadres in te voeren – maar bijvoorbeeld dat van de ouder in kwestie – of raden ze hun zoon of dochter aan om ronduit te liegen. Onderstaande fragmenten ondersteunen bovenstaande stellingen:

Moderator: "Oké, dan, wie heeft er zich al wel eens ingeschreven op een site?"

[...]

Maarten: "da ge zo van die lichtjes kon winnen, Zeppe en Zikki"

Thomas: "ja da ge zoiets misschien kunt winnen."

Kyana: "ja, ik heb da is gedaan op Ketnet, dan kon ik zo een Kika en Bob-boek winnen. Maar ik heb da nog altij nie aangekregen."

Marie-Leen: "ik doe da nie, da is toch nie betrouwbaar. Trouwens, da mag toch nie van mijn ouders" (verontwaardigd).

Rian: "ik heb da één keer gedaan, voor een Nintendo te winnen, maar toen ik zag da ik mijn e-mail moest geven, dan heb ik da nie gedaan omda mijn ouders altijd gezegd hebben da ik da nie mag doen."

[...]

Louis: "ik vraag altijd eerst of ik da wel mag doen. Alé, Studio100, ik denk wel da da betrouwbaar is..."

Thomas: "ja, Studio100 is betrouwbaar."

Louis: "maar ik moet da toch altijd eerst vragen, van mag ik een adres ofzo invoeren."

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

Cindy: [...] "Ze heeft ook haar e-mailadres, ja da hebben we ook gezegd, ze moet nergens haar e-mailadres ingeven. Dus als ze zo'n e-mailadres moet ingeven om in te schrijven op ne site, dan geeft ze meestal mijn Hotmailadres, nie da van haar. [...] want nu moet ge zo overal ne login hebben als ge een spelleke wilt spelen of dan moet ze haar highscores hebben, en dan moet ze dat inderdaad met een e-mailadres. Ze doet da dus wel met haar naam, maar dan met mijn e-mailadres en nie met dat van haar. Ja."

Interviewer: "en maakt u haar dan er ook bewust van, wat gebeurt er met die gegevens, waarom moet je dat geven, of wordt daar nie over gepraat?"

Cindy: "nee, daar wordt nie echt over gepraat. Maar ik zeg wel, het is veiliger want anders ga je heel veel reclame krijgen in u email, e-mailbox, en dan ga je veel mails krijgen die eigenlijk nie voor u zijn."

Cindy, 35 jaar, mama van Amy (10)

Ouders passen dus voornamelijk een restrictieve mediëring toe op het vlak van het vrijgeven van persoonsgegevens. Er wordt niet echt uitgelegd waarom kinderen dit niet mogen doen of waarom ze eerst toestemming moeten komen vragen. Toch is het zeker

nodig om hen wel van een woordje uitleg te voorzien. We zagen immers in sectie 1.2.3 Werking van reclame dat vele jongens en meisjes er geen flauw benul van hebben hoe het achterhalen van persoonsgegevens precies in zijn werk gaat en wat de specifieke begrippen betekenen.

We kunnen dus concluderen dat de mediëring van online reclame en het bijbrengen van online reclamegeletterdheid slechts in beperkte mate gebeurt, en dit om een aantal redenen, met name de beperkte vertrouwdheid met deze reclametechnieken, het feit dat internet minder eenvoudig te monitoren is en vanwege de gehanteerde visie met betrekking tot online reclame. Er wordt wel veel belang gehecht aan het voorkomen dat de zoon of dochter bepaalde privégegevens de wereld instuurt. Dit brengt ons dan ook naadloos bij het volgende topic, de mediëring van het internetgebruik.

2.3.2 Internet

In de gesprekken met de kinderen en ouders werd niet alleen gepeild naar de mediëring wat betreft reclame, maar ook inzake de omgang met het internet. Dit is relevant omdat online reclame slechts één van de internetthema's is waar men als ouder aandacht aan moet besteden. Door ook de andere onderwerpen in acht te nemen, kunnen we beter begrijpen welke plaats internetreclame inneemt tussen de andere issues. Bovendien helpt het ons inzicht te krijgen in de acties die ouders ondernemen om het internetgedrag van hun kinderen te controleren of begeleiden.

Wanneer aan de kinderen uit de focusgroepen gevraagd werd welke personen zij beoordelen als degene die hen het beste kunnen assisteren bij hun internetgebruik, bleek dit in alle gevallen om familieleden te gaan. Zowel moeders, vaders, stiefouders als oudere broers of zussen werden vernoemd. Opvallend is dat de kinderen aangaven hulp te vragen aan die persoon die zij percipiëren als degene met de meeste computer- of internetkennis. Dit blijkt bijvoorbeeld uit de volgende passage uit een focusgroep:

Moderator: *"Oké. Als jullie nu achter de computer zitten en je komt reclame tegen die je nie zo goe vertrouwt, je weet het nie zo goe, aan wie ga je dan hulp vragen?"*

Emma: *"mijn papa. Mijn mama weet wel wa van computers maar als er iets is, bijvoorbeeld een virus of er is iets geblokkeerd, dan moet mijn papa komen want mijn papa zijn job is me computers en die weet er veel van. Da is ook vaak, ik ben heel onhandig, ik zeg het maar, en dan duw ik op een knopje en dan plots draait heel mijn scherm om (lacht), ja en dan moet ik mijn papa wel roepen, en dan kon ik heel de dag nie meer op de computer."*

[...]

Younes: *"Ik mijn broer, want mijn broer die studeert informatica, die weet veel over computers. Mijn ouders... mijn moeder wel, mijn vader nie."*

Nick: *"Ik zou wel mijn papa roepen, want die weet wel heel veel van computers, die heeft daar ook lessen van gevolgd enzo."*

Focusgroep 6^e leerjaar, Antwerpen

Uit de vorige sectie bleek al dat ouders van hun kinderen verwachten dat ze raad of toestemming komen vragen vooraleer ze zich inschrijven op een website of ergens op de klikken waarvan ze niet weten wat het inhoudt. Verder hopen ouders ook dat hun kinderen het komen vertellen wanneer er iets aan de hand is:

Interviewer: *"en jaagt u da zelf soms een beetje angst aan, da ge zo schrik hebt da ze een slechte ervaring gaan hebben?"*

Anke: *"ja, soms wel ja. Ik heb daar schrik van, maar da's wel al een beetje stiller, alé, of, da gaan ze meemaken, ja, dan hoop ik da ze daar mee leren omgaan, of da ze iets komen zeggen, zo ja. Meestal denk ik van, ja we hebben genoeg gezegd da ze over zo'n dingen iets moeten komen vertellen. Maar ja, ge weet da, kinderen doen da nie altijd per se tegen hun ouders hé. Aléja, dus ik heb daar wel een beetje schrik van, maar ik denk ook wel da da binnen de perken kan blijven. Alé ja. Ze moeten ook iets meemaken, da da nie uit te hand loopt. Denk ik, alé, ja."*

Anke, 35 jaar, mama van Joren (9) en Aiko (10)

Bovenstaande respondent geeft reeds aan dat kinderen niet altijd even open zijn tegenover hun ouders. De angst dat de kinderen het niet zullen komen vertellen wanneer ze een ongewenste ervaring meemaken is dan ook niet helemaal onterecht. Ook in twee van de vijf focusgroepen kwam naar voren dat de kinderen het niet steeds durven zeggen wanneer iets fout ging. Dit vloeit zowel voort uit vrees voor een straf van de ouders als de represailles van een persoon die hen online bedreigt:

Moderator: *"Oké, als jullie nu op het internet zijn en je hebt een probleem, je weet niet wat te doen of je voelt je een beetje onveilig, aan wie vragen jullie dan hulp?"*

Samen: *"de ouders."*

Kyana: *"maar ik durf da nie altijd te zeggen."*

Maarten: *"maar ge kunt da nie altijd.. want als ze tegen u zeggen 'als ge da tegen u ouders zegt, dan kom ik naar u toe' ofzo, ja dan..."*

[...]

Kyana: *"ja, soms, bijvoorbeeld als ge zo veel te veel gegevens hebt gegeven en als ge zo wa in de war zijt en die zeggen van ik kom naar u toe, dan ben ik zo bang om da tegen mijn ouders te zeggen want als die dan heel kwaad worden. Als ge zo aan het chatten bent me ne ombekende ofzo en die zegt op een moment ik kom naar u toe, dan is da zo eng en dan durft ge da nie tegen u ouders te zeggen."*

Thomas: *"of soms, alé, soms, dan weet ge eigenlijk ook gewoon nie wa da ge doe."*

[...]

Kyana: *"da was ook is op noob en da was zo een meisje en die zei 'volg mij 'ns' en ik volgde die dan en dan was er zo ineens, daar stond op, neukkamertje, en ik was zo... ja..."*

Maarten: *"geschokt."*

Kyana: *"Ja."*

Moderator: *"En da durf je niet zo goed te zeggen dan tegen je ouders? Of wel?"*

Kyana: *"Nee. (overtuigd). Nee, da durf ik nie zo goe te zeggen dan, waar ik ben geweest."*

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

Ouders zijn immers zeer bezorgd wanneer hun kind op het internet vertoeft, wat zich dan ook vaak vertaalt in waarschuwingen. Dit kan een reden zijn waarom de kinderen soms te bedeesd zijn om hun ouders op de hoogte te brengen van bepaalde – onrustwekkende – zaken. Dit kunnen we bijvoorbeeld afleiden uit de volgende uitspraak:

Kathleen: *"Soms zegt die, mama er komt hier iets op, en dan zegt die oudste, nee seppe, sluiten, nie doen, da weet die wel zo. En da doet hem toch, hoop ik toch. Alé, hij zal da al wel ne keer nie gedaan hebben maar ik denk... 99% van de keren doe die da toch heel braaf omda inderdaad, pakt een half jaar geleden dan loopt dieje computer vast, en dan is da van god, en wie heeft daar op geduwd! Seppe, alleen nog maar dees; ja maar ik doe da, alleen nog maar spelletjes.nl (kinderstemmetje); ja, vanaf nu alleen nog maar da. Dus ik denk wel da die da nie doe. Hij is er heel hard voor gewaarschuwd."*

Kathleen, 43 jaar, mama van Seppe (9)

De intenties van de ouders zijn echter alleen maar goedbedoeld. Ze hebben zeker niet tot doel hun kinderen af te schrikken, maar soms gebeurt dit toch. Het is hun alertheid en ongerustheid die hen hiertoe drijft. We merken dat de geïnterviewde ouders een aantal terugkomende angsten hebben. Commerciële risico's worden hierbij zelden vernoemd. Het gaat hier voornamelijk om de vrees voor computervirussen, contactrisico's en privacy issues. De actualiteit en de berichtgeving in de media voeden niet zelden hun bekommernissen, zoals blijkt uit volgend fragment:

Sylvie: *"Wij volgen alletwee ook heel hard de actualiteit op, ge zie wa er allemaal me kinderen, met internet kan fout lopen. Ik denk wel da da ons wel een beetje, ja, euhm, op ons hoede laat st...alé, da wij op ons hoede zijn met ons kinderen. Alé, wij hebben dan twee jongens en vroeger dachten wij, met jongens kan er niks gebeuren, maar er kan evenveel met jongens gebeuren. Da's nog zo'n misvatting, in mijnen tijd, meisjes kunnen verkracht worden en jongens nie. Da's nie waar, maar in diejen tijd stond ge daar nie zo bij stil. En ik denk da wijdaar nu als ouder veel bewuster van zijn geworden, na heel die*

dutroux affaire en weet ik veel, da da veel harder bovenkomt dan vroeger. [...] ik denk da da gewoon de actualiteit is, en ge vindt da terug, da er heel veel misloopt op da internet. Ik denk da da wel een hele grote rol speelt, da wel ja."

Sylvie, 39 jaar, mama van Luka (10)

Ouders maken hun kinderen dus bewust voor personen met mogelijk slechte intenties en computervirussen. Daarnaast verwittigen ze hen om niet zomaar privégegevens met anderen te delen. Ook de zogenaamde 'netiquette' krijgt veel aandacht van ouders. Men wil dat de kinderen op een respectvolle manier met elkaar omgaan in de online omgeving en men wil cyberpesten te allen tijden vermijden. De meeste ouders hebben wel een zeer realistisch beeld van de mogelijke online risico's en zijn dus zeker niet overbezorgd. Eén ouder gaf zelfs aan helemaal geen bekommernissen te hebben en geloofde dat de online gevaren behoorlijk overschat worden. Een belangrijke factor blijkt hier het vertrouwen in het eigen kind te zijn. Alle ouders gaven te kennen dat hun aanpak wat betreft het internet kindafhankelijk is. Wanneer men merkt dat de zoon of dochter op verantwoorde wijze in interactie kan treden met het medium, is men gerustgesteld en laat men hem of haar meer vrij in het internetgebruik. Een moeder formuleerde dit als volgt:

Sylvie: "ja, da hangt af van uw kind natuurlijk hé. Maar... ieder kind is anders. Ik weet ook nie of wa ik nu me onze Luka doe, of ik da binnen vier jaar ook zo me onze Jona ga doen. Ik weet da nie, want die is totaal nie geïnteresseerd in computers en weet ik veel wa. [...] Maar ik denk als ouder, ja, ge, ik denk da ge reageert naargelang het kind, en elk kind is echt wel anders, en, ik kan da in sommige gevallen wel begrijpen da een ouder wel naast haar kind wil zitten als hem op het internet ga en da ik daar geen behoefte op, voor heb. Ja, ik zeg het, da vertrouwen met onze Luka is echt wel oké en ik zien dan sommige die... ja die zo, ja onze Luka vertelt dan soms, ik weet nie of da echt is, maar dien Brendan, waar het over ga, da die mama echt naast zit, die zoekt dan altijd zo van die filmpkes waarin mensen worden vermoord enzo, zo ja... en die heeft al is op onze Luka zijne neus geklopt, dus da is al zo een beke ne... dus ik versta da nu wel da die mama daar naast wil gaan zitten."

