

De zwarte kant van sociale media

Alarmbellen, analyse en de way-out

Sander Duivestein & Jaap Bloem

SOGETI

Vision | Inspiration | Navigation | Trends
vint.sogeti.com vint@sogeti.nl

Inhoud

- 1 The Dark Side of Social Media:
een realiteit die alleen maar actueler wordt 1

DEEL I ALARMBELLEN

- 2 2012, topjaar voor sociale media 5
3 Twee soorten Social Media Deficits 7
4 Verslaving in de Attention Deficit Economy 8

DEEL II ANALYSE

- 5 Tien gitzwarte gevolgen voor Homo
Digitalis-Mobilis 10
6 Sociale media gevaar voor cybersecurity 18
7 Het macro-economische Social Media Deficit 19
8 Hoe heeft het zo ver kunnen komen? 20

DEEL III DE WAY-OUT

- 9 Domme degeneratie-angst 23
10 Basisreceptuur: sociaal is het nieuwe kapitaal 25
11 De Age of Context komt eraan 26
12 SlowTech zou veel meer de norm moeten zijn 28
13 De Slow Web-beweging 29
14 Verantwoordelijk voor ons eigen gedrag 31

Literatuur 34

Beeld: flickr.com > r1asscheer1

Colofon

©2012 Sogeti VINT, VerkenningInstituut Nieuwe Technologie

Tekst Jaap Bloem, Sander Duivestein & Thomas van Manen

Boekproductie LINE UP boek en media bv, Groningen

1 The Dark Side of Social Media: een realiteit die alleen maar actueler wordt

Natuurlijk houden we het zelf allemaal goed bij: om te beginnen de Engelse zoekstring '*Dark Side of Social Media*'. Het laatste opmerkelijke artikel onder deze kop – vlak voordat ons eigen rapport ter perse ging – verscheen op 15 september in de *South China Morning Post*. De waarnemingen over opgeklopte haat en onverdraagzaamheid die werden gedaan, sloten weer eens prachtig aan bij onze boeken *Me the Media* (2008) en *Het App-Effect* (2012). Dit rapport, *De zwarte kant van sociale media*, is daar een feitelijke extra uitwerking van.

De goede gronden voor onze moeite dienen zich bijna dagelijks opnieuw aan. Heldere opsommingen, zoals *Criminal Use of Social Media* (2011) van NW3C, het Amerikaanse National White Collar Crime Center, laten niets aan de verbeelding over. En in het Verenigd Koninkrijk zou er volgens recente statistieken elke 40 minuten op Facebook een misdrijf plaatsvinden. Sociale media zijn zo makkelijk in het gebruik, zo snel, zo toegankelijk en zo wijdverbreid dat dit eigenlijk niemand hoeft te verbazen.

The power of social, now open to all

Andrew Lam, de auteur van het Chinese Zwarte Kant-artikel, hekelde het feit dat '*the power of social media, now open to all, means even fools can cause chaos in far-flung places, with only an ill-made video*'. Lam doelde daarmee op de anti-islamfilm *Innocence of Muslims*, die wereldwijd geëmotioneerde protesten uitlokte, waarbij onder andere Christopher Stevens, de ambassadeur van de Verenigde Staten in Libië, het leven liet.

Me the Media behandelt de in 2007 sterk opkomende 'power of social media'. Toen werd voor het eerst in één jaar meer informatie geproduceerd dan in totaal sinds de uitvinding van het schrift, 5000 jaar eerder. Het geeft aan hoe simpel het jaren geleden al was om zelf informatie te creëren en te publiceren. *Het App-Effect* gaat nog meer dan *Me the Media* over wat Andrew Lam het huidige 'open to all' noemt. Het grote chaos-voorbeeld in dat boek zijn de rellen in de Britse steden van augustus 2011. Aansluitend moesten Facebook, Twitter en Research In Motion bij de

Britse overheid op het matje komen om de katalyserende rol van sociale media en de BlackBerry Messenger-app te evalueren.

Project X Haren

Begin maart 2012 verscheen de Amerikaanse film *Project X*: over een feestje van drie jongeren, dat volledig uit de hand loopt. Op verschillende plekken in de wereld werd gepoogd om de problemen in het echt te herhalen. Op 21 september 2012 wilde een meisje uit het Groningse Haren haar zestiende verjaardag vieren, maar vergat op Facebook te vermelden dat het feestje besloten zou zijn. In de traditionele pers werd flink ruchtbaarheid gegeven aan het foutje en de mogelijke vervelende gevolgen. In combinatie met sociale media zwol de hype daarop aan. Van heinde en ver stroomden uiteindelijk duizenden jongeren toe, deels met de bedoeling om van de gelegenheid een uit de hand gelopen *Project X* te maken. Gewelddadigheden, enkele tientallen gewonden en miljoenen euro's schade waren het gevolg, die de slechts beperkt aanwezige Mobiele Eenheid niet kon voorkomen. Het meisje in kwestie en haar familie waren elders ondergebracht, het gebied rondom hun huis was uit voorzorg afgesloten en straatnaambordjes waren verwijderd. Maar bordjes van welke aard dan ook had het ongewenste bezoek met hun smartphones en hun locatie-apps natuurlijk helemaal niet nodig. Uiteindelijk bleken een Duitser en een Nieuw-Zeelander de twee grote katalysatoren achter *Project X Haren* te zijn geweest. A propos *fools that can cause chaos in far-flung places*.