Sylvie, 39 jaar, mama van Luka (10)

Vertrouwen is duidelijk de rode draad doorheen alle mediëringspogingen die ouders ondernemen. Hierbij zien we daarenboven een grote gelijkenis met wat reeds door Nikken en Janz bevonden werd in verband met de mediëring van het internetgebruik (theoretisch luik, 4.6.1. Ouders). De bevindingen uit het onderzoek met de ouders en kinderen vertellen ons immers iets over de vier mogelijke reactiepatronen die ook door deze auteurs bevonden werden. Het gaat hier om restrictieve en actieve mediëring, evenals co-gebruik en supervisie. Dit laatste blijkt het vaakst aangewend te worden. Ouders zetten de computer in een gemeenschappelijke ruimte opdat men een oogje in het

zeil zou kunnen houden. Wat betreft de gestelde restricties ging het bij de geïnterviewde ouders meestal om tijdslimieten. Enkele jongens en meisjes – voornamelijk deze met de jongste leeftijd – hadden ook enkele richtlijnen met betrekking tot de bezochte inhoud vooropgesteld gekregen. Geen enkele ouder gaf aan bepaalde software geïnstalleerd te hebben, al hadden enkele hier wel al over nagedacht. Ook actieve mediëring vond veelvuldig plaats – hetzij hoofdzakelijk in de beginfase van het internetgebruik. Dit neemt af omdat – zoals reeds eerder gezegd – het vertrouwen toeneemt. Ouders blijven wel alert voor eventuele risico's of problemen. Co-gebruik vond het minst vaak plaats. We kunnen dit verklaren doordat ouders, zoals reeds vermeld werd, het internet vaak beschouwen als een vorm van bezigheidstherapie waar zij zelf niet in betrokken hoeven te worden. Ten slotte ontwaren we ook nog de 'ouderlijke monitoring' zoals beschreven door Livingstone en Helsper (zie eveneens sectie 4.6.1). Ouders controleren achteraf de internetgeschiedenis of het e-mailverkeer van het kind. Het waren echter slechts een handvol ouders die te kennen gaven deze mediëringsvorm toe te passen. Het fragment hieronder volgend duidt het bovenstaande:

Anke: *"Ja. Ze mogen, alé, in tijd is da beperkt. Da is verschillend. Da we zeggen van, nu zit ge er al lang op, é, stopt is, of vanavond gene computer. Dus da is eigenlijk gene vaste regel. Ja, da is hier ook, de ene heeft dan den ene avond lang muziekschool, dus die kan dan kort er op, dus da is eigenlijk... en we maken hen ook bewust van, als die lang op de computer gaan, dan worden die heel zenuwachtig, dan zeggen we, zie da komt ervan hé. Dus op die manier, en, euhm, euhm, wa doen wij nog? Ja, af en toe is het zo van, wa zijt ge aan het doen op de computer, af en toe meekijken. [...] Dus ik weet nog nie echt hoe... ja mee in 't oog houden en, en... ja da hebben wij wel gedaan, zo zeggen van als ge iets tegenkomt da ge nie graag zie, klikt da dan weg, zo vlug mogelijk, want ja, dikwijls kunt ge ook nie... ik weet nog aiko, in het begin toen die op de computer zat, toen die da pas geleerd had, dan wou die zo poesjes spelletjes, en dan woaaa, en dan was die er best wel van verschoten, al die blote madammen. En ja dan zo direct... in het begin zit ge er wel veel bij, en dan zo direct, als ge zoiets tegenkomt, klikt da weg."*

Interviewer: *"maar ge zegt, in het begin zit ge er wel veel bij, maar waarom mindert dat dan?"*

Anke: *"Ja, ik denk om te ontdekken hoe da u kind daarop werkt, denk ik. Zo van, ah die doen da op die manier. Ja. En dan op den duur wordt ge daar een beetje geruster in, zo van ah, die doen altijd zo. En dan wordt ge daar geruster in en dan zit ge er nie altijd meer bij, denk ik."*

Anke, 35 jaar, mama van Joren (9) en Aiko (10)

Internetmediëring gebeurt duidelijk bewuster dan reclamemediëring. Er is vaker een weloverwogen en doelgerichte aanpak. Ouders lijken het ook belangrijker te vinden om hun kinderen op te voeden tot een internetgeletterd persoon dan om hen kritische zinnen opzichte van reclame bij te brengen. Alle ouders waren het er overigens over eens dat,

hoewel bepaalde limieten en restricties noodzakelijk zijn, een louter restrictieve benadering niet aangewezen is. Men staat hier ietwat afkerig tegenover om twee redenen. Ten eerste is men bang om net het omgekeerde effect teweeg te brengen en ten tweede ziet men ook in dat internet iets is dat bij de huidige tijdsgeest hoort. Men wil van de kinderen allesbehalve 'wereldvreemde wezens' – zoals verwoord door een respondent – maken. Ook Cindy, de moeder van de tienjarige Amy, is het hier mee eens:

Cindy: "ik weet da er een meisje is uit haar klas, die ook graag zo'n emailadres wou, en die mag da toch nog nie hebben, dus ik denk da er inderdaad ouders zijn die hun kind daar nog van afschermen, da denk ik wel. Ma ja, het is ook, tegenwoordig moet je ook nie stil staan. Ik denk als kinderen, als ze daar achter vragen, en ze heeft nu ook haar leeftijd, da ze da wel mag, mits inderdaad da we haar kunnen vertrouwen en da ze dingen zegt da gebeuren en da ze doet. Ja."

Interviewer: "en kan u andere ouders dan ook wel begrijpen, dat ze hun kind zo afschermen? Of vindt u dat toch niet de geschikte aanpak?"

Cincy: "ik kan da wel begrijpen, maar ik vind wel, ge moet toch eigenlijk meegaan met de tijd van nu, en en, ja ge kunt u nie helemaal afschermen, anders gaan ze da, ja, misschien zelf doen of... en da ze da dan zonder u te vragen. Dus ik denk da ge beter open, en da ge hun de vrijheid laat."

Cindy, 35 jaar, mama van Amy (10)

We weten nu dus dat ouders heel wat manieren aan de dag leggen om het internetgebruik van hun kroost te monitoren, begeleiden of controleren. Vooral 'supervisie' blijkt een geliefde methode te zijn. De kinderen staan hier echter wat meer weigerachtig tegenover. Zij zijn vooral gesteld op hun privacy, iets wat in vier van de vijf focusgroepen aan bod kwam, zoals blijkt uit de volgende passage:

Emma: "Bij mij, als ik op de computer zit, da klinkt misschien een beetje vreemd, maar ik zit altijd in de zetel. Ik zit dan en mijn zus zit dan TV te kijken en ik zit dan eigenlijk ook mee te zien en dan... ma voor huiswerk, dan zit ik wel altijd aan tafel. Maar dan zit ik wel altijd boven in mijn kamer, ik weet nie waarom. Ik vind da gewoon nie leuk als mijn ouders zien wa ik doe, terwijl ik helemaal niks doe da nie mag ofzo."

Moderator: "Jij vindt dat ook nie leuk?"

Zeno: "Nee want ja... ja, soms is dat wel lastig, want dat zijn heel persoonlijke dingen dat ik op Facebook stuur (er wordt gelachen) en ja, eventueel ook persoonlijke sites en da is altijd wel grappig en dan maak ik wa moppen enzo. Euhm... euhm, dus da is nie echt da mijn mama moet weten."

[...]

Nick: *"Ik vind da ook helemaal nie tof want die zitten dan eigenlijk zo een beetje in u privéleven te neuzen."*

Focusgroep 6^e leerjaar, Antwerpen

De ouders erkennen echter dat ze, ondanks het af en toe meekijken, toch trachten de privacy van de kinderen te respecteren. Ze begrijpen dat hun zoon of dochter niet alles met hen wil delen. Toch kunnen we uit de interviews afleiden dat de meeste ouders veiligheid belangrijker achten dan privacy. Eén ouder vond het echter absoluut niet kunnen om af en toe over de schouder van haar zoon mee te kijken. In de huishoudens waar ouderlijke monitoring toegepast werd kunnen we de meeste vraagtekens plaatsen omtrent het respect voor de privacy van het kind. Meestal gebeurde de controle achteraf immers zonder medeweten van het kind. De kinderen verwachten dan weer vooral van hun ouders dat ze steeds bij hen terecht kunnen met mogelijke vragen of problemen.

Dit onderzoek bevestigt dus vooral eerder onderzoek, uitgevoerd door Nikken en Janz enerzijds en Livingstone en Helsper anderzijds. We ontwaren immers vijf belangrijke mediëringstechnieken, aangewend door ouders, dewelke zijn: actieve mediëring, restrictieve mediëring, co-gebruik, supervisie en ouderlijke monitoring. Hierbij blijkt supervisie de voornaamste te zijn en co-gebruik het minst vaak toegepast te worden. Uit de focusgroepen en interviews is echter gebleken dat we nog één vorm kunnen toevoegen tot dit lijstje, met name 'paraatheid', waarmee bedoeld wordt dat ouders steeds klaar staan om vragen van hun kinderen te beantwoorden of hen te helpen bij een bepaalde online hindernis. Ouders drukken de kinderen ook op het hart dat ze steeds bij hen terecht kunnen, al durven de jongens en meisjes dit niet altijd even goed.

2.4 School

Uit de focusgroepen met de kinderen tussen negen en twaalf is naar voren gekomen dat de schoolomgeving een aanzienlijke rol speelt en kan spelen in het bijbrengen van reclamegeletterdheid. De deelnemers aan de focusgroepen wisten allen te vertellen dat ze al wel eens geleerd hadden over reclame, bijvoorbeeld in het vak wereldoriëntatie (W.O.) of taal. Ook de antwoorden van de geïnterviewde leerkrachten waren gelijklopend. Drie van de vier leerkrachten gaven aan dat ze dit jaar reeds rond reclame hadden gewerkt in een thema of lessenreeks. De vierde leerkracht gaf aan dat ze 'ooit' al wel een les had gegeven met betrekking tot reclame, maar niet de laatste jaren. Twee leerkrachten, waaronder één leerkracht die slechts recentelijk in haar huidige toegewezen leerjaar les gaf, wisten dan weer te vertellen dat er geen specifieke les rond reclame uitgewerkt was, maar dat dit onderwerp wel verweven was in heel verscheiden vakken. Dit valt te lezen in onderstaand fragment:

Interviewer: *"en euh, maar u geeft wel les rond reclame?"*

Ellen: *"da komt er wel in. Wij hebben nu zo'n thema gehad, euh... met cathegese kwam da er in, met de trends en de rages en zo meelopen en toch wel niet altijd kritisch zijn, maar*

gewoon belangrijker vinden da ze mee zijn met de rage dan da ze er een eigen mening over hebben, en zo met dinge komt da ook wel terug, met Nederlands, daar is er ook wel een thema, da reclame dan ook wordt belicht, zo in verband met de trappen van vergelijking, euh, goede betere beste, de mooiste, de knapste, de slimste. Da da dan ook wel dingen zijn die euh, alé ja taalgevoelig zijn, da dan in taal ook meer uitschijnt. Maar lessen echt expliciet rond reclame... het zit altijd wel verweven in een bepaald vak of een bepaald vakonderdeel. Zo in wiskunde ook, zo korting berekenen, de solden die er bij komen, da wel. Maar zo heel sec over reclame... het zit overal wel wa ingeborduurd in de verschillende vakken, maar nie echt apart. Nee. Da da vroeger wel eens expliciet een thema was echt over reclame, maar nu zit het meer in de verschillende vakken.”

[...]

Ellen: “op zich vind ik het, euh, wel krachtig, dat het meer verweven is in de verschillende vakken. Ik denk da het bij de kinderen dan ook wel beter blijft hangen, als ge het aanreikt op verschillende momenten als onderdeel van dan da gij expliciet een les gaat geven rond reclame, da dan eigenlijk een les op zich is, maar daar stopt het ook weer. Dus op die manier, als ge het als een onderdeelje van, en meer herhaalt, dan blijft het ook wel langer hangen bij de kinderen. Dus ik vind persoonlijk nie da da op zichzelf staand moet zijn. Zo rond reclame. Maar ja, da’s natuurlijk een persoonlijke mening.”

Ellen, 32 jaar, leerkracht 5^e leerjaar, vrij onderwijs

Zoals reeds aangehaald door bovenstaande respondent kunnen we ons de vraag stellen welke methode de meest effectieve is. In de wetenschapspolemiek, zoals beschreven in het theoretisch luik (4.6.2. School), kwam deze vraag reeds aan bod. Hier had men het dan voornamelijk over de keuze tussen een vakoverschrijdende of vakspecifieke aanpak. Dit is vooral relevant voor het secundair onderwijs, maar zoals uit de interviews gebleken is, gaat een gelijkaardige vraagstelling ook op voor het basisonderwijs. We kunnen zowel voor het gebruik van een specifieke les rond reclame als voor de meer impliciete aanpak voor- en nadelen opnoemen. Een volledige lessenreeks of thema besteden aan reclame wil zeggen dat er zeer uitgebreid aandacht besteed kan worden aan alle aspecten van reclame en online reclame. Het is mogelijk de verscheidene technieken gedetailleerd te bespreken en via praktische opdrachten de kinderen aan het denken te zetten. Reclame is echter niet het enige thema dat in een schooljaar behandeld moet worden. De druk op het leerplan is vaak al erg groot, zoals blijkt uit de volgende uitspraak van een leerkracht:

Sandra: “Ik denk dat die kinderen sowieso er al veel mee geconfronteerd worden, buiten school, met reclame. En er zijn zo veel onderwerpen waar we iets over moeten zeggen, zo veel thema’s dat we moeten aankaarten, dat ik da eigenlijk nie echt zinvol vind om... [...] Ik denk da ze daar al genoeg mee gaan geconfronteerd worden. Op latere leeftijd dan ook hé. Nu zijn er heel veel zaken waar ze nog iets van moeten opnemen. Ge hebt maar een schooljaar hé, dat is beperkt.”

Sandra, 38 jaar, leerkracht 3^e leerjaar, gemeenschapsonderwijs

Een impliciete aanpak, waarbij reclame verweven wordt in verscheidene vakken en onderwerpen, kan een oplossing bieden om die druk op het leerplan te verlichten. Bovendien zou het kunnen dat, zoals leerkracht Ellen reeds aangaf, kinderen eerder baat hebben bij een dergelijke aanpak vermits ze er dan telkens opnieuw mee geconfronteerd worden en verplicht worden over het onderwerp na te denken. In één focusgroep werd eveneens regelmatig vermeld dat de juf vaak praatte over reclame. De kinderen leken hier veel van opgepikt te hebben, vermits hier vaak naar verwezen werd. Onderstaande passages tonen dit aan:

Kyana: "ja, ik denk, ik heb daar al vaak iets van op TV gezien, alé ik heb daar al is iets van gezien en onze juf heeft da ook al is verteld, da ge da onbewust leuk ga vinden, alé zonder da ge het weet. Alé, gewoon, da als ge da spel speelt, als ge da spel leuk vind, ge weet da da van coca-cola is, en dan gaat ge da leuk vinden."

[...]

Marie-Leen: "maar onze juf heeft wel al eens verteld da... toen er zo van die grote magnums kwamen gaven ze die... deelden ze die eerst ook allemaal uit, zoda iedereen da kon zien, omda die zo groot waren en dan zagen die da en dan wou iedereen da ook."

[...]

Maarten: "Maar onze juf praat daar ook veel over. Da ge zo nie over... da ge nie elk dingetje, elk grappig dingetje moet aanklikken, want daar kan iets opzitten."

Focusgroep 5^e en 6^e leerjaar, Wuustwezel

Reclame is daarenboven verweven met alle facetten van het leven, wat maakt dat een impliciete aanpak eenvoudig te realiseren is. Wel bleek uit de literatuur (sectie 4.6.2 School) dat een praktische aanpak, waarbij de kinderen zelf aan de slag moeten gaan, het meest geschikt is. Dit wordt met de impliciete methode niet bereikt. De kinderen geven bovendien aan deze lessen ook leuk te vinden, zoals we later nog zullen zien. Ideaal zou zijn om in één of meerdere leerjaren, bijvoorbeeld het derde en vijfde leerjaar, een specifieke en concrete lessenreeks te organiseren rond reclame en consumentenvaardigheden. In de andere leerjaren kan er dan meer impliciet gewerkt worden.