Alarmbellen en analyse, maar ook een way-out

Al toen we werkten aan de VINT-boeken *Me the Media* (2008) en *Het App-Effect* (2012) werd steeds duidelijker, dat de zwarte kanten van sociale media een eigen hoofdstuk meer dan verdienen. Niet om ons eraan te verlustigen maar om de ontwikkelingen en de bezorgdheid eromheen aan de kaak te stellen en na te denken over een way-out. In dit rapport treft u daarom een drietraps-raket aan. We starten met een kroniek van allerlei alarmbellen die door de jaren heen zijn afgegaan en steeds luider zijn gaan klinken. Vervolgens is er een analysedeel dat begint met tien

gitzwarte gevolgen voor de 21ste-eeuwse Homo Digitalis-Mobilis. En tot slot presenteren we onze way-out. We begeven ons daarbij nadrukkelijk niet in politieke wespennesten of wapenfeiten als de Britse rellen, de Arabische Lente of Project X Haren. In plaats daarvan vatten we onze tien pijnpunten, om het zacht uit te drukken, bij de horens.

Die gaan veel verder dan oproer en relschopperij, zelfs dan een Facebook-moord of -zelfmoord met permissie, want ze raken ons in ons individuele en sociale wezen. Daar, zo stellen we voor, moet de angel van de hectiek uit worden getrokken. Dat kan alleen vanuit ons gedrag en met onze technologie. Die combinatie heeft ons in een lastig parket gebracht, maar kan op basis van de juiste visie ook dienen als hefboom om ons leven buiten en met sociale media – absoluut niet zonder – meer waarde en menselijkheid te geven. Alarmbellen dus en analyse, natuurlijk – maar ook een way-out!

Pads en tabs: computers van de 21ste eeuw

De definitieve doorbraak van de tablet-hausse in de herfst van 2012 was het uitgelezen moment om de eerste complete editie te publiceren van *De zwarte kant van sociale media*. De mobiele pads en de tabs die Mark Weiser letterlijk met zoveel woorden al in 1991 voorspelde in de *Scientific American*, domineren nu het computerlandschap. Zij zijn *The Computer for the 21st Century*, zoals Weisers artikel heette, maar *‘Computing is not about computers anymore, it is about living’*, aldus MIT Media Lab-directeur Nicholas Negroponte in 1995.

Over de kwaliteit van dat digitale leven is een hoop te doen. De digitale hectiek spat er met sociale media aan alle kanten af en verstoort de menselijke maat van ons levensritme. Eind 2011 meldde comScore dat ‘sociaal netwerken’ het grootste deel uitmaakt van alle internetactiviteit.

Geen Calm Technology

Twintig jaar terug al wist de te vroeg overleden Xerox PARC-visionair Mark Weiser dat de digitale ontwikkeling zou uitdraaien op ‘Pervasive’ en ‘Ubiquitous Computing’, zoals hij het noemde. Maar ook voorspelde hij – vooruitlopend op een humane way-out – een situatie van ‘Calm

Technology’. Veel technologieën zijn inderdaad onzichtbaar geworden, maar hun effect is des te harder merkbaar. In een tijd dat we voor een beetje rust een website als Calm.com moeten bezoeken, zullen velen het concept van ‘Calm Technology’ maar een rare spagaat vinden.

Help uw Web 2.0-leven om zeep

Niet voor niets werd in 2009 het ludieke Nederlandse initiatief *Web 2.0 Suicide Machine* gelanceerd: *‘to delete all your energy sucking social-networking profiles, kill your fake virtual friends, and completely do away with your Web 2.0 alterego.’* SuicideMachine.org verlostte ons in een mum van tijd van onder meer Facebook, Twitter en LinkedIn. Facebook reageerde als door een wesp gestoken op de constatering en de way-out die de website bood, en eiste onmiddellijke stopzetting van alle Facebook-gerelateerde activiteiten. SuicideMachine.org is niet meer actief, maar onder deze url draait nog steeds het volgende bevrijdende programma:

You want your actual life back?

Wanna meet your real neighbours again?

Sign out forever.

Make the switch to Web 2.0 free life.

Stop Self-Procrastination.

Isn't time really precious nowadays.

So many people you don't really care about.

Unfriending has never been this easy.

Improve your relationship.

Get rid of stalkers.

Say goodbye with dignity.

May you rest in a better Real Life.

You cannot let technology rule you

De digitale elite weet het wel. In Silicon Valley sturen ze hun kinderen doelbewust naar scholen waar geen computers worden gebruikt. En op Boston University riep Eric Schmidt van Google in de zomer van 2012 de verzamelde studenten op om ‘dat ding alsjeblieft een vol uur per dag helemaal uit te zetten.’ *‘You cannot let technology rule you.’* Dat was zijn boodschap en daar straalt de zorg af!