De kinderen die deelnamen aan de focusgroepen gaven te kennen dat ze het belangrijk vonden om over reclame te leren en in klasverband hierover te discussiëren. Toen echter de vraag gesteld werd of ze hier graag nog meer over zouden leren, ontstond er enige verdeeldheid. Vele kinderen beschouwen zichzelf al als heel bekwaam wat betreft (al dan niet online) reclame, en vinden extra lessen dus nutteloos. Bovendien zijn de kinderen eerder geneigd met vragen of problemen naar de ouders te trekken, zeker wat

betreft online reclame. De leerkracht heeft hier dus niets te zeggen. De volgende fragmenten maken dit duidelijk:

Moderator: *"En, vinden jullie dat jullie al genoeg weten over reclame?"*

Nicolas: *"Ja."*

Elke: *"nee, niet echt. Ik wil daar eigenlijk wel nog veel meer over weten."*

Darren: *"Ikke ook."*

Nicolas: *"ik denk da daar eigenlijk nie veel meer over te leren valt. Nee. Zolang da ge weet da ge er nie op moet in gaan, tenzij da ge honderd procent zeker weet da het te vertrouwen is."*

Focusgroep 3^e en 4^e leerjaar, Wuustwezel

Moderator: *"En zou je daar graag nog meer over leren?"*

Sarah2: *"ik denk da ik daar al genoeg van weet."*

Moderator: *"Aha. En ook van reclame op het internet?"*

Sarah2: *"Ja. Ja. Omdat dat eigenlijk, mijn mama waarschuwt mij altijd van nie op da drukken, nie op da drukken, want dan zijn da meestal bedriegers."*

Sarah1: *"ik vind ook nie da we daar nog meer over moeten leren."*

Sarah2: *"alleen maar als ik een vraag heb, dan vraag ik da wel is."*

Focusgroep 4^e leerjaar, Wezembeek-Oppem

Niet alleen de kinderen, maar ook de leerkrachten vinden het belangrijk dat reclame een plekje heeft in het curriculum. Dit onderwerp maakt immers deel uit van de dagelijkse wereld waarin de kinderen leven. Wel merken we dat de gegeven lessen rond reclame zeer zelden tot niet online reclame behandelen. De lesonderwerpen behelzen meestal vrij traditionele vormen van reclame, met op kop de reclame in kranten en magazines. Ook consumentengedrag komt uitgebreid aan bod. Hiervoor kunnen we verscheidene redenen geven. Om te beginnen maken de leerkrachten courant gebruik van kant-en-klare lessenspakketten of werkboeken. Hierdoor is de inbreng van de leerkracht eerder gering. Het probleem ligt hier dus niet zozeer bij de leerkrachten zelf, maar op een hoger niveau. Het is bovendien ook eenvoudiger om statische beelden te verwerken in een dergelijke werk- of handboek dan bewegende beelden. Dit is een mogelijke verklaring voor het feit dat er in deze boeken vaak teruggegrepen wordt naar reclamebeelden uit kranten, magazines of van affiches. Een tweede reden voor het slechts incidenteel aan bod komen van online reclame is de gebrekkige kennis van de leerkrachten zelf. In de interviews werd

aangegeven dat lessen rond het internet, met inbegrip van online reclame, vaak afhankelijk zijn van de deskundigheid van de leraar in kwestie. De geïnterviewde leerkrachten gaven echter aan dat ze zich niet erg bekwaam achten op het vlak van online reclame. De leerkrachten zijn dan ook gewonnen voor een betere training en ondersteuning met betrekking tot dit onderwerp. Dit kan bijvoorbeeld via een tijdschrift zoals Klasse, maar ook bijscholingen omtrent dit thema zijn welkom. Een lerares formuleerde haar visie hieromtrent als volgt:

Eva: *"ik vind da moeilijk omda ik het dus zelf nie ken, waarschijnlijk omda ik, aangezien mijn leeftijd da ik daar nie meer vertrouwd mee ben en ik ook zelf geen kinderen heb die, alé, in die leeftijd zitten. Da voel je wel als je leerkracht wordt, dan verlies je zo da, ja, je verliest zo een beetje het, euh, de zelfde golfengte met de kinderen, met mijn doelgroep, omdat ik ouder wordt. Ja, da is echt, da is echt, die dingen die je opnoemt [online reclamevormen], ik wist daar zelf het bestaan niet van. Ze zullen mij dat wel proberen uit te leggen hebben maar ik heb dat dus niet begrepen (lacht). Ze hadden het ook heel vaak over spelletjes spelen en da zal da wel geweest zijn."*

[...]

Eva: *"Wel ja, wij hebben daar eigenlijk geen bijscholingen over, maar ik vind wel eens da da wel een zou mogen, da er ergens een soort van bijscholing komt, van hoe wordt reclame allemaal gebracht, want, ja, we worden daar eigenlijk nie gebrieft, maar we moeten dat een beetje zelf bedenken é."*

[...]

Eva: *"Ja, gewoon om ze een soort, ja... meer informatie, maar, ja bijvoorbeeld, klasse, dat is een vaktijdschrift voor leerkrachten, als ze dat nu is allemaal, als dat daar nu in meegedeeld wordt, van welke vormen bestaan er allemaal, ja, pf, misschien, ja, ik zou daar misschien ook zelf op zoek naar moeten gaan."*

Eva, 46 jaar, leerkracht NCZ, gemeentelijk onderwijs

Er is dus zeer zeker nood aan een uitbreiding van de leerstof wat betreft reclame. Het is immers belangrijk om de kinderen van alle bestaande vormen en technieken op de hoogte te brengen. Ook de leerkrachten zelf zijn zich bewust van deze noodzaak. Online reclame maakt immers eveneens deel uit van de leefwereld van de kinderen:

Judith: *"ja, misschien wel interessant om er toch eens bij stil te staan, en over hoe we da bij de kinderen moeten overbrengen. En misschien toch wel ietsje meer, ja, les rond te geven. Of... Ja. Want ja, als ik da van de kinderen hoor, iedereen zit toch wel op het internet thuis en ge krijgt soms ook reclame aan via u mail, want ze hebben ook allemaal een e-mailadres en ge krijgt soms reclame aan waar da je nie... ja, zonder da je zelf op zoek gaat komt er allemaal reclame binnen. Dus misschien is da voor die jongeren toch wel goed dan. Ze worden er mee geconfronteerd hé."*

Judith, 31 jaar, leerkracht 6^e leerjaar, vrij onderwijs

De kinderen zelf zijn vaak enthousiast over de lessen rond reclame, wat beaamd wordt door de geïnterviewde leerkrachten. Dit is te wijten aan het feit dat dit onderwerp nauw aansluit bij de belevingswereld van de leerlingen. Ook de leerkrachten gaven aan dat het belangrijk is te starten vanuit het kind zelf, iets wat daarnaast ook reeds in de literatuur als het meest ideale bevonden werd (theoretisch luik, 4.6.2 School). Bovendien zijn deze lessen vaak erg praktisch. De kinderen mogen dan bijvoorbeeld reclamefolders uitpluizen of zelf een reclamespot maken. Deze interactiviteit maakt de lessen boeiend en houdt de aandacht hoog. De opgetogenheid van de kinderen omtrent deze lessen blijkt bijvoorbeeld uit het volgende fragment:

Younes: "ik vind dat wel leuk dat wij, in de klas zo, leren over dingen die wij echt vaak doen en die de kinderen zelf ook interessant vinden, want... ja, dat is dingen, waar wij meestal soms elke dag soms, minstens drie à vier keer in de week ofzo, mee bezig zijn en dat's dus wel handig dat wij dat allemaal kennen."

Focusgroep 6^e leerjaar, Antwerpen

We weten nu dus al dat reclame zowel in lessenreeksen als meer impliciet op school aan bod komt en dat online reclame nog maar slechts een zeer klein percentage van de leerstof behelst. Toch vinden zowel de kinderen als de leerkrachten de huidige lessen belangrijk en leuk. Ten slotte kunnen we ons nog afvragen hoe het zit met de verhouding tussen het bijbrengen van kennis enerzijds en kritische zin anderzijds. Een opvatting die uit verscheidene interviews naar voren kwam, en ook wij genegen zijn, is de volgende:

Interviewer: "ja, en hoe ziet u de verhouding van kritische zin bijbrengen of net kennis bijbrengen?"

Ellen: "euhm, dan zal... dan ben ik toch eerder geneigd om de kritische zin in een hoger percentage te zetten. Ik vind dat heel belangrijk voor, voor, gewoon u manier van in 't leven te staan, dat dat op zich belangrijker is om zo is kritisch te redeneren en erover te kunnen discussiëren. Op zich de vorm... maar ge begint natuurlijk ook met de vorm op zich. Als ge geen reclamespotjes bespreekt volgens de vorm en hoe is nu een goeie reclame opgebouwd en wa moet daar allemaal inzitten, als ge dat nie aanreikt, dan kunnen ze ook nie kritisch kijken naar reclame. Dus het start met de vorm, maar dan zou ik toch 40% vorm en 60% werken rond kritische zin en mening vormen daarrond."

Interviewer: "dus de kennis is eigenlijk een voorwaarde om verder te kunnen gaan met kritische zin?"

Ellen: *"ja, ja. Da is de basis, maar eigenlijk naar het functioneren toe, later, is toch da kritisch nadenken en, en, bespeken belangrijker dan de vorm. Maar inderdaad, het één kan nie zonder het ander. Het is het startpunt, maar het startpunt is nie... de vorm is eigenlijk als middel om het doel te bereiken en dan zie ik toch eigenlijk het kritisch redeneren als het doel, als ik werk met reclame."*

Ellen, 32 jaar, leerkracht 5^e leerjaar, vrij onderwijs

In deze zienswijze beschouwt men het bijbrengen van kennis als een voorwaarde om de kinderen kritisch te laten nadenken over reclame. Het uiteindelijke doel is om de kinderen weerbaar te maken en een kritische zin tegenover reclame bij te brengen, maar hiervoor is het noodzakelijk de kinderen ook een zekere bagage mee te geven wat betreft de verschillende reclamevormen en -technieken. Naarmate de leerlingen ouder worden, zijn ze beter in staat hun mening te uiten en te discussiëren over dergelijke onderwerpen. Het zou dus zeker zinvol zijn om de kinderen reeds op jonge leeftijd kennis bij te brengen, en dan wat later vooral de klemtoon te leggen op kritische zin. Alle leerkrachten gaven bovendien aan een mix van beiden te onderwijzen. We kunnen dit standpunt ondersteunen met het model van mediëring zoals opgesteld door Buijzen, dat we bespraken in het theoretisch luik (4.6. Omgevingsfactoren van belang). Hierin wordt geopperd dat zowel kennis als enig scepticisme nodig zijn om de attitude van het kind tegenover reclame te beïnvloeden. Hiervoor is zowel een 'factuele' als een 'evaluatieve' interventie noodzakelijk.

2.5 Verhoudingen tussen de verschillende kanalen

In deze sectie zullen we bespreken hoe de verschillende kanalen zich tot elkaar verhouden. We trachten niet enkel de werkelijkheid in kaart te brengen – welk kanaal is het invloedrijkst? – maar we hebben het eveneens over de verwachtingen en voorkeuren van de diverse partijen, met name de kinderen, ouders en leerkrachten.

In de realiteit nemen de ouders als reclame-educators duidelijk de bovenhand. De schoolomgeving volgt hen echter op de voet. Beiden worden als zeer effectieve kanalen beschouwd door de kinderen zelf, wat onder andere blijkt uit de volgende uitspraken:

Moderator: *"En ga je daarna ook anders om met reclame?"*

Jill: *"Ja..."*

Marie: *"Ja, dan geloof ik ook nie meer alles"*

Jill: *"ja, als dan... als ge meer advies krijgt van school en van uw ouders dan weet ge waar ge nie moogt en daar nie, daar nie, daar nie, daar nie, daar wel, daar wel, daar wel en zo gaat da voort en dan zult ge ook wel meer verstand krijgen van reclame."*

Marie: *"Ja, want vroeger geloofde ik da Geox echt euh... de schoen da kan ademen. Maar dan zeiden mijn mama en papa van nee, Marie, da is nie waar, die willen da maar alsof doen"*

Louis: *"Ja, ik dacht da ook! Da ge stapte dat dat dan..."*

Jill: *"djoef djoef djoef" (gelach)*

Marie: *"ja ik dacht echt dat daar lucht uitkwam en dan... ja dan wou ik da daarom altijd dus hebben maar nu nie meer."*

Jill: *"Ja, door da u ouders da zeggen krijgt ge meer verstand van reclame."*

Focusgroep 4^e leerjaar, Antwerpen

Zoals reeds aangegeven werd, noemen de kinderen hun familieleden als degenen aan wie ze het eerst hulp zouden vragen. Dit is ook logisch, vermits mediaconsumptie voor het merendeel van de tijd in de thuisomgeving plaatsvindt. De deelnemers aan de focusgroepen gaven ook aan dat ze het belangrijk vinden om bij hun ouders terecht te kunnen, vermits ze met vragen of problemen natuurlijk niet naar de leerkracht kunnen stappen wanneer de school gesloten is. De geïnterviewde leerkrachten gaven voorts ook te kennen dat de invloed van de ouders wel degelijk het grootst is. Er werd herhaaldelijk gezegd dat wat door de leerkracht onderwezen werd, vaak ondermijnd wordt door het gedrag of bepaalde uitspraken van de ouders. Dit blijkt bijvoorbeeld uit het volgende fragment:

Eva: *"Dan heb ik met hem naar uitzendingen van volt gekeken waar men dit echt reclame onder de loep gaat nemen en reclame bekijken op televisie en dan, is da wel zo? En daar schrokken ze wel heel hard van. Ze schrokken echt want, da was ook, ik vertelde het net aan Jasmina ook, da was van het product Calgon, dus voor wasmachines hé, dus da wordt 'k weet nie hoe aangeprezen en ik vroeg hen, welke mama's nemen da, en ik werk nogal in rijke middens, nu ja, al die mama's namen da. Calgon da is ook redelijk duur, da doe je bij de was om de kalk weg te krijgen en dan bleek da da eigenlijk helemaal tot niks dient, dus er kwam een professor uit Gent aan het woord, er kwamen technici aan het woord, dus wasmachineproducenten aan het woord, en die zeiden da dient tot niks en ge zag echt zo de teleurgestelling van 'ja maar mijn mama zegt da da echt wel goe is hoor', dus echt wel bijna nie geloven, de weerlegging bijna nie geloven. [...] Ik denk wel da da voor een stuk opkijken is, omdat die ouders zeggen van kijk ik gebruik da en da's goed en ze zien da, en ze kijken daar dan samen naar ook waarschijnlijk en dan een stuk ontgoocheling ook, é, ze kijken op en ze vragen van juffrouw, werkt da dan helemaal niet? Ik zag dat het echt moeilijk was om echt kritisch te kijken naar reclame. [...] En ze dachten een heel betrouwbaar product dus die calgon, want onze mama's gebruiken dat enzo, ja maar het dient voor niks. Ja, da was... da was heel zwaar da ze zo echt..."*

Eva, 46 jaar, leerkracht NCZ, gemeentelijk onderwijs

Wat betreft de verwachtingen en preferenties van de kinderen in kwestie liggen de kaarten iets anders. Hoewel de jongere kinderen inderdaad nog vaak hun ouders als voorkeurskanaal opgeven, merken we dat de kinderen uit de oudere leeftijdsgroep graag

de school een grotere rol zouden zien spelen, zeker inzake het internet en online reclame. Ze vinden het immers, zoals reeds gesteld werd, niet leuk wanneer hun moeder of vader over de schouder mee komt kijken. Bovendien geloven ze dat de school hen 'zekerdere' kennis kan verschaffen omtrent het internet. Onderstaand fragment geeft dit standpunt duidelijk weer:

Moderator: En wat vinden jullie het belangrijkste, dat je daar veel van je ouders van leert of eerder van school? Wat helpt u het meest, denk je?

Younes: "School."

Nick: "Ja, school toch."

Juliette: "Alle twee."

Nick: "Want ik denk zo, schrijven enzo. Als ge schrijft, dan onthoudt ge da beter en zo van die dingen."

Zeno: "ook bijvoorbeeld, als ge da op school leert, mijn mama die heeft een beetje een schrik van computers. Die is er absoluut nie goe mee, en da's altij zo, als die op een knopje duwt, da maakt nie uit of da een E of een Z is, die duwt altij iet da nie goe is en oftewel sluit die iets, oftewel verwijdert die iets, oftewel laat die een virus binnen ofzo. Da's echt lastig. Mijn mama en computers da ga nie, maar mijn papa daarentegen absoluut wel. Ma dus, ik vind da beetje veel belangrijker da wij da op school leren, want op school... die weten er veel meer van, denk ik, dan mijn mama."

Focusgroep 6^e leerjaar, Antwerpen

Het voordeel van het aanhalen van dit onderwerp op de schoolbanken is dat de kinderen elkaar op die manier positief kunnen beïnvloeden. Zo kan men er zich van vergewissen dat het effect van de peers op een gunstige manier aangewend wordt, aangezien we eerder zagen dat peers ook een negatieve invloed kunnen uitoefenen. Door met leeftijdsgenoten in interactie te treden kan men van elkaar leren, iets wat klaarblijkelijk frequent gebeurt in groepsgesprekken:

Judith: "Ik vond da wel belangrijk da da tweede deeltje er eigenlijk bij kwam. Van we gaan is naar de reclame kijken en dan mochten ze ook hun eigen mening geven en da was ook nie van da is juist en da is fout, nee, iedereen mocht zijn mening erover geven en da, ja, werd er ook een beetje over gediscussieerd. En dan was da ook wel van, ah, jij zegt da, da is eigenlijk wel waar. En sommige meningen werden zowat veranderd, dus da was eigenlijk meer een klasgesprek daarover."

Judith, 31 jaar, leerkracht 6^e leerjaar, vrij onderwijs

De geïnterviewde leerkrachten en ouders waren het dan weer met elkaar eens dat het bijbrengen van reclamegeletterdheid tot de verantwoordelijkheid van de ouders

behoort. Toch vonden beiden dat reclame een plaats moet hebben in het curriculum. Hoe meer verschillende kanalen benuttigd worden, hoe beter de boodschap door zal dringen, wordt er geredeneerd. Bovendien maakt reclame deel uit van de dagelijkse realiteit, en moet het bijgevolg dus ook opgenomen worden in het lessenpakket. Onderstaande respondent formuleert dit als volgt:

Interviewer: *"is het de taak van de school om hen echt reclamegeletterdheid bij te brengen?"*

Inge: *"gelijk da da de taak van de school is om die alles bij te brengen op da vlak, dus ja."*

Interviewer: *"is het dan eerder de taak van de school dan van de ouders, of hoe ziet ge die verhouding?"*

Inge: *"allebei. [...] Ik vind het gewoon belangrijk want ze komen met reclame in contact, da is iets van hunne leefwereld. Net zoals verkeer iets van hun leefwereld is. En ik geef die ook verkeersregels, maar ik vind da ook heel belangrijk da ze da op school zien, net zoals reclame. Da's een deel van hun leefwereld."*

Inge, 48 jaar, mama van Koen (10)

Beiden partijen erkennen echter dat het bijbrengen van reclamegeletterdheid in de eerste plaats de taak van de ouders is. De schoolomgeving kan hier slechts een steentje toe bijdragen. Een ouder bracht het als volgt onder woorden:

Interviewer: *"is dat dan de taak van de school om daar iets over te geven?"*

Sylvie: *"in mijn ogen nie. Maar moest de school het doen, ik zou er nie tegen zijn. Ja, maar dat is. Er zijn dingetjes die veel minder belangrijk zijn, die ook aan bod komen. Zoals breien. Ja, mijn kind heeft moeten breien. Die heeft zes, ja zes vrijdagen op rij, heel de middag moeten breien. Ja, dan denk ik, doe dan wa reclame bij hé."*

Interviewer: *"en wiens verantwoordelijkheid is da dan, om reclame, kritische zin tegenover reclame bij te brengen?"*

Sylvie: *"ik denk toch de ouders. Eerlijk waar. [...] Omda elke ouder er ook anders tegenover sta. Ja, denk ik. Er zijn ouders die er echt totaal geen probleem mee hebben me ne mailbox van hier tot ik tokyo vol met reclame en die doen ook alles en die zien... het hangt er ook vanaf hoeveel tijd da ge hebt natuurlijk. Maar ik denk, uw kind weerbaar maken, ik denk nie da da weerbaar gemaakt kan worden op school. Op alle vlakken hé. Ik denk da da vooral een taak van de ouders, als opvoeder, is, om uw kind weerbaar te maken. De school kan daar een steentje toe bijdragen, maar 'k vind nie da da de rol is van de school om uw kind weerbaar te maken tegen. Ge moet helpen hé, en als er gepest wordt of 'k weet nie wa, moet da er ook op ingaan, maar ik denk da da vooral de taak is van de ouders. En 'k spreek nu zowel als leerkracht als als ouder hé, alletwee. Hé, dus. Ja, nee 'k vind, dat hoort bij het opvoeden."*

De thuisomgeving bekleedt dus zowel in de realiteit als in de verwachtingspatronen van de ouders en leerkrachten de belangrijkste functie wat betreft het bijbrengen van (al dan niet online) reclamegeletterdheid. De meningen van de kinderen zijn hierover verdeeld. De school kan hier echter wel een belangrijke contributie leveren. Bovendien kunnen leerkrachten de invloed van peers op een gunstige manier sturen. De rol van de media als reclame-educator blijft dan weer gering en door de kinderen aangegeven als de minst belangrijke.

3 Uniciteit van nieuwe online reclamevormen

In deze sectie onderzoeken we of er andere vaardigheden nodig zijn om met online reclame om te gaan en of dat deze nieuwe technieken nu moeilijker, makkelijker of van dezelfde moeilijkheidsgraad zijn als traditionele reclamevormen. In feite peilen we met deze vraag naar de uniciteit van nieuwe online reclamemethoden. In hoeverre kunnen we stellen dat online reclame 'anders' is dan de overige marketingvormen? En indien internetreclame wel degelijk uniek is, moeten we dan ook een specifieke aanpak uitwerken met betrekking tot het bijbrengen van reclamegeletterdheid bij negen- tot twaalfjarigen? Op deze vragen zullen we in de volgende paragrafen een antwoord trachten te formuleren.

Belangrijk hierbij is dat we ons hiervoor niet zozeer rechtstreeks baseren op de data die we verkregen uit de interviews en focusgroepen, zoals bij de twee andere onderzoeksvragen wel het geval is. We zullen onze stellingen in deze sectie voornamelijk onderbouwen met de bevindingen uit de twee vorige hoofdstukken. Men kan immers niet zomaar aan de kinderen vragen of online reclame nu moeilijk of eenvoudig te begrijpen is. Dit is te wijten aan de te grote abstractie van deze vraag en het vermoeden dat de antwoorden te sociaal wenselijk zouden zijn. Het gaat hier bovendien veelal om cognitieve processen – iets waar we ons zelf meestal niet bewust van zijn.

3.1 Moeilijkheidsgraad

Als eerste onderzoeken we welke moeilijkheidsgraad het verwerken van en kritisch omgaan met internetreclame heeft in vergelijking met meer traditionele vormen van reclame. We haalden reeds enkele malen aan dat nieuwe vormen van online reclame niet lijken te passen in het traditionele beeld dat kinderen van negen tot twaalf hebben van reclame. Hiervoor baseren we ons op twee bevindingen. Ten eerste bleek dat kinderen bij het begrip 'internetreclame' bijna uitsluitend denken aan pop-ups, e-mailreclame, banners en online spots zoals die te zien zijn op spelletjeswebsites of YouTube (sectie 1.1 Mate van vertrouwdeheid en ervaring). Ten tweede was ook de attitude van de kinderen omtrent online reclame in eerste instantie zeer negatief (1.3 Attitude). Wanneer er echter enkele nieuwe marketingvormen getoond werden, waren de kinderen aangenaam verrast. Ze leken er nog niet bij stilgestaan te hebben dat ook dit vormen van reclame kunnen zijn. Beide zaken wijzen erop dat de kinderen zich er niet van bewust zijn dat online reclame

een veel ruimer begrip is dan ze zelf denken. De kinderen toonden wel enige vertrouwdheid met deze vormen maar merkten de reclamecomponent vaak niet op.

Dit brengt ons dan ook bij de vraag of het voor kinderen tussen negen en twaalf jaar gemakkelijker of moeilijker is om het onderscheid te maken tussen entertainment en reclame wat betreft de online variant hiervan in vergelijking met traditionele vormen. In eerder wetenschappelijk werk werd reeds aangetoond dat kinderen in staat zijn deze distinctie te maken vanaf de leeftijd van vijf jaar, wat betreft reclame op meer klassieke media (theoretisch luik, 4.4 Vaardigheden). De kinderen uit het onderzoek, allen reeds ruim deze leeftijd overschreden, waren echter niet capabel om dit te doen voor elke gedemonstreerde nieuwe online techniek. Dit wijst erop dat het wel degelijk moeilijker is om het onderscheid te maken tussen entertainment en reclame wat betreft deze nieuwe online methoden. Deze verhoogde moeilijkheidsgraad is echter niet afhankelijk van het medium 'internet', want de kinderen hadden geen problemen met het ontwaren van de reclamecomponent in sociale en persoonlijke marketing evenals branded websites. De bemoeilijkende factor is veeleer de toegenomen '*blurring*' tussen de entertainment en de persuasieve boodschap, zoals bij virale marketing of advergames in gevorderde mate het geval is. In die zin kan ook product placement – een vorm van reclame waarbij producten of merken op subtiele wijze opgenomen worden in televisieprogramma's of films – een hindernis vormen. Het internet is voor adverteerders natuurlijk wel het uitgelezen medium om een dergelijk doorgedreven '*blurring*' toe te passen. Daar waar bij product placement de reclame immers slechts 'verstopt' zit in de entertainment, zijn advergames of virale spots zelf de entertainment.

Het onderkennen van de intentie van de adverteerder bleek minder moeizaam te verlopen dan het maken van het onderscheid tussen entertainment en reclame. De kinderen begrepen goed waarom een adverteerder voor het internet zou kiezen als medium voor zijn reclameboodschap. Ook het oogmerk van de reclamemaker bij de verscheidene vormen kon men veelal behoorlijk goed beschrijven. In het theoretisch luik werd reeds verklaard dat kinderen hiertoe in staat zijn vanaf de leeftijd van zeven à acht jaar, wat betreft traditionele vormen van reclame. Het is ook omstreeks deze leeftijd dat kinderen competent zijn om andermans perspectief in te nemen. Het lijkt er dus op dat het internet geen bijkomstig struikelblok vormt en de jongens en meisjes zich ook in de plaats kunnen stellen van de online marketeer. Eens men zich deze vaardigheid heeft toegeëigend, is men in staat deze toe te passen op een heel arsenaal aan reclametechnieken en -vormen op tal van media. Op dit vlak zijn de nieuwe online reclamemethoden dus niet uniek en bijgevolg niet per se moeilijker om mee om te gaan.

Het begrijpen van de werking van de nieuwe online reclamevormen was dan wel weer minder evident. Dit is toe te schrijven aan een aantal redenen. Eerst en vooral werkt internetreclame vaak op een andere manier dan traditionele vormen van reclame. Zo speelt interactiviteit een belangrijke rol. Ook de significantie van opinieleiders moet onderkend worden. Bovendien wil men met reclame op het internet vaak niet rechtstreeks aanzetten tot kopen, maar ligt de nadruk veeleer op het creëren van een connectie met de

potentiële klant. Dit is voor kinderen vaak niet evident om te vatten. Voorts maakt de technologische specificiteit van het internet het er niet gemakkelijker op. Het is voor kinderen niet eenvoudig om in te schatten wat kan en niet kan. We kunnen hier het voorbeeld geven van persoonlijke reclame. Er is enig inzicht nodig in de werking van het internet, applicaties en digitale software om te beseffen dat reclame aangepast kan worden naargelang het individu. Op dit gebied is online reclame zeker en vast verschillend van andere reclamevormen, wat er dan ook toe kan leiden dat internetreclame als moeilijker ervaren wordt.

Daarnaast slagen kinderen er best in om een kritische zin ten opzichte van online reclame aan de dag te leggen. Wel moeten we opmerken dat de jongens en meisjes minder geneigd waren dit te doen wanneer het reclame betreft van hun favoriete producten of merken. Ook reclameacties die in een leuk jasje gestoken werden, kunnen duidelijk op de sympathie van de jeugd rekenen, wat bij deze leeftijdsgroep leidt tot een beperktere kritische reflectie hieromtrent. Uiteraard is er niets mis met het gemakkelijk vinden van reclame, zolang men er ook maar op kritische wijze mee om kan gaan. Dit is iets wat kinderen tussen negen en twaalf vaak nog moeten leren. Op zich vormt internetreclame op dit vlak geen verschil met reclame op traditionele media. Wel merken we dat adverteerders steeds creatiever worden in het uitwerken van hun campagnes, en ze laten het internet hierbij vaak niet ongemoeid. Het internet groeit uit tot een medium waar de meest originele marketingacties plaatsvinden. Op die manier wordt het voor kinderen moeilijker om kritisch te zijn wat betreft internetreclame.