SlowTech pad- en tab-devices

Basisschoolkinderen en volwassen studenten – het lijkt een enorm verschil, maar mobiel en sociaal hebben ons allemaal compleet in hun greep. Dat weten en zien we al lang, maar het wordt nóg steeds erger en meer geaccepteerd. Als dat zo is, wie zijn wij dan om zo'n kennelijke volgende ontwikkeling van de mensheid te willen bekritisieren? 'Mensheid' inderdaad: dat is hoe de mensen van Google zich uitdrukken. Die hebben het namelijk altijd over 'humanity' – 'augmented humanity' bij voorkeur.

Als noodzakelijke humane aanvulling daarop pleitte Joe Kraus van Google Ventures in mei 2012 vurig voor 'Slow-Tech'. Hij begon zijn oproep met een filmpje van Microsoft dat nota bene de Windows Phone aanprijst als het apparaat dat ons het minst wegrukt uit onze fysieke omgeving. Windows Phones zijn doelbewust zo ontworpen en dat is nodig ook. Conclusie: *'We need a phone to save us from our phones.'* We zullen zien hoe dat uitpakt met Windows Phone 8 en de Microsoft Surface-devices.

Hypersociaal én sensatiebelust

Veel mensen vinden echter dat smartphones en tablets ons helemaal niet wegrukken uit de wereld, integendeel. In touch zijn met alle zinderende media en contact hebben met vrienden kan toch niet anders dan op een modern schermdevice? Nou zijn we eindelijk een beetje geletterd bezig, en dan mag het weer niet. Dan zijn we zogenaamd weer de hele dag van de wereld, terwijl we in feite meer bij het dagelijks leven betrokken zijn dan ooit tevoren.

Sherry Turkle van MIT ziet dat anders. *'We are lonely but fearful of intimacy,'* zegt zij. En daarom duiken we zo diep in onze kunstmatige wereld van technologie. Maar is dat wel zo? Zijn we niet gewoon hypersociale, sensatiebeluste wezens en geeft een app-device ons niet juist de intimiteit, de flow en de focus om onze soortgeen aard optimaal te ontplooiën? Eindelijk kan dat nu. Weg verveling!

Vroeger waren het alleen de boekenwormen en later kwam dan de tv, zodat iedereen in een spannende wereld kon duiken. In beide gevallen kon je nog zeggen dat het niet de echte wereld is en dat passief consumeren veel

te eenzijdig is. Maar nu? Interactief, realtime, een spannend media-device, intellectuele uitdagingen, exploreren, punten halen ... Eindelijk het echte leven! Volcontinu. Nu kun je hooguit nog zeggen dat er echt wel wat anders moet gebeuren. School, werk, ... Maar kan dat dan niet even tussendoor?

Hoog Libelle-gehalte?

Kleine kinderen is misschien nog een andere zaak. Je moet hier namelijk wel voorzichtig mee zijn in een levensfase waar exploreren meer behoort te zijn dan digitale mediabeleving. Motoriek, papa, mama, enzovoort. Daarom stuurt de digitale elite haar kinderen ook doelbewust naar scholen zonder computers. Daar zit wel wat in.

Al met al lijkt de pedagogische *zwarte kant van sociale media* een thema met een hoog Libelle-gehalte, maar werkelijk alle gerenommeerde kolommen staan er vol mee. Of het nu 'slaaf van de inbox' is, zoals in de NRC eind april 2012 met veel visueel geweld over in totaal drie pagina's, of onze vriend Joost Steins Bisschop in *Het Financieele Dagblad* en op Frankwatching. In al zijn levensfasen blijft de mens een kind, zeker als er nieuwe digitale speeltjes in het spel zijn.

Homo Digitalis-Mobilis

Volgens Joost beschrijven wij in *De zwarte kant van sociale media* 'met gevoel voor nuance de gitzwarte gevolgen van alle bijverschijnselen van de sociale media'. De huidige 'Homo Digitalis-Mobilis', zo citeert Joost, 'wordt dom, asociaal, ziek in lijf en geest, is manipuleerbaar, staat bloot aan terreur en heeft net zoveel privacy als een eerstehulppatiënt in het VU Medisch Centrum.' Zo is het maar net.

Homo Digitalis-Mobilis en de gitzwarte kant van sociale media: dat is inderdaad onze insteek. In de hitte van het spel met ons sociaal-mobiele tennisbalkanon is er namelijk alleen nog tijd voor kwantiteit. De laagdrempeligheid van tekst en een beetje beeld doet de rest, want zo kan iedereen meedoen. De hele dag bezig met je mobiel en met je apps. Dat soort geletterdheid kunnen we missen als kiespijn. Zeker nu. Het go-with-the-flow van sociale media

op mobiele devices is namelijk echt de grootst denkbare aanslag op onze kenniseconomie.

‘Kalme’ IT geeft menselijke slimheid de ruimte

Laten we vooral duidelijk zijn. Wij hebben helemaal niets tegen sociale media. Het moderne social en mobile is overduidelijk een doorbraak in de menselijke ontwikkeling. Wij, de auteurs van dit rapport, zijn de laatsten om dat te ontkennen. Maar daarom is het ook van extreem groot belang om die ontwikkeling uitermate kritisch te volgen.

Wij zijn van de technologie, net als Joe Kraus en Eric Schmidt. Die pleiten allebei voor SlowTech: kalm aan doen met die technologie. Zo’n advies past precies in de traditie van Calm Technology, een nieuwe fase in de IT. Dit zijn de soundbites uit de jaren '90: *‘Technologie moet kalmte creëren, rust. Want hoe meer we vanuit onze intuïtie kunnen doen, des te slimmer zijn we.’* Zulke dingen zien we tegenwoordig niemand twitteren, dus daar zijn we nu nog even niet.

Het is zelfs de vraag of mobile en social de realisatie van Calm Technology niet grondig aan het verpesten zijn. Volgens Joe Kraus wel. Hij zegt dat we onze unieke menselijke capaciteiten verkwanselen vanwege onze korte attention span, omdat we continu naar onze devices worden getrokken. Dat is misschien nogal dramatisch geformuleerd, maar onze tien grote bezwaren – onze pijnpunten (zie paragraaf 5) – staan recht overeind. Ze zijn de realiteit van vandaag, maar hopelijk niet die van morgen! Echte Calm Technology informeert ons, maar dringt zich niet op. Ze vraagt geen extra aandacht en dus is er meer ruimte voor onze eigen mentale capaciteiten.

Onze way-out

Het minste dat we kunnen doen, is onszelf zo nu en dan oefenen in SlowTech – dus zorgen dat onze devices niet de overhand krijgen. ‘You cannot let technology rule you!’ Tegelijkertijd zullen we vaardiger worden in het zinvolle gebruik van onze schermdevices en zullen de makers daarvan ook doelbewust proberen om de gevaren en bezwaren te minimaliseren door functionaliteiten beter te implementeren: vooral socio- en psycho-ergonomisch.

Onze way-out – het minimaliseren van onze tien grote pijnpunten – is kort en goed een kwestie van gedrag en technologie beter bij elkaar brengen. Wellicht dus ooit tot aan het ideaal van Calm Technology toe. Weg van het impuls karakter en het gekmakend rondzingen van sociale en traditionele media. Zeker in die combinatie!

Zoals gezegd hoort daar onlosmakelijk een bijpassende gedragscomponent bij, want *‘Slowtech is a state of mind, not a lack of gadgets’*, zoals het zo mooi als motto op wchulseeiee.net staat, de website van Ewald Lieuwes. Die gedragscomponent vinden we in het verbindende thema van ‘Digital Literacy’, een nieuwe geletterdheid met ten minste de volgende acht hoofdgebieden. Die is algemeen van toepassing en niet alleen in het onderwijs, juist omdat er nog zoveel te onderrichten valt op het gebied van digitale geletterdheid:

Bron: FutureLab (2010): *Digital Literacy across the curriculum*

DEEL I ALARMBELLEN

2 2012, topjaar voor sociale media

Sinds de eerste Web 2.0-conferentie in 2004 is de digitale mediaïsering de afgelopen acht jaar geëxplodeerd, met name via sociale media, smartphones, tablets en apps. In drie perioden van tien jaar verdiepte en verbreedde de focus van het World Wide Web zich van pagina's (1994: de eerste jaarlijkse World Wide Web-conferentie) via mensen (2004: de start van Web 2.0) naar uiteindelijk onze leefwereld en belevingswereld. Een paar miljard mensen zijn online en in 2014 verwachten we een biljoen (trillion) apparaten en sensoren op het web. In plaats van het World Wide Web spreken we nu al van het Web of the World.

Maar waar laat dit onszelf? In haar Kersttoespraak 2009 betreurde Koningin Beatrix het verlies van lijfelijke aanwezigheid en medemenselijkheid. Zij leggen het af tegen de digitale hectiek. Ver voor het moderne informatietijdperk vinden we het thema bij de vermaarde literator en Nobelprijswinnaar T.S. Eliot. Hij vraagt zich af waar de wijsheid is gebleven die we zijn verloren in onze zucht naar kennis; en waar de kennis, die is zoekgeraakt in steeds maar nieuwe informatiestromen. Kortom: waar herkennen we in alle hectiek eigenlijk nog het echte leven? Eliot vertrouwde de volgende indringende regels toe aan het papier. Ze gaan over het leven, de wijsheid en de kennis die wij naar zijn smaak zijn verloren in onze pathetische drang naar snelle vooruitgang:

Where is the life we have lost in living?

Where is the wisdom we have lost in knowledge?

Where is the knowledge we have lost in information?

T.S. Eliot, *The Rock*, 1934

'Get a life,' lijkt Eliot te hebben willen zeggen, want in alle hectiek – een woord dat pas sinds 1999 in de Van Dale staat – waren kilte en vervreemding wat hij voorname-lijk ervoer. De huidige status van het web maakt bij velen dezelfde emoties los. Koningin Beatrix stond er in haar memorabele Kersttoespraak van 2009 uitgebreid bij stil. Gedragen declameerde zij:

'In deze tijd van mondialisering zijn snelheden vergroot en afstanden verkleind. Technische vooruitgang en individualisering hebben de mens onafhankelijker en afstandelijker gemaakt. [...] De moderne mens lijkt weinig aandacht te hebben voor de naaste. Nu is men vooral met zichzelf bezig. We zijn geneigd van de ander weg te kijken en onze ogen en oren te sluiten voor de omgeving. Tegenwoordig zijn zelfs burens soms vreemden. Je spreekt elkaar zonder gesprek, je kijkt naar elkaar zonder de ander te zien. Mensen communiceren via snelle korte boodschappjes. Onze samenleving wordt steeds individualistischer. Persoonlijke vrijheid is los komen te staan van verbondenheid met de gemeenschap. Maar zonder enig 'wij-gevoel' wordt ons bestaan leeg. Met virtuele ontmoetingen is die leegte niet te vullen; integendeel, afstanden worden juist vergroot. Het ideaal van het bevrijde individu heeft zijn eindpunt bereikt. We moeten trachten een weg terug te vinden naar wat samenbindt.'