Voor kinderen tussen negen en twaalf jaar is het dus wel degelijk moeilijker om het onderscheid te maken tussen reclame en entertainment wanneer er een zekere 'blurring' in het spel is. Ook het begrijpen van de werking van online reclame is niet evident, maar het snappen van de intentie van de adverteerder vormt dan wel weer geen bijkomende moeilijkheid. Ook beschikken kinderen van deze leeftijd over kritische zin tegenover online reclame, al is het moeilijker deze in te schakelen wanneer het om leuke reclame gaat of om reclame voor toffe producten en merken. We kunnen ons nu de vraag stellen of deze geringe kennis op sommige vlakken te wijten is aan beperkte cognitieve vermogens van de kinderen of eerder aan een tekortschietende reclame-opvoeding. Deze studie laat niet toe deze vraag volledig te beantwoorden en verder onderzoek op dit vlak is dus zeker noodzakelijk. Wel kunnen we stellen dat ook volwassenen vaak problemen hebben met het onderscheiden van reclame en entertainment wanneer er een versmelting tussen beiden plaatsvond, zoals we reeds zagen in het theoretisch luik van deze paper (4.5.1 Leeftijd). Van Reijmersdal en collega's meenden dat de extra vaardigheden die oudere kinderen en volwassenen hebben, misschien niet volstaan om deze verwerking op correcte wijze door te voeren. Daarnaast kunnen we ook opmerken dat de huidige reclameopvoeding niet volstaat. In het onderwijs wordt er nauwelijks aandacht besteed aan online reclame, en al helemaal niet aan nieuwe reclamevormen. Ook de kennis van de ouders hieromtrent is te gering om hun kinderen op een degelijke manier bij te staan wat betreft internetreclame. Het is dus goed mogelijk dat de beperkte kennis zowel te wijten is

aan een spaak lopende reclame-educatie als aan het missen – of niet correct kunnen inschakelen – van bepaalde cognitieve vaardigheden.

Hoewel het dus lijkt dat nieuwe online reclamevormen moeilijker zijn om mee om te gaan, mogen we dit niet zomaar veronderstellen. We moeten onszelf de vraag stellen of dergelijke technieken werkelijk moeilijker zijn om te begrijpen of te herkennen of dat dit eerder een gevolg is van de beperkte vertrouwdheid met deze reclamemethoden. Ook op dit vlak is zeker nog bijkomstig onderzoek nodig, maar uit deze studie kunnen we afleiden dat het vermoedelijk om een combinatie van beiden gaat. Wanneer kinderen meer vertrouwd raken met nieuwe online marketingvormen, zullen ze deze ook sneller leren herkennen. Toch zal de toegenomen versmelting van reclame en entertainment, evenals de ingenieuze werking van dergelijke reclamevormen voor problemen blijven zorgen.

3.2 Aanpak educatie betreffende online reclame

Er zijn dus wel degelijk enkele unieke facetten aan nieuwe online vormen van reclame. We kunnen ons nu afvragen of het noodzakelijk is om kinderen specifiek op te leiden met betrekking tot deze nieuwe vormen van internetreclame. Het kan immers ook zijn dat het volstaat om kinderen kritisch te leren reflecteren over reclame in het algemeen en dat online reclame hier niet als uitgesproken element aan bod hoeft te komen.

Uit dit onderzoek is gebleken dat kinderen slechts in beperkte mate vertrouwd zijn met nieuwe online vormen van reclame. Daarom achten wij het belangrijk dat de jongens en meisjes in de eerste plaats een zekere familiariteit moeten ontwikkelen met deze marketingtechnieken. Als kinderen immers meer vertrouwd raken met deze vormen, zullen ze eveneens beter in staat zijn om deze reclametechnieken te herkennen. Zowel de school als de ouders kunnen hier een belangrijke functie in vervullen, hoewel het natuurlijk eenvoudiger is om leerkrachten de nodige kennis bij te brengen dan ouders op te leiden. Zoals reeds vermeld werd, kunnen we er wel van uit gaan dat dit probleem slechts van tijdelijke aard is. Binnen enkele generaties zullen zowel onderwijzers als ouders een beter idee hebben van de mogelijkheden op het vlak van marketing en reclame, wat natuurlijk niet wil zeggen dat elke opleiding en ondersteuning overboord gegooid moet worden. Op basis van deze studie pleiten we er dus voor dat online reclame meer uitgebreid aan bod moet komen in het onderwijs. Daar waar reclame op andere media wel een duidelijk plek heeft gekregen in het curriculum, is dat bij internetreclame zeer beperkt. Hierbij moet bovendien de klemtoon niet uitsluitend liggen op banners, pop-ups, e-mailreclame en online spots, maar moeten ook de nieuwe online vormen behandeld worden. Het is van cruciaal belang om kinderen bewust te maken van het bestaan van deze technieken en hen te doen realiseren dat reclame en entertainment al lang geen gescheiden werelden meer zijn.

Voorts is het eveneens belangrijk dat ouders en onderwijzers kinderen kennis bijbrengen omtrent de nieuwe online reclamevormen. We zagen immers dat kinderen vaak de bal helemaal mis slaan als ze gevraagd worden uit te leggen hoe deze nieuwe

technieken in hun werk gaan. Dit kan perfect gebeuren naast de klassieke reclameopvoeding. Het is immers niet zo dat internetreclame een belangrijkere plek verdient in het lessenpakket dan andere reclamevormen. Wel zien we voorlopig nog dat online reclame helemaal niet aangeraakt worden tijdens de lessen. Het is dan ook aangewezen om hier verandering in te brengen. Daarenboven moet er ook rekening gehouden worden met toekomstige reclametechnieken. Het is immers verre van onwaarschijnlijk dat deze er zullen komen.

Ten slotte is het van belang dat kinderen kritisch leren nadenken over online reclame en de impact hiervan op hun dagelijks leven. Kinderen moeten echter kritisch zijn tegenover alle vormen van reclame en het is dan ook noodzakelijk om dit op zo veel mogelijk manieren aan de man te brengen. Online reclame kan hier specifiek aan bod komen, maar een specifieke aanpak betreffende het bijbrengen van kritische zin tegenover internetreclame is niet noodzakelijk. Dit onderzoek wijst er immers op dat kinderen zeker en vast een kritische blik hebben wanneer het gaat over reclame. Ze kunnen deze dan ook goed transponeren naar de online omgeving. Wel zien we dat de kritische bril al te vaak afgezet wordt wanneer het gaat om originele of leuke reclame. Het is dan ook belangrijk om de kinderen bewust te maken van de technieken die adverteerders gebruiken en de bijbehorende '*blurring*'. Uit dit bewustzijn en de kennis zal dan ook een grotere kritische zin voortvloeien.

We kunnen dus concluderen dat er in het onderwijs en de thuisomgeving zeker meer aandacht besteed moet worden aan online reclame in het bijzonder. Voorlopig is dit beperkt tot het minimum. Online reclame maakt reeds voor een groot stuk deel uit van ons dagelijks leven en verwacht wordt dat dit aandeel nog zal toenemen. Ook onze kinderen komen hier mee in contact. Marketeers richten zelfs in toegenomen mate hun pijlen op de jeugd. Het is dus van belang om ook het lessenpakket mee te laten evolueren en de kinderen reclamegeletterd te maken inzake internetreclame. Mits enkele cruciale aanpassingen kan dit echter perfect gebeuren binnen de huidige reclameopvoeding.

4 Conclusies

In het empirisch luik van deze paper trachtten we een antwoord te bieden op de drie onderzoeksvragen van deze studie. Zo onderzochten we in welke mate kinderen tussen negen en twaalf jaar reeds online reclamegeletterdheid verworven hebben. Hierbij gingen we als eerste na hoe vertrouwd deze doelgroep is met nieuwe online vormen van reclame. Het onderzoek wees uit dat kinderen tussen de negen en twaalf jaar regelmatig in contact komen met reclame. Ze zijn perfect in staat heel wat verschillende vormen op te sommen en ook reclame op het net is hen niet vreemd. Wel blijken de kinderen er een vrij traditioneel beeld van reclame op na te houden. Zo dachten ze bij het begrip 'internetreclame' bijna uitsluitend aan pop-ups, banners, e-mailreclame en online reclamespots. Wat betreft de nieuwe reclamevormen is er wel enige vertrouwdheid, hetzij in beperkte mate. De kinderen beseffen immers vaak niet dat het om reclame ging. Enkel de online interactieve agent is voor de kinderen onbekend terrein.

Eveneens in het kader van de eerste onderzoeksvraag gingen we na welke kennis negen- tot twaalfjarigen reeds vergaard hadden inzake online reclame. We baseerden ons hiervoor op de drie vaardigheden die uit de literatuurstudie naar voren kwamen, met name het kunnen onderscheiden van reclame en entertainment, het vatten van de intentie van de adverteerder en het begrijpen van de werking van reclame. Kinderen van deze jonge leeftijd blijken het voornamelijk moeilijk te hebben om de distinctie tussen reclame en entertainment te maken wanneer er een doorgedreven 'blurring' tussen beiden plaatsvond. Het begrijpen van de intentie van de adverteerder bleek eenvoudiger te zijn. Zowel wat betreft online reclame in het algemeen als de specifieke vormen konden de kinderen vrij volledig de doelstellingen van de reclamemaker verwoorden. Wel werden niet alle intenties van de adverteerder inzake branded websites, het achterhalen van persoonlijke gegevens en de online interactieve agenten correct achterhaald. Toch doen de kinderen het al bij al helemaal niet slecht, in tegenstelling tot het uitleggen van de werking van deze reclametechnieken. De sociale component, evenals de technologische specificiteit van deze marketingvormen, vormt veelal een struikelblok voor de kinderen.

Om de online reclamegeletterdheid van negen- tot twaalfjarigen te achterhalen dienden we ook de attitude van deze kinderen tegenover nieuwe online marketingvormen te bestuderen. Uit het onderzoek kwam duidelijk een spanningveld naar voren. Kinderen weten dat ze kritisch moeten zijn tegenover reclame, maar ze vinden reclame veelal wel erg amusant. Daar waar men inzake traditionele reclame een vrij genuanceerde mening aan de dag kan leggen, is de houding tegenover online reclame eerder negatief. Er bleken heel wat angsten te bestaan betreffende reclame op het internet. Wanneer echter gepeild werd naar de attitude van de kinderen met betrekking tot nieuwe reclamevormen, bleek die negatieve visie toch niet zo negatief te zijn, wat erop wijst dat deze nieuwe vormen niet in hun klassieke beeld van reclame passen. Reclame mag vooral niet storen in de internetbeleving. Advergames, virale marketing en persoonlijke reclame worden dan ook positief onthaald, hetzij niet zonder enkele kritische kanttekeningen. Voor sociale reclame en technieken om persoonlijke informatie te achterhalen, zijn de kinderen dan weer niet zo mals. De meningen zijn dan weer verdeeld wanneer het gaat over branded websites.

De tweede onderzoeksvraag die in deze paper behandeld werd, luidde als volgt: "Op welke manier hebben negen- tot twaalfjarigen hun online reclamekennis vergaard?". Hiermee peilden we naar de verschillende kenniskanalen. Ouders blijken hier de belangrijkste rol te spelen, op de voet gevolgd door leerkrachten. Ook peers zijn niet onbelangrijk. De functie van de media was dan weer eerder vrij beperkt.

We zagen dat peers zowel een positieve als negatieve invloed kunnen uitoefenen. Door met elkaar te praten over (online) reclame leren de kinderen van elkaar. Toch kan onderlinge groepsdruk ervoor zorgen dat kinderen een eerder kritiekloze en slaafse houding ten opzichte van reclame aannemen. Wat betreft de rol van de ouders onderzochten we de mediëring op het vlak van reclame en op vlak van het internet. Ouders blijken reclame-opvoeding belangrijk te vinden, al gebeurt dit voornamelijk impliciet en niet zonder aanleiding. Online reclame blijkt slechts in zeer beperkte mate aan

bod te komen, en dit om verscheidene redenen. Zo zijn ouders weinig vertrouwd met reclame op het net, beschouwen ze internetreclame als niet uniek of anders en is het tevens moeilijker om online reclame te mediëren. Moeders en vaders blijken bovendien voornamelijk bezorgd om een aantal specifieke reclame-effecten, wat dan ook hun aanpak mede bepaalt. Zo willen ze dat hun kroost niet al te materialistisch door het leven gaat en dat hij of zij zich niet te veel laat leiden door het heersende schoonheidsideaal. Tenslotte willen ouders hun zonen of dochters ook teleurstellingen besparen.

Wat betreft het internet, geven kinderen aan vooral hulp te vragen aan familieleden, met name aan die personen die door de kinderen gepercipieerd worden als degenen met de meeste online kennis. Ouders blijken erg bezorgd te zijn wanneer hun kinderen zich in de online omgeving bewegen. Hierbij zijn ze hoofdzakelijk bevreesd voor mensen met mogelijk slechte intenties of voor computervirussen. Deze angsten werden mede ingegeven door de actualiteit. Ook achten ouders het belangrijk dat hun kinderen over een zekere 'netiquette' beschikken. Vertrouwen blijkt een sleutelbegrip te zijn in de internetmediëring van ouders. De aanpak is tevens kindafhankelijk; elk kind behoeft immers een individuele benadering. Ten slotte zagen we dat ouders het internet mediëren op een aantal manieren, waarbij we een sterke gelijkenis zagen met wat reeds in eerder werk bevonden werd. Het gaat hier om actieve en restrictieve mediëring, evenals co-gebruik, supervisie en paraatheid. Supervisie bleek hierbij het vaakst toegepast te worden en co-gebruik het minst.

Ook de school speelt een niet te onderschatten rol in het bijbrengen van reclamegeletterdheid. Op school wordt er zowel les gegeven over reclame in een lessenreeks als meer verweven met andere vakken. Over de meest geschikte aanpak valt te discussiëren, al opperen wij voor een combinatie van beiden, vermits elke werkwijze zijn sterke en zwakke punten heeft. Ook in de schoolomgeving wordt er echter te weinig aandacht besteed aan online reclame. Dit is te wijten aan de gebruikte werk- en handboeken enerzijds en aan de gebrekkige kennis van de leerkrachten zelf anderzijds. De geïnterviewde onderwijzers wensten dan ook meer training en ondersteuning op dit vlak. De kinderen zelf vinden de huidige reclamelessen heel leuk, voornamelijk vanwege de praktische kant en het feit dat dit onderwerp dicht aanleunt bij hun dagelijkse realiteit. Wel vinden niet alle kinderen het nodig om nog meer te leren over reclame. Vele van hen vonden zichzelf al bekwaam genoeg, al werd deze mening niet door iedereen gedeeld.