Smartphones en apps maakten in 2009 een onstuitbare opmars door en de iPad deed daar in 2010 nog een flinke schep bovenop. Velen, waaronder Jeff Dachis van Dachis Group, zijn dolblij en van mening dat de explosie van sociale media de glorieus hypertargeting-toekomst van de marketing is. Ga maar na, zegt Dachis: honderden miljoenen mensen roeren zich op het sociale web om er onbekommerd hun complete leven met elkaar te delen. Dat is zomaar 500 miljard dollar aan brand-engagementwaarde. Aan het begin van 2012 telde Twitter in totaal 225 miljoen accounts, waren er op Facebook meer dan 800 miljoen actieve gebruikers en op LinkedIn ruim 135 miljoen.

Scepsis is er over het nut van advertenties. Vlak voordat Facebook naar de beurs ging, in maart 2012, zette General Motors nog rigoreus een streep door zijn advertentiebudget voor het sociale netwerk. Maar datzelfde GM geeft nog steeds drie maal dat bedrag uit aan engagement met de nu in totaal 1 miljard mensen op Facebook. Daar is ze dan in volle glorie: de echte Nieuwe Economie, waarin de Attention, Experience en Knowledge Economy samenkomen. Twaalf jaar na dato in het crisisjaar 2012.

Maar met alle divertimento en het continu delen van bagatellen moeten eigenlijk nu in eerste instantie gewoon de handen uit de mouwen: economisch en sociaal-maatschappelijk. Dan komen infobesitas, informatieverstaving, voortdurende afleiding, contraproductiviteit, Facebook- en retweet-depressies dus heel erg ongelegen.

Facebook Depression

'Medical practitioners now observe depression in teenagers that is not brought on by typical teen angst, but by Facebook. Researchers coin this symptom "Facebook Depression," and teens who experience it are at risk for isolation and depression and may turn to inappropriate online resources that promote substance abuse, unsafe sexual practices, or aggressive or destructive behaviors. Unless parents monitor their child's Facebook usage and ensuing behavior, they won't know their child is depressed.'

Bron: *Diagnosis: Social Media Syndrome* (2011)

Retweet Depression

'You are often thrown into bouts of manic depression when you discover that your tweets have not been re-tweeted enough. This depression often deepens when you find that your Tumblr posts have not been re-blogged, or your Facebook status updates have not been liked.'

Bron: 'Do You Need a Social Media Detox?' (2011)

Bij een verwachte marktkapitalisatie van 100 miljard dollar leek Facebook na zijn beursgang in maart 2012 ironischerwijs voorbestemd om de digitale fastfood-pendant te worden van de even waardevolle McDonald's-keten. Beide ondernemingen kenmerken zich door dezelfde snackcultuur: massaal, toegankelijk, snel en veel. Maar niet alleen werd de 100 miljard lang niet bereikt, de beurswaarde van Facebook daalde zelfs gestaag naar 45 miljard begin oktober 2012, toen dit rapport ter perse ging. Toch zet Facebook daarmee nog een mooie large-cap (10-200 miljard) notering neer, de tweede categorie na mega-cap.

Ongeacht hun waarde: Facebook, Twitter, LinkedIn, Tumblr, Flickr, YouTube, Google+ en nog zoveel meer sociale media absorberen alle aandacht, ze vormen onze belevings-

wereld en ze bevatten meer dan voldoende kennis en informatie om er doorlopend een dagtaak aan te hebben. Wat die informatieoverlast en dat multitasken betreft was aan het begin van 2011 voor McKinsey de maat al helemaal vol:

'A body of scientific evidence demonstrates fairly conclusively that multitasking makes human beings less productive, less creative, and less able to make good decisions. If we want to be effective [...], we need to stop. [...] The widespread availability of powerful communications technologies means employees now share many of the time- and attention-management challenges of their leaders. The whole organization's productivity can now be affected by information overload. [...] Resetting the culture to healthier norms is a critical new responsibility for 21st-century executives.'

McKinsey Quarterly, januari 2011

Problemen met media zijn heel divers en van alle tijden, maar de huidige 'sociale' intensiteit loopt echt de spuigaten uit. Het rapport *Global Social Media Adoption in 2011* van Forrester Research toont aan dat de adoptie van sociale media veelal ruim boven de 80 procent ligt tot aan vrijwel totale dekking in de Chinese stedelijke gebieden. De makkelijke toegang via met name smartphones maakt dat het tijdsbeslag onevenredig groot is. Veel kwantitatief onderzoek heeft dit de afgelopen jaren duidelijk gemaakt.

Vanwege al deze zaken bij elkaar is dit trendrapport *De zwarte kant van sociale media* daarom nadrukkelijk kwalitatief van aard. Wij roepen op tot bezinning, presenteren de redenen daarvoor en bieden een way-out. Voor individuen en organisaties. Sociale media zijn realiteit en door alle intensiteit krijgen de negatieve kanten als we niet oppassen de overhand. *'Reality is that which, when you stop believing in it, doesn't go away'*, zoals Science Fiction-auteur Philip K. Dick ooit zo mooi zei, en dat geldt zeker voor de zwarte kant van sociale media.

Logout

is the hardest
button to click.

3 Twee soorten Social Media Deficits

Al sinds ons boek *Me the Media* uit 2008 kijken we structureel naar dit thema. Om te beginnen stellen we vast dat ‘sociale media’ uit hun aard veel donkere kanten hebben. ‘Sociaal’ en ‘media’ tegelijk – hoe kan het anders. We onderscheiden twee complementaire hoofdterreinen: het mensdomein en het businessdomein. Daar liggen de zwaartepunten van onze zorg: in cultuur en economie. De gepercipieerde en gemeten negatieve impact van sociale media op organisaties en op individuen hebben we ondergebracht in onze Social Media Deficits-hitlijst. Voor de duidelijkheid: het gaat ons dus niet om deficieten (tekorten) in de toepassing van sociale media, maar om tekortkomingen, ‘verminderingen’, die te wijten zijn aan of sterk bevorderd worden door sociale media. Er zijn twee hoofdsmaken:

1. Cultureel, sociaal-psychologisch en cognitief: vormen van ‘Attention Deficit (Disorder)’
2. Bedrijfs- en macro-economisch: vormen van ‘Financial Deficit’

Beide hangen natuurlijk nauw samen. In plaats van de gebruikelijke term Attention Economy zien we tegenwoordig steeds vaker het begrip Attention Deficit Economy opduiken. Communicatie en cultuur zijn daar niet los van te zien. Instinctieve socialemediaverslaving zorgt in dit verband voor een gemakzuchtige Attention Economy, een oppervlakkige Experience Economy en voor het failliet van de Knowledge Economy.

De positieve effecten van sociale media kregen altijd ruim de aandacht. Met name van marketeers en aanhangers van het zogeheten Cognitieve Surplus, dat internet in de mensheid losmaakt. Wat kunnen we daar niet allemaal voor moois mee doen? Klopt als een bus, maar vergeet vooral de karikaturale en de zwarte kanten niet, die er hand in hand mee gaan en vaak de overhand hebben.

Natuurlijk, op basis van onze prestatiedrang hebben in de media karikatuur en ontwrichting altijd gedomineerd.

Voorbeelden te over, zoals Bambi en Breivik, de Gremlins en Goebbels. Media zijn de megafoon van ons intellect en dat wordt meestal vooral instinctief ingezet. Daarom staat sinds jaar en dag vooral ook datgene hoog in de hitlijst, waar we *en plein publique* liever niet over praten. Omdat het niet kies is of omdat we er liever onze kop voor in het zand steken. Karikaturale en zwarte kanten – het is nog heel geciviliseerd uitgedrukt. Die domineren nu vooral onze sociale media: niet alleen thematisch, maar vooral ook als effect.

4 Verslaving in de Attention Deficit Economy

Afgezien van schunnigheden en alles wat we het liefst ontkennen, zijn we met sociale media echt te ver doorgeschoten. Wat de meeste Facebook- en Twitter-adepten dagelijks de wereld in slingeren is een pathetisch tijdverdrijf voor economisch zonnige tijden, wanneer het geluk ons toelicht en het succes ons komt aanwaaien. Nu de handen echt uit de mouwen moeten om werk te behouden en inkomen bij elkaar te schrapen, zien we in dat we eigenlijk helemaal geen tijd hebben om dagelijks urenlang alles met elkaar te delen. Daar komen we echter maar moeilijk vanaf, want de smartphone vol met apps brandt in onze broekzak of handtas. De laatste tijd duiken deze verslavende gadgets steeds vaker op in relatie tot oproer, misdaad, rellen en terreur. Geen wonder wellicht in tijden van crisis, en misschien zelfs niet eens zoveel nieuws onder de zon.

Ambivalentie kenmerkt onze gevoelens voor sociale media het best. Heel logisch, want met sociale media versterken we ons eigen gedrag. We kunnen sturen op samenwerking wat we willen, maar vaak levert de gedragsversterking eerder een karikatuur op. Veel Social Media Behavior is zoals we weten niet bijster intentioneel. De meeste uitingen zijn oprispingen: statusupdates, feel-goods of feel-bads. Social Media Behavior is vooral meedrijven op een golfstroom van nieuwe prikkels: 'sociale interactie boven op sociale communicatie', zoals de Engelse Wikipedia treffend zegt. Dat kan makkelijk het gevoel geven van inspiratoire serendipiteit, en die subjectieve ervaring is een belangrijke reden waarom Social Media Behavior omslaat in Social Media Addiction. In het positieve geval is dat gedrag of die verslaving de versterking van een gewenste focus en flow, in het negatieve geval het tegengestelde. Dan leidt het af van waar we echt mee bezig zouden moeten zijn.