Met de derde onderzoeksvraag wilden we dan weer ontdekken in welke mate online reclame uniek en anders is dan traditionele reclamevormen. Deze vraag gaat hand in hand met de vraag of nieuwe online reclame moeilijker is om mee om te gaan. Immers, wanneer online reclame niet uniek bevonden wordt, kan het ook niet moeilijker zijn. Wanneer online reclame wel als anders beschouwd wordt, moeten we ons de vraag stellen in welke mate dit de moeilijkheidsgraad beïnvloedt. Uit het onderzoek bleek dat nieuwe online vormen van reclame niet in het traditionele plaatje passen dat kinderen tussen de negen en twaalf jaar van reclame hebben. Bovendien is het distingeren van reclame en entertainment niet evident voor kinderen van deze leeftijd. Dit is echter voornamelijk te

wijten aan de toegenomen versmelting tussen beiden en dus niet zozeer aan het medium 'internet'. Toch zien we deze 'blurring' vaker en beter op het internet gebeurt dan op andere media, wat het online reclame in een zekere zin toch moeilijker maakt om mee om te gaan. Wat betreft het begrijpen van de intentie van de adverteerder op het internet is dan weer geen extra moeite of kunde vereist. Het vatten van de werking van online reclame zorgt dan wel weer voor problemen. Nieuwe vormen van online reclame werken immers vaak op een heel andere manier dan traditionele technieken. Een kritische attitude aan de dag leggen lijkt vaak dan wel weer zonder al te veel complicaties te gebeuren. Wel blijkt online reclame vaak origineel en leuk uit de hoek te komen, wat maakt dat kinderen vaak vergeten hun kritische bril op te zetten.

Wanneer we ons de vraag stelden of online reclame nu werkelijk moeilijker is om mee om te gaan – alle tekenen wijzen immers deze richting uit – of het eerder gaat om een gebrek aan vertrouwdheid met de nieuwe technieken, konden we geen eenduidig antwoord geven. Vermoedelijk gaat het om een combinatie van beiden. Als kinderen meer vertrouwd zullen raken met deze nieuwe marketingvormen, zullen ze waarschijnlijk sneller in staat zijn om deze te herkennen. Het onderwijs kan zeker en vast een belangrijke rol spelen in het bijbrengen van deze familiariteit. Anderzijds zijn er ook elementen die online reclame wel degelijk moeilijker maken, zoals de technologische specificiteit en de toegenomen 'blurring'. Daarom moeten leerkrachten kinderen ook kennis aanbieden omtrent de verscheidene reclametechnieken en hen mentale tools aanreiken om beter om te leren gaan met reclame. Er is dus wel degelijk nood aan een specifieke aanpak wat betreft online reclame, al kan dit gerealiseerd worden in het kader van de bredere reclame- of mediaopvoeding. Voorlopig wordt er in het curriculum echter te weinig aandacht besteed aan online reclame

We kunnen dus stellen dat kinderen tussen negen en twaalf jaar al over enige online reclamegeletterdheid beschikken, hetzij nog in een te beperkte mate. Kinderen verwerven hun online reclamekennis via kanalen als de media, peers, ouders en school. Ouders spelen hierbij de belangrijkste rol en de media is hier het minst van tel. We kunnen eveneens stellen dat online reclame uniek is op bepaalde vlakken, maar toch ook heel wat gelijkenissen vertoont met traditionele reclamevormen. Nieuwe reclamevormen zijn tevens moeilijker om mee om te gaan, al zal deze moeilijkheidsgraad verminderen naargelang kinderen meer vertrouwd raken met deze reclametechnieken.

ALGEMEEN BESLUIT

In deze masterproef werd onderzocht hoe het gesteld is met de reclamegeletterdheid van negen- tot twaalfjarigen met betrekking tot nieuwe online reclamevormen. Deze probleemstelling werd vertaald naar enkele concrete onderzoeksvragen. In dit algemeen besluit vatten we de antwoorden hierop kort samen.

Om met voldoende achtergrondkennis te beginnen aan het onderzoek en een idee te hebben van wat reeds geweten is in het academische veld werd er eerst een literatuurstudie uitgevoerd, waarin de belangrijkste auteurs en werken op een rijtje werden gezet. Zo hadden we het over mediageletterdheid in het algemeen, bespraken we het gedrag van kinderen op het internet, evenals het hoe en waarom van kindermarketing. We sloten het theoretisch luik af met een belangrijke sectie over reclamegeletterdheid. Hieruit bleek voornamelijk dat onderzoek naar de online reclamegeletterdheid van kinderen eerder schaars is, in tegenstelling tot studies met betrekking tot reclamegeletterdheid op het vlak van televisiereclame. Er is dan ook duidelijk nood aan meer onderzoek inzake deze kwestie en deze paper is dan alvast een goed begin.

Er werd gekozen voor een kwalitatieve aanpak vermits we wilden peilen naar attitudes en onderliggende redenen van het gedrag of denken. De voornaamste pijler van het onderzoek waren focusgroepen met kinderen tussen de negen en twaalf jaar. Daarnaast werden ook ouders en leerkrachten geïnterviewd omdat ook zij een nuttige bijdrage konden leveren aan het onderzoek. Na een grondige en kritische analyse van de verzamelde data werden alle gegevens gebruikt om de gestelde onderzoeksvragen te beantwoorden. Er werd dus geen onderscheid gemaakt tussen informatie verkregen via focusgroepen en deze via interviews, maar alle data droeg bij tot een volledig en adequaat antwoord op de verschillende vragen.

De eerste onderzoeksvraag luidde als volgt: 'hoe reclamegeletterd zijn negen- tot twaalfjarigen wat betreft nieuwe online vormen van reclame?'. Meer bepaald peilt deze vraag naar de vertrouwdheid met, de kennis van en de attitude tegenover nieuwe online reclametechnieken. Voor deze technieken baseerden we ons op de beschikbare literatuur omtrent nieuwe online reclamevormen. Het ging hier om advergames en in-game advertising, virale marketing, branded websites en communities, persoonlijke en sociale reclame, het achterhalen van persoonlijke gegevens en online interactieve agenten. We kunnen besluiten dat de kinderen reeds een zekere reclamegeletterdheid verworven hebben op het vlak van nieuwe online reclame, maar slechts in beperkte mate. Zo blijken de kinderen niet erg vertrouwd te zijn met de reclametechnieken uit het onderzoek. Sommige technieken waren hen volkomen vreemd, anderen werden wel herkend, maar al te vaak beseften de kinderen niet dat het om reclame ging. Ook betreffende het

achterhalen van de kennis van de kinderen met betrekking tot nieuwe online marketingvormen steunden we op wat eerder onderzoek ons geleerd had. Zo werd de kennis van de respondenten onderzocht aan de hand van de vaardigheden die reeds door andere onderzoekers voorgesteld en onderzocht werden. We pasten deze toe op online reclame en gingen na in welke mate kinderen in staat zijn het onderscheid te maken tussen online reclame en entertainment, ze de intentie van de internetadverteerder vatten, en tenslotte de werking van reclame op het net begrijpen. De ene bekwaamheid leek al in meer gevorderde mate door de kinderen toegeëigend te zijn dan de andere. Het maken van het onderscheid tussen reclame en entertainment bleek vooral moeilijk wanneer beiden in toegenomen mate verweven waren. Ook het kunnen uitleggen en begrijpen van de werking van online reclame was niet altijd evident, vooral wegens de technologische specificiteit en de eigenschap van het internet een sociaal medium te zijn. Wat de attitude van de kinderen betreft kunnen we stellen dat jongens en meisjes van deze leeftijd reeds behoorlijk in staat zijn om met een kritische blik naar (online) reclame te kijken. Toch blijkt dit moeilijker te zijn wanneer het gaat om leuke reclame, en laat nu net het internet het medium bij uitstek zijn om originele en boeiende reclame af te leveren. Specifiek inzake de verschillende reclamevormen waren de kinderen vooral gewonnen voor advergames, virale marketing en persoonlijke reclame. Over branded websites waren de meningen verdeeld en sociale reclame, evenals het achterhalen van persoonlijke gegevens werden dan weer allesbehalve positief onthaald. We mogen de online reclamegeletterdheid van kinderen tussen de negen en twaalf jaar dus zeker niet onderschatten, al is er nog ruimte voor verbetering.

Met de tweede onderzoeksvraag peilden we naar de kanalen via dewelke de kinderen hun kennis halen omtrent online reclame en dewelke hun attitude eventueel kunnen beïnvloeden. De theoretische studie wees al uit dat ouders een belangrijke rol spelen in het bijbrengen van reclamegeletterdheid. Dit werd dan ook bevestigd door het onderzoek. Ook dezelfde mediërings- en ouderstijlen met betrekking tot het internet kwamen naar boven, al konden we nog een extra mediëringsvorm toevoegen – met namen 'paraatheid' – en in die zin het bestaande onderzoek verfijnen. Ouders vinden het belangrijk dat zoon- of dochterlief reclamegeletterd is, en dit om een aantal redenen. Ze zijn vooral bezorgd om de effecten van reclame, en ook hier zien we een duidelijke overlap met de in het theoretisch luik besproken (onbedoelde) effecten. Toch besteden ouders bitter weinig aandacht aan online reclame. Reclame-educatie met betrekking tot traditionele reclamevormen, evenals interneteducatie, maken dan wel weer deel uit van de opvoeding. Naast ouders bleek de schoolomgeving een belangrijke rol te spelen in het bijbrengen van reclamegeletterdheid, al ging de meeste aandacht ook hier uit naar meer traditionele reclamevormen en -technieken. Zowel ouders als leerkrachten geven wel aan dat ze van de school een zekere reclameopvoeding verwachten, al ligt volgens beiden de grootste verantwoordelijkheid toch bij de ouders van het kind. Peers kunnen tevens een invloedrijke rol spelen, en dit zowel positief als negatief. De kinderen blijken immers sterk onderhevig te zijn aan groepsdruk en -invloed, wat maakt dat ze hun kritische blik ten opzichte van reclame snel overboord gooien. Anderzijds kunnen kinderen ook veel leren

van hun leeftijdsgenoten. De rol van de media blijkt dan weer zeer beperkt te zijn. Toch is ook dit een belangrijke educator, zeker in het licht van de zogenaamde 'multistakeholder governance', zoals gesteld door Segers en Bauwens. Voorlopig spelen ouders dus de belangrijkste rol, op de voet gevolgd door de school. Met betrekking tot online reclame scoren ze echter beiden ondermaats.

De laatste onderzoeksvraag handelde over de kwestie of online reclame al dan niet uniek – en dus misschien wel moeilijker – is, in vergelijking met traditionele reclamevormen. Het antwoord hierop is niet eenduidig. Online reclame is wel degelijk uniek, maar het vertoont eveneens belangrijke overeenkomsten met traditionele reclame. Het doel van de adverteerders blijft immers onveranderd. Het omgaan met nieuwe online reclamevormen is wel degelijk moeilijker, maar dit is niet per se eigen aan het medium 'internet', maar eerder aan de toegenomen versmelting tussen entertainment en de persuasieve boodschap. Bovendien is het mogelijk dat deze hogere moeilijkheidsgraad te wijten is aan het feit dat de kinderen minder vertrouwd zijn met deze nieuwe reclamevormen. We vermoeden dat kinderen beter in staat zullen zijn het onderscheid te maken tussen entertainment en reclame als ze meer bewust gemaakt worden van deze marketingtechniek. Verder onderzoek is hier zeker noodzakelijk. Ook is het niet zeker of kinderen andere vaardigheden nodig hebben om online reclame te verwerken. Deze nieuwe technieken zijn moeilijker om mee om te gaan, maar dit kan net zo goed te wijten zijn aan een spaak lopende reclameopvoeding, als aan het ontbreken – of slecht kunnen inschakelen – van bepaalde cognitieve vaardigheden. Ook hier is bijkomend onderzoek dus nodig. Wel zeker is dat het huidige onderwijs inzake reclame aangepast moet worden aan de huidige tijd en is het dus even belangrijk als evident dat online reclame ook een plekje krijgt in het curriculum. Reclame om het net is immers niet meer weg te denken uit ons leven en door het niet aan bod te laten komen in de klas, schiet men zeker en vast tekort.

BEPERKINGEN EN VERDER ONDERZOEK

Zoals elk onderzoek heeft ook deze studie zijn beperkingen. Ten eerste is het belangrijk om stil te staan bij de methoden die gebruikt werden om de resultaten te bereiken. Hoewel kwalitatieve technieken, en meerbepaald focusgroepen en diepte-interviews, duidelijk de meest geschikte onderzoeksvormen waren om een diepgaand antwoord te bieden op de onderzoeksvragen, hebben deze methoden ook enkele nadelen. Zo kunnen we ons afvragen of de attitudes van de kinderen uit de focusgroepen al bestonden voor het gesprek of dat deze gedurende de focusgroep zelf pas tot stand kwamen. Bovendien blijken kinderen nogal gevoelig te zijn aan groepsdruk en -invloed, wat kan resulteren in nogal sociaal wenselijke antwoorden. Daarenboven is onderzoek met kinderen zeker niet evident vermits er rekening dient gehouden te worden met het cognitieve niveau van de respondenten. Gedurende het onderzoek stelden we ons dan ook voortdurend de vraag of de bekomen resultaten werkelijk eigen zijn aan de leeftijdsgroep of dat dit een gevolg is van het feit dat deze jeugdige doelgroep nog niet helemaal competent is om hun visie op een volledige en duidelijke manier weer te geven. Vooral bij de focusgroepen met de jongste doelgroep is deze kritische kanttekening van toepassing. Hier werd dan ook gedurende het hele onderzoeksproces rekening mee gehouden, zowel tijdens de fase van de dataverzameling – via het gebruik van participatieve technieken – als tijdens het stadium van de data-analyse – door het voortdurend in vraag stellen van het eigen werk.

Ook was het niet steeds gemakkelijk om goede voorbeelden van nieuwe online reclametechnieken te vinden. Het was belangrijk dat het voorbeeld een goede representatie was van de reclamevorm in kwestie. Zo was het niet eenvoudig om een virale spot te vinden die geschikt is voor kinderen, handelt over een merk waar de jongens en meisjes vertrouwd mee zijn en die dan ook nog eens een goed beeld kan geven van wat virale marketing nu precies is. Korte tijd na het onderzoek kwam er een uiterst geschikte spot uit (de succesvolle virale spot voor de filmzender TNT), dewelke net te laat de wereld in gestuurd werd om opgenomen te worden in het onderzoek. Ook het vinden van een online interactieve agent was niet evident. Op de Vlaamse kindermarkt lijkt deze techniek slechts zelden aangewend te worden. Uiteindelijk werd er gekozen voor een agent uit de markt voor volwassenen, met name 'Anna' van IKEA. Het was dan ook niet vanzelfsprekend om hier conclusies uit te trekken en we zijn dan ook voorzichtig geweest met de data hieromtrent te interpreteren.

Inzake de interviews met de ouders en leerkrachten kunnen we de eenzijdigheid van de respondenten wat betreft hun geslacht aandragen als een beperking. Alle geïnterviewde personen waren immers vrouwen. Het is mogelijk dat dit een vertekend beeld gegeven heeft omtrent de visie, kennis en attitude van deze doelgroepen. Toch

kunnen we ervan uitgaan dat de moeders een goede vertegenwoordiging zijn van het gehele ouderkoppel, vermits ze allen aangaven dat de opvoeding van hun kroost in gezamenlijk overleg gebeurt. Verder onderzoek zou eventueel kunnen nagaan welke verschillen er bestaan tussen moeders en vaders wat betreft hun houding ten opzichte van het belang van reclamegeletterdheid en de gehanteerde ouderstijl hieromtrent.