'Sociale interactie boven op sociale communicatie' houdt potentieel mooie beloften in voor organisaties, maar eigenlijk weten we nog niet goed wat we ermee aan moeten. Andreas Kaplan en Michael Haenlein, die in de context van sociale media vaak worden aangehaald, schreven het als volgt op in hun artikel 'Users of the World, Unite! The Challenges and Opportunities of Social Media', dat begin 2010 in *Harvard Business Review* werd gepubliceerd:

'The concept of Social Media is top of the agenda for many business executives today. [Many] try to identify ways in which firms can make profitable use of applications such as Wikipedia, YouTube, Facebook, Second Life, and Twitter. Yet despite this interest, there seems to be very limited understanding of what the term "Social Media" exactly means.'

We weten niet wat we ermee aan moeten; we weten niet hoe het uitpakt. Wat we inmiddels wel weten is dat niet goed richting geven aan sociale media veel geld kost. In het IDC-rapport *Cutting the Clutter: Tackling Information Overload At the Source* (2009) staat het allemaal al heel helder verwoord, compleet met voor de hand liggende oplossingen. Volgens onderzoek van Harmon.ie en uSamp, getiteld *I Can't Get My Work Done! How Collaboration & Social Tools Drain Productivity* (2011) derven bedrijven jaarlijks ruim tienduizend dollar per medewerker aan inkomsten wegens met name digitale onderbrekingen. Dat is een vol uur per werkdag bij een uurloon van 30 dollar. Van de respondenten geeft 10 procent aan deadlines te missen, 21 procent klaagt over informatieoverlast, een kwart heeft geen tijd om diep of creatief na te denken, en een derde zegt in zijn algemeenheid niet goed of productief te kunnen werken. Bijna 60 procent van de onderbrekingen heeft te maken met samenwerkings- en sociale tools als e-mail, sociale netwerken, sms en instant messaging, plus het switchen tussen applicaties. Een opvallende 45 procent geeft aan maar een kwartier aan één stuk te kunnen werken. Digitale verslaving of Online Compulsive Disorder is alom, aldus het onderzoek: op de werkplek en privé.

We leven niet meer in een Attention Economy, maar in een Attention Deficit Economy. Deze parallel met AD(H)D wordt steeds meer getrokken, bijvoorbeeld door te spreken van Attention Deficit Social Media Disorder. We kunnen ons afvragen of dit gevoel niet van alle tijden is. Verzuchtte de beroemde literator en kunstverzamelaar Gertrude Stein in 1946, haar laatste levensjaar, niet al het volgende: *'Everybody gets so much information all day long that they lose their common sense.'* Zeker is dat het geval, alleen is het alarmerende peil van de huidige informatieoverlast door sociale media uniek in de geschiedenis. Heel toepasselijk

heet het laatste boek van Maggie Jackson, de 'muze' van IORG, de Information Overload Research Group, daarom *Distracted: The Erosion of Attention and the Coming Dark Age* (2008). Linda Stone, die haar sporen verdiende bij onder meer Apple en Microsoft, heeft hiervoor al in 1998 de term Continuous Partial Attention in het leven geroepen.

Attention Deficit Social Media Disorder (ADSMD)

DEEL II ANALYSE

5 Tien gitzwarte gevolgen voor Homo Digitalis-Mobilis

De verslaving aan sociale media op mobiele devices, en alle hypes, hopes, hints, hazards enzovoort die we dagelijks delen, lijken dermate de spuigaten uit te lopen dat er op zijn minst sprake is van een onverantwoord tijdsbeslag. Daardoor wordt een juiste en heldere focus op wat er echt toe doet onmogelijk en krijgt het instinct helemaal de overhand. De volgende tien gitzwarte gevolgen van sociale media doen overal de ronde. We worden dom, asociaal, we zijn egocentrisch en lopen met oogkleppen op, en worden zelfs fysiek en psychisch ziek. Ons geheugen takelt af en we vallen ten prooi aan manipulatie, monitoring, terreur en sensatiezucht. Privacy bestaat niet meer. Stuk voor stuk zijn dit beperkingen en afwijkingen: van tunnelvisie en gebrek aan eigenheid tot aan ziekte en psychotische exaltatie toe.

Niets nieuws onder de zon? Wat dacht u van een intensive-ring, intimisering en verslaving die zijn weerga in de historie niet kent! De socialemediagekte komt zoals gezegd wel heel slecht uit in deze crisistijd. We hebben echt wel wat anders te doen dan mobiel sociaal te zitten zijn via allerlei crap-apps. Om echt profijt te hebben van sociale media moeten we er om te beginnen behoedzaam en gefocust mee omgaan. Minder instinctief en impulsief. Daar begint nu steeds meer aandacht voor te komen. Berichten over de Back Side, de Dark Side, de Flip Side, de Nasty Side, de Other Side en de Ugly Side of Social Media volgen elkaar in rap tempo op.