Verdere suggesties voor toekomstig onderzoek situeren zich op het vlak van de derde onderzoeksvraag, vermits deze niet geheel beantwoord kon worden. Het is zeker en vast nodig om te onderzoeken wat de onderliggende redenen zijn voor het gebrek aan kennis van nieuwe online reclamevormen en waarom kinderen deze als moeilijker ervaren. Hierbij stelden we ons reeds de vraag of dit te wijten is aan beperkte cognitieve vermogens – of de onkunde deze in te schakelen wanneer nodig – of dat dit eerder een gevolg is van een tekortschietende reclameopvoeding door de school en ouders. Ook moet nog diepgaander onderzocht worden of kinderen minder moeilijkheden zullen hebben met het maken van het onderscheid tussen reclame en entertainment indien ze meer vertrouwd raken met de zogenaamde '*blurring*' techniek en indien ze bewust gemaakt worden van het bestaan hiervan.

LIJST VAN GERAADPLEEGDE WERKEN

ATKIN (C.K.). Observation of Parent-Child Interaction in Supermarket Decision-Making, in *Journal of Marketing*, 1978, vol. 42, nr. 4, p. 41-45.

BAARDA (D.B.), et. al. *Basisboek Interviewen*, Middelburg, Noordhoff Uitgevers bv, 2007, 128 p.

BACHMANN (G.R.), et al. Children's susceptibility to peer group purchase influence: an exploratory investigation, in *Advances in Consumer Research*, 1993, vol. 20, p. 463-468.

BANDYOPADHYAY (S.), et al. Is Television Advertising Good for Children? Areas of Concern and Policy Implications, in *International Journal of Advertising*, 2001, vol. 20, nr. 1, p. 89-116.

BANNIER (S.). Het serieuze van serious games, in SEGERS (K.), BAUWENS (J.) (red.). *Maak mij wat wijs*, Tielt, LannooCampus, 2010, p. 178-190.

BAUWENS (J.), et. al. Jong geleerd, oud gedaan: internetvaardigheden van tieners, in SEGERS (K.), BAUWENS (J.). *Maak mij wat wijs*, Tielt, LannooCampus, 2010, p. 63-75.

BAUWENS (J.), SEGERS (K.). Conclusie: wijs, wijzer, wijst, in SEGERS (K.), BAUWENS (J.). *Maak mij wat wijs*, Tielt, LannooCampus, 2010, p. 219-223.

BELLOTTI (F.), et al. Investigating the added value of interactivity and serious gaming for educational TV, in *Computers & Education*, 2011, vol. 57, nr. 1, p. 1137-1148.

BIJMOLT (T.H.A.), et al. Children's Understanding of TV Advertising: Effects of Age, Gender and Parental Influence, in *Journal of Consumer Policy*, 1998, vol. 21, nr. 2, p. 171-194.

BOTTELBERGHS (I.). *Consumensjes*, Leuven, LannooCampus, 2007, 131 p.

BOYLE (D.G.). *A Students' Guide to Piaget*, Exeter, Pergamon Press, 1969, 156 p.

BREUER (R.), et al. Incorporating long-term effects in determining the effectiveness of different types of online advertising, in *Marketing Letters*, 2011, vol. 22, nr. 4, p. 327-340.

BRUCKS (M.), GOLDBERG (M.E.), ARMSTRONG (G.M.). Children's Cognitive Responses to Advertising, in *Advances in Consumer Research*, 1986, vol. 13, nr. 1, p. 650-654.

BRUNEL (F.F.) NELSON (M.R.). Message Order Effects and Gender Differences in Advertising Persuasion, in *Journal of Advertising Research*, 2003, vol. 43, p. 330, 341.

BUCKINGHAM (D.). Digital Media Literacies: rethinking media education in the age of the Internet, in *Research in Comparative and International Education*, 2007, vol. 2, nr. 1, p. 43-55.

BUCKINGHAM (D.). Media Education in the UK: Moving Beyond Protectionism, in *Journal of Communication*, 1998, vol. 48, nr. 1, p. 33-43.

BUCKINGHAM (D.). *The Material Child*, Cambridge, Polity Press, 2011, 261 p.

BUIJZEN (M.). Hoe ouders de strijd met de commercie kunnen aangaan, in SEGERS (K.), BAUWENS (J.) (red.). *Maak mij wat wijs*, Tielt, LannooCampus, 2010, p. 120-132.

BUIJZEN (M.). Reducing Children's Susceptibility to Commercials: Mechanisms of Factual and Evaluative Advertising Interventions, in *Media Psychology*, 2007, vol. 9, nr. 2, p. 411-430.

BUIJZEN (M.), et al. Parent Versus Child Reports of Parental Advertising Mediation: Exploring the Meaning of Agreement, in *Journal of Broadcasting & Electronic Media*, 2008b, vol. 52, nr. 4, p. 509-525.

BUIJZEN (M.) The effectiveness of parental communication in modifying the relation between food advertising and children's consumption behaviour, in *British Journal of Developmental Psychology*, 2009, vol. 27, nr. 1, p. 105-121.

BUIJZEN (M.), REIJMERSDAL (E.A.), OWEN (L.H.). Introducing the PCMC Model: An investigative Framework for Young People's Processing of Commercialized Media Content, in *Communication Theory*, 2010, vol. 20, nr. 4, p. 427-450.

BUIJZEN (M.), VALKENBURG (P.). Parental Mediation of Undesired Advertising Effects, in *Journal of Broadcasting & Electronic Media*, 2005, vol. 49, nr. 2, p. 153-165.

BUIJZEN (M.), VALKENBURG (P.M.). The Unintended Effects of Television Advertising, in *Communication Research*, 2003, vol. 30, nr. 5, p. 483-503.

BUTTER (E.J.), et al. Discrimination of Television Programs and Commercials by Preschool Children, in *Journal of Advertising Research*, 1981, vol. 21, nr. 2, p. 53-56.

CALVERT (S.L.). Children as Consumers: Advertising and Marketing, in *The Future of Children*, 2008, vol. 18, nr. 1, p. 205-234.

CHEN (J.), RINGEL (M.). "Can Advergaming be the future of Interactive Advertising?", in WINKLER (T.), BUCKNER (K.). Receptiveness of gamers to embedded brand messages in advergames: attitudes towards product placement, in *Journal of Interactive Advertising*, 2006, vol. 7, nr. 1, p. 24-32.

CHIA (S.C.). How Social Influence Mediates Media Effects on Adolescents' Materialism, in *Communication Research*, 2010, vol. 37, nr. 3, p. 400-419.

COVA (B.), PACE (S.). Brand community of convenience products: new forms of customer empowerment – the case "my Nutella The Community", in *European Journal of Marketing*, 2006, vol. 40, nr. 9/10, pp. 1087-1105.

D'ALESSIO (M.), et al. Attitudes toward TV advertising: A measure for children, in *Journal of Applied Developmental Psychology*, 2009, vol. 30, nr. 4, p. 409-418.

DAEMS (A.), et al. Participatieve leeromgevingen bij media-onderwijs, in SEGERS (K.), BAUWENS (J.). *Maak mij wat wijs*, Tielt, LannooCampus, 2010, p. 191-203.

DELWICHE (A.). Massively multiplayer games (MMOs) in the new media classroom, in *Educational Technology & Society*, 2006, vol. 9, nr. 3, p. 160-172.

DERBAIX (C.), BREE (J.). The impact of children's affective reactions elicited by commercials on attitudes towards the advertisement and the brand, in *International Journal of Research in Marketing*, 1997, vol. 14, nr. 3, p. 207-229.

DOMAILLE (K.), BUCKINGHAM (D.). *Youth Media Education Survey 2001*, Londen, UNESCO, 2001, pp. 12-13. Zie bijlage 1.

DONOHUE (T.R.), et al. Do Kids Know What TV Commercials Intend? In *Journal of Advertising Research*, 1980, vol. 20, nr. 5., p. 51-57.

EDENS (K.M.), MCCORMICK (C.B.). How Do Adolescents Process Advertisements? The Influence of Ad Characteristics, Processing Objective and Gender, in *Contemporary Educational Psychology*, 2000, vol. 25, nr. 4, p. 450-463.

- ELLIOTT (R.), LEONARD (C.). Peer pressure and poverty: exploring fashion brands and consumption symbolism among children of the 'British poor', in *Journal of Consumer Behaviour*, 2004, vol. 3, nr. 4, p. 347-359.
- FOD ECONOMIE. *Digitale (r)evolutie in België – anno 2010, 2011*, Brussel, Algemene Directie Statistiek en Economische informatie, 6p. [online] (http://statbel.fgov.be/nl/modules/pressrelease/statistieken/arbeidsmarkt_en_levensomst_andigheden/la_belgique_se_numerise_encore_en_2010.jsp) Datum van raadpleging: 27 januari 2012. Zie bijlage 2.
- GABRELIAN (N.), et al. The effects of appeal on children's comprehension and recall of content in educational television programs, in *Journal of Applied Developmental Psychology*, 2009, vol. 30, p. 161-168.
- GERBNER (G.), et al. Some Additional Comments on Cultivation Analysis, in *The Public Opinion Quarterly*, 1980, vol 44, nr. 3, p. 408-410.
- GOLDBERG (M.E.), GORN (G.J.). Some Unintended Consequences of TV Advertising to Children, in *Journal of Consumer research*, 1978, vol. 5, nr. 1, p. 22-29.
- GREIG (A.), TAYLOR (J.), MACKAY (T.). *Doing Research with Children*, Londen, Sage, 2007, 203 p.
- HILL (M.), et al. Engaging with Primary-aged Children about their Emotions and Well-being: Methodological Considerations, in *Children & Society*, 1996, vol. 10, p. 129-144.
- HOBBS (R.), FROST (R.). Measuring the acquisition of media-literacy skills, in *Reading Research Quarterly*, 2003, vol. 38, nr. 3, p. 330-355.
- HORNER (S.D.). Using Focus Group Methods with Middle School Children, in *Research in Nursing & Health*, 2000, vol 23, p. 510-517.
- JEUGDNETWERK, GRAFFITI JEUGDDIENST, i.s.m. MICT-IBBT UGhent. *Apenstaartjaren 3: Onderzoeksrapport*, Gent, Apenstaartjaren, 2010, 61 p. [online] (<http://www.apestaartjaren.be/node/585>) Datum van raadpleging: 29 januari 2012. Zie bijlage 3.
- KAIKATI (A.M.), KAIKATI (J.G.). Stealth Marketing: How to Reach Consumers Surreptitiously, in *California Management Review*, 2004, vol. 46, nr. 4, p. 6-22.
- KATZ (E.), BLUMLER (J.G.), GUREVITCH (M.). Uses and Gratifications Research, in *The Public Opinion Quarterly*, 1973-1974, vol. 37, nr. 4, p. 509-523.
- KAZIENKO (P.). Multi-agent System for Web Advertising, in *Knowledge-Based Intelligent Information and Engineering Systems*, 2005, vol. 3682/2005, nr. 168, p. 507-513.
- KELLETT (M.), DING (S.). Middle Childhood, in FRASER (S.), et al (red.). *Doing Research with Children and Young Adults*, Londen, Sage, 2004, 294 p.
- KELLY (B.P.), et. al. Television food advertising to children: the extent and nature of exposure, in *Public Health Nutrition*, 2007, vol. 10, nr. 11, p. 1234-1240.
- KERR (I.R.), BORNFREUND (M.). Buddybots: How turing's fast friends are under-mining consumer privacy, in *Presence: Teleoperators and Virtual Environments*, 2005, vol. 14, nr. 6, p. 647-655.
- KITZINGER (J.). Introducing Focusgroups, in *BMJ*, 1995, vol. 311, pp. 299-302.
- KUNKEL (D.), GANTZ (W.). Children's Television Advertising in the Multichannel Environment, in *Journal of Communication*, 1992, vol. 42, nr. 3., p. 134-152.

- LAMBERT-DIESBACH (P.), MIDGLEY (D.F.). Embodied Agents on a Website: Modelling an Attitudinal Route of Influence, in *Proceedings of the Second International Conference of Persuasive Technology*, 2007, p. 223-230.
- LAWLOR (M.), PROTHERO (A.). Children's Understanding of Television Advertising Intent, in *Journal of Marketing Management*, 2003, vol. 19, nr. 3-4, p. 411-431.
- LEAVIS (F.), THOMPSON (D.). *Culture and Environment: The Training of Critical Awareness*. Londen, Chatto & Windus, 1933, 150 p.
- LEMAITRE (J.) et al. Mediageletterdheid in een digitale wereld: Inleiding, in MOREAS (M.), PICKERY (J.). *Mediageletterdheid in een digitale wereld*, Brussel, Studiedienst van de Vlaamse Regering, 2011, 140 p.
- LINEBARGER (D.L.), PITROWSKI (J.L.). Structure and Strategies in Children's Educational Television: The Roles of Program Length and Learning Strategies in Children's Learning, in *Child Development*, 2010, vol. 81, nr. 5, p. 1582-1597.
- LIVINGSTONE (S.). Internet Literacy: Young People's Negotiation of New Online Opportunities, in MCPHERSON (T.). *Digital Youth, Innovation, and the Unexpected*, Cambridge, The John D. And Catherine T. McArthur Foundation Series on Digital Media and Learning, 2008, p. 101-122.
- LIVINGSTONE (S.). What is Media Literacy?, in *Intermedia*, 2004, vol. 32, nr. 3, p. 18-20.
- LIVINGSTONE (S.), BOBER (M.). *UK Children go online: final report of key project findings*, 2005, Londen, LSE Research Online, 41 p. [online] (<http://eprints.lse.ac.uk/399/>) Datum van raadpleging: 27 januari 2012. Zie bijlage 4.
- LIVINGSTONE (S.), HADDON (L.), et al. *EU Kids Online*, 2011, s.l., EU Kids Online, 52 p. [online] (<http://www2.lse.ac.uk/media@lse/research/EUKidsOnline/Home.aspx>) Datum van raadpleging: 10 januari 2012. Zie bijlage 5.
- LIVINGSTONE (S.), HELSPER (E.). *Advertising Foods to Children: Understanding Promotion in the Context of Children's Daily Lives*, Londen, OFCOM, 2004, 53 p. Zie bijlage 6.
- LIVINGSTONE (S.), HELSPER (E.J.). Does Advertising Literacy Mediate the Effects of Advertising on Children? A Critical Examination of Two Linked Research Literatures in Relation to Obesity and Food Choice, in *Journal of Communication*, 2006, vol. 56, nr. 3, p. 560-584.
- LIVINGSTONE (S.), HELSPER (E.). Parental Mediation and Children's Internet Use, in *Journal of Broadcasting & Electronic Media*, 2008, vol. 52, nr. 4, p. 581-599.
- LOBBSTEIN (T.), DIBB (S.). Evidence of a possible link between obesogenic food advertising and child overweight, in *Obesity Reviews*, 2005, vol. 6, nr. 3, p. 203-208.
- LOMBARD (M.), SNYDER-DUCH (J.). Interactive Advertising and Presence: A Framework, in *Journal of Interactive Advertising*, 2001, vol. 1, nr. 2, p. 56-65.
- LWIN (M.O.), et al. Protecting children's privacy online: How parental mediation strategies affect website safeguard effectiveness, in *Journal of Retailing*, 2008, vol. 84, nr. 2, p. 205-217.
- MALLINCKRODT (V.), MIZERSKI (D.). The effects of playing an advergaming on young children's perceptions, preferences and requests, in *Journal of Advertising*, 2007, vol. 36, nr. 2, p. 87-100.
- MANGLEBURG (T.F.). Children's Influence in Purchase Decisions: a review and critique, in *Advances in Consumer Research*, 1990, vol. 17., p. 813-825 [online] (<http://www.acrwebsite.org/volumes/display.asp?id=7108>) Datum van raadpleging: 2 februari 2012. Zie bijlage 7.

- MARSHALL (C.), ROSSMAN (G.B.). *Designing Qualitative Research*, Thousand Oaks, SAGE Publications Inc., 2011, 321 p.
- MARTENS (H.). Media-educatie op kindermaat: een cognitieve benadering, in SEGERS (K.), BAUWENS (J.). *Maak mij wat wijs*, Tiel, Uitgeverij Lannoo nv, 2010, p. 93-104.
- MCALEXANDER (J.), et al. Building Brand Community, in *Journal of Marketing*, 2002, vol. 66, nr. 1, p. 38-54.
- MCDERMOTT (L.), et al. International food advertising, pester power and its effects, in *International Journal of Advertising*, 2006, vol. 25, nr. 4, pp. 513-539.
- MENDOZA (K.). Surveying Parental Mediation: Connections, Challenges and Questions for Media Literacy, in *Journal of Media Literacy Education*, 2009, vol. 1, nr. 1, p. 28-41.
- MERSKIN (D.). Reviving Lolita? A Media Literacy Examination of Sexual Portrayals of Girls in Fashion Advertising, in *American Behavioral Scientist*, 2004, vol. 48, nr. 1, p. 119-129.
- MESSNER (M.A.). Barbie Girls versus Sea Monsters, in *Gender and Society*, 2000, vol. 14, nr. 6, p. 765-784.
- MILLER (W.L.), CRABTREE (B.F.). Depth Interviewing, in HESSE-BIBER (S.N.), LEAVY (P.) (Red.). *Approaches to Qualitative Research*, New York, Oxford University Press, 2004, 545 p.
- MOORE (E.S.). Children and the Changing World of Advertising, in *Journal of Business Ethics*, 2004, vol. 52, nr. 2, pp. 161-167.
- MOORE (E.S.). *It's Child's Play: Advergaming and the Online Marketing of Food to Children*, s.l., The Henry J. Kaiser Family Foundation, 2006, 51 p. [online] (<http://www.kff.org/entmedia/7536.cfm>) Datum van raadpleging: 15 maart 2012. Zie bijlage 8.
- MOORE (E.S.), LUTZ (R.J.). Children, Advertising, and Product Experiences: A Multimethod Inquiry, in *Journal of Consumer Research*, 2000, vol. 27, nr. 1, p. 31-48.
- MOORE (E.S.), RIDEOUT (V.J.). The Online Marketing of Food to Children: Is it Just Fun and Games?, in *American Marketing Association*, 2007, vol. 26, nr. 2, p. 202-220.
- MORGAN (D.L.). Focus Groups, in *Annual Review of Sociology*, 1996, vol. 22, pp. 129-152.
- MORROW (V.), RICHARDS (M.). The Ethics of Social Research with Children: An Overview, in *Children & Society*, 1996, vol. 10, p. 90-105.
- MORTELMANS (D.). *Handboek Kwalitatieve onderzoeksmethoden*. Leuven, Uitgeverij Acco, 2009, 534 p.
- MOSCHIS (G.P.). The Role of Family Communication in Consumer Socialization of Children and Adolescents, in *Journal of Consumer Research*, 1985, vol. 11, nr. 4, p. 898-913.
- MUNIZ (A.M., Jr.), O'GUINN (T.C.). Brand Community, in *Journal of Consumer Research*, 2001, vol. 27, nr. 4, p. 412-432.
- NATHANSON (A.I.). Parents versus Peers: Exploring the Significance of Peer Mediation of Antisocial Television, in *Communication Research*, 2001, vol. 28, nr. 3, p. 251-274.
- NELSON (M.R.), KEUM (H.), YAROS (R.A.). Advertainment or adcreep game players' attitudes towards advertising and product placements in computer games, in *Journal of Interactive Advertising*, 2004, vol. 5, nr. 1, p. 3-21.
- NICOVICH (S.G.). The Effect of Involvement on Ad Judgment in a Video Game Environment: The Mediating Role of Presence, in *Journal of Interactive Advertising*, 2005, vol. 6, nr. 1, p. 29-39.

- NIKKEN (P.), JANSZ (J.). *Parental Mediation of Young Children's Internet use*, s.l., EU Kids Online, s.d., 26 p. [online] (<http://www2.lse.ac.uk/media@lse/research/EUKidsOnline/Conference%202011/Panel%20PowrPoints/Panel%20Powerpoint.aspx>) Datum van raadpleging: 21 maart 2012. Zie bijlage 9.
- O'DONOHUE (S.), TYNAN (C.). Beyond sophistication: dimensions of advertising literacy, in *International Journal of Advertising*, 1998, vol. 17, nr. 4, p. 467-482.
- PAVLOU (P.A.), STEWART (D.W.). Measuring the effects and effectiveness of interactive advertising: a research agenda, in *Journal of Interactive Advertising*, 2000, vol. 1, nr. 1, p. 62-78.
- PETTY (R.E.), CACIOPPO (J.T.), SCHUMAN (D.). Central and Peripheral Routes to Advertising Effectiveness: The Moderating Role of Involvement, in *Journal of Consumer Research*, 1983, vol. 10, nr. 2, pp. 135-146.
- PHELPS (J.E.), et al. Viral Marketing or Electronic Word-of-Mouth Advertising: Examining Consumer Response and Motivations to Pass Along Email, in *Journal of Advertising Research*, 2004, vol. 44, nr. 4., pp. 333-348.
- PORTER (L.), GOLAN (G.J.). From Subservient Chickens to Brawny Men: A Comparison of Viral Advertising to Television Advertising, in *Journal of Interactive Advertising*, 2006, vol. 6, nr. 2, p. 26-33.
- POTTER (W.J.). *Media Literacy*. Thousand Oaks, Sage Publications, 2001, 423 p.
- POWELL (R.A.), SINGLE (H.M.). Methodology Matters V: Focus Groups, in *International Journal for Quality in Health Care*, 1996, vol. 8, nr. 5, p. 499-504.
- PUNCH (S.). Research with children: the same or different from research with adults?, in *Childhood*, 2002, vol. 9, nr. 3, pp. 321- 341.
- REIJMERSDAL (E.A.), et al. The effects of interactive brand placements in online games on children's cognitive, affective and conative brand responses, in *Computers in Human Behaviour*, 2010, vol. 26, p. 1787-1794.
- ROEDDER (D.L.). Age Differences in Children's Responses to Television Advertising: An Information-Processing Approach, in *Journal of Consumer Research*, 1981, vol. 8, nr. 2, p. 144-153.
- ROEDDER JOHN (D.). Consumer Socialization of Children: A Retrospective Look at Twenty-Five Years of Research, in *Journal of Consumer Research*, 1999, vol. 26, nr. 3, p. 183-213.
- ROZENDAAL (E.), et al. Children's understanding of advertiser's persuasive tactics, in *International Journal of Advertising*, 2011, vol. 30, nr. 2, p. 329-350.
- SCHOR (J.B), FORD (M.). From Tastes Great to Cool: Children's Food Marketing and the Rise of the Symbolic, in *Journal of Law, Medicine and Ethics*, 2007, vol. 35, nr. 1, p. 10-21.
- SEGRS (K.). Ouders gidsen hun cyberkids op het web, in SEGRS (K.), BAUWENS (J.). *Maak mij wat wijs*, Tielt, LannooCampus, 2010, p. 105-119.
- SEGRS (K.), BAUWENS (J.). Inleiding: Mediageletterdheid is nooit af, in SEGRS (K.), BAUWENS (J.). *Maak mij wat wijs*. Tielt, Uitgeverij Lannoo nv, 2010, p. 15-21.
- SLOCUM (N.), vertaald door VANRESPAILLE (L.). *Participatieve methoden. Een gids voor gebruikers*. S.l., Vlaams Instituut voor Wetenschappelijk en technologisch Aspectenonderzoek (viWTA), 2006, p. 135-144.

- SMITH (S.L.), ATKIN (C.). Television Advertising and Children: Examining the Intended and Unintended Effects, in PALMER (E.L.), YOUNG (B.M.) (red.). *The Faces of Televisual Media*, Mahwah, Lawrence Erlbaum Associates, Inc., 2003, 401 p.
- SOETAERT (R.), et al. Games: retoriek van verhaal en spel, in SEGERS (K.), BAUWENS (J.). *Maak mij wat wijs*, Tielt, LannooCampus 2010, p. 156-166.
- STEEVES (V.), KERR (I.R.). Virtual Playgrounds and Buddybots: A Data-Minefield for Tweens, in *Canadian Journal of Law and Technology*, 2005, vol. 4, nr. 2, p. 91-98.
- STONEMAN (Z.), BRODY (G.H.). Peers as Mediators of Television Food Advertisements Aimed at Children, in *Developmental Psychology*, 1981, vol. 17, nr. 6, p. 853-858.
- TUCKER (C.). *Social Advertising*, s.l., MIT, 2012, 28 p. [online] (<http://ssrn.com/abstract=1975897>) Datum van raadpleging: 1 april 2012. Zie bijlage 10.
- TUCKER (C.). Social Networks, Personalized Advertising and Privacy Controls, in *Social Networks*, 2010, vol. 219, p. 1-43.
- VALKENBURG (P.M.), BUIJZEN (M.). Identifying determinants of young children's brand awareness: Television, parents, and peers, in *Applied Developmental Psychology*, 2005, vol. 26, nr. 4, p. 456-468.
- VITTRUP (B.), HOLDEN (G.W.). Exploring the Impact of Educational Television and Parent-Child Discussions on Children's Racial Attitudes, in *Analyses of Social Issues and Public Policy*, 2011, vol. 11, nr. 1, p. 82-104.
- WARREN (R.), et al. In Words and Deeds: Parental Involvement and Mediation of Children's Television Viewing, in *Journal of Family Communication*, 2002, vol. 1, p. 211-231.
- WESTERA (W.). The eventful genesis of educational media, in *Education and Information Technologies*, 2012, vol. 17, nr. 3, p. 345-360.
- WILDE (P.). Self-regulation and the response to concerns about food and beverage marketing to children in the United States, in *Nutrition Reviews*, 2009, vol. 67, nr. 3, p. 155-166.
- WILKSCH (S.M.), et al. Impact of Interactive School-Based Media Literacy Lessons for Reducing Internalization of Media Ideals in Young Adolescent Girls and Boys, in *International Journal of Eating Disorders*, 2006, vol. 39, nr. 5, p. 385-393.
- WILSON (R.F.). The Six Principles of Viral Marketing, in *Web Marketing Today*, 2000, p. 1. [online] (http://scholar.googleusercontent.com/scholar?q=cache:KhuSJB3PxhwJ:scholar.google.com/+six+principles+viral+marketing+wilson&hl=nl&as_sdt=0). Datum van raadpleging: 9 februari 2012. Zie bijlage 11.
- WINKLER (T.), BUCKNER (K.). Receptiveness of gamers to embedded brand messages in advergames: attitudes towards product placement, in *Journal of Interactive Advertising*, 2006, vol. 7, nr. 1, p. 24-32.
- WISE (K.), et al. Enjoyment of Advergaming and Brand Attitudes: The Impact of Thematic Relevance, in *Journal of Interactive Advertising*, 2008, vol. 9, nr. 1, p. 27-36.
- ZYWICKI (Z.J.), et al. Obesity and Advertising Policy, in *George Mason Law Review*, 2004, vol. 12, pp. 979-1011.

BIJLAGEN

De bijlagen bevinden zich op de bijgevoegde cd-rom.

Literatuur

- (1) Youth Media Education Survey – Domaille (K.), Buckingham (D.)
- (2) Digitale (r)evolutie in België – FOD Economie
- (3) Apestaartjaren - Jeugdwerknet
- (4) UK Children Go Online – Livingstone (S.), Bober (M.)
- (5) EU Kids Online – Livingstone (S.) et al.
- (6) Advertising Foods to Children – Livingstone (S.), Helsper (E.)
- (7) Children’s Influence in Purchase Decisions – Mangleburg (T.F.)
- (8) It’s Child’s Play – Moore (E.S.)
- (9) Parental Mediation of Young Children’s Internet Use – Nikken (P.), Jansz (J.)
- (10) Social Advertising – Tucker (C.)
- (11) The six Principles of Viral Marketing – Wilson (R.F.)

Methodologie en empirie

- (12) Codeboom onderzoeksvraag 1
- (13) Codeboom onderzoeksvraag 2
- (14) Codeboom onderzoeksvraag 3
- (15) Codeerlijst focusgroepen
- (16) Gecodeerde focusgroepen
- (17) Codeerlijst interviews met leerkrachten
- (18) Gecodeerde interviews met leerkrachten
- (19) Codeerlijst interviews met ouders

- (20) Gecodeerde interviews met ouders
- (21) Afbeeldingen nieuwe online reclamevormen
- (22) Formulier focusgroepen
- (23) Video's virale marketing
- (24) Uitgetypte focusgroep 3^e en 4^e leerjaar Wuustwezel
- (25) Uitgetypte focusgroep 4^e leerjaar Antwerpen
- (26) Uitgetypte focusgroep 4^e leerjaar Wezembeek-Oppem
- (27) Uitgetypte focusgroep 5^e en 6^e leerjaar Wuustwezel
- (28) Uitgetypte focusgroep 6^e leerjaar Antwerpen
- (29) Gegevens invulblaadjes focusgroepen
- (30) Vragenprotocol focusgroepen
- (31) Uitgetypt interview leerkracht Ellen
- (32) Uitgetypt interview leerkracht Eva
- (33) Uitgetypt interview leerkracht Judith
- (34) Uitgetypt interview leerkracht Sandra
- (35) Vragenprotocol interviews leerkrachten
- (36) Uitgetypt interview ouder Anke
- (37) Uitgetypt interview ouder Cindy
- (38) Uitgetypt interview ouder Inge
- (39) Uitgetypt interview ouder Kathleen
- (40) Uitgetypt interview ouder Sylvie
- (41) Vragenprotocol interview ouders