1 Sociale media maken ons dom

Aan het eind van zijn boek *The Big Switch: Rewiring the World, From Edison to Google* vroeg Nicholas Carr zich af of internet ons eigenlijk wel slimmer maakt, zoals velen veronderstellen. Daarop schreef hij tussen een aantal artikelen en blogposts door het boek *The Shallows: What the Internet Is Doing to Our Brains*, waarmee hij onder meer een finaleplaats behaalde voor de Pulitzerprijs 2011. Carr vindt dat al het multimediale en sociale geweld op internet

ons afstompt en afvlakt. Volgens Carr gaan mensen zich steeds meer gedragen als webbrowsers, maar internet is een ongestructureerde verzameling van links. Daar onze oren naar laten hangen frustrereert het proces van daadwerkelijk diep en goed nadenken. In paragraaf 9, 'Domme degeneratie-angst', nemen we hier stelling tegen, als onderdeel van de way-out die we bieden.

Het debat over slim en dom dankzij internet heeft een lange historie. In het boek met de veelzeggende titel *The Dumbest Generation: How the Digital Age Stupefies Young Americans and Jeopardizes Our Future (Or, Don't Trust Anyone Under 30)* uit 2008 sprak Mark Bauerlein, hoogleraar Engels aan Emory University zijn ongenoegen uit. Misschien is het gewoon zo als Phil Baumann, CEO van CareVocate, zegt: 'Sociale media verspreiden emoties nu eenmaal sneller dan redelijkheid.' Is dat misschien het probleem van de 21ste eeuw? Het blijft daarmee wel een uiterst hot issue, dat culmineert in sociale media.

In het *NRC*-artikel 'We lijden aan obsessieve digitale verzameloede' deden Anouk van Campen en Jan Truijens Martinez een aantal interessante aanvullende waarnemingen, die wij volledig onderschrijven:

'Doordat we alles registreren en niet hoeven te verwijderen, naderen we een keerpunt, waarbij het bekijken van onze foto's en het lezen van alle meningen die we op internet hebben achtergelaten, meer tijd in beslag nemen dan het leven dat ons nog rest. [...] We bewaren niet omdat het gedenkwaardige momenten zijn, maar omdat we simpelweg geen moment meer durven te verliezen. We zijn steeds banger ons belang te verliezen wanneer we niet constant momenten beleven en dat aan anderen tonen. [...] Terwijl we proberen steeds meer momenten te vinden en op te slaan, veranderen we in toeschouwers van ons eigen leven. We aanschouwen in plaats van dat we werkelijk beleven. [...]

De herinnering wordt belangrijker dan de werkelijke beleving van het moment, terwijl we digitale muren om ons heen bouwen. De nieuwe mens is niet langer de hoofdpersoon, maar een voyeur van zijn eigen leven. [...] Juist omdat we alles tot iets memorabels maken, wordt ieder moment echter steeds minder waardevol dan het volgende. Steeds weer zoeken we de bevestiging van een moment dat nog mooier en belangrijker is dan het vorige. Maar als alles even belangrijk wordt, wordt alles langzaam gelijk aan niets.'

In deze context is het interessant om te kijken naar hoe zich dat historisch heeft ontwikkeld. Dat doen we in paragraaf 8, waarin we aan de hand van het Web History-college van Erik Wilde en Dilan Mahendran nagaan hoe het allemaal zo ver heeft kunnen komen.

Tot slot van dit eerste gitzwarte gevolg voor de moderne Homo Digitalis-Mobilis stellen we vast dat de overwegende nadruk op de zwarte kanten van sociale media nu gaandeweg begint te verschuiven naar aandacht voor een acceptabele way-out. Echter, alle waarschuwingen blijven onverkort van kracht!

Beeld: mastersofmedia.hum.uva.nl

2 Sociale media maken ons asociaal

In haar boek *Alone Together – Why We Expect More from Technology and Less from Each Other* (2011) stelt technologiesocioloog Sherry Turkle met een variant op de beroemde woorden van Marshall McLuhan – ‘*We shape our tools and thereafter our tools shape us*’ – vast dat de moderne technologie ons verandert: ‘*We are shaped by our tools. And now, the computer, a machine, on the border of becoming a mind, was changing and shaping us.*’ Hoewel sociale media ons verbinden, zegt Turkle, doen ze ons eigenlijk alleen maar meer op onszelf terugvallen. Technologie maakt het steeds makkelijker om vooral geen persoonlijk contact te hebben. Waarom bellen, als je ook een sms-bericht kunt sturen? Niet voor niets misschien staat de afkorting SMS tegenwoordig steeds vaker voor Social Media Syndrome. Vaak halen we onze telefoon tevoorschijn, omdat we denken dat er iets is binnengekomen, terwijl dat niet zo blijkt te zijn. Is met zulk fantoomgedrag de mens de baas of is het de technologie? Net als Nicholas Carr maakt Turkle zich grote zorgen. Zij is bang dat de technologie zich uiteindelijk tegen zijn maker zal keren.

3 Egotripperij, verkoking en oogkleppen

In het verlengde van dom en asociaal liggen narcisme en egotripperij. Die ontwikkeling gaat hand in hand met een nog veel serieuzer probleem. Vanuit de informatie in onze profielen schoffelen internet en sociale media als we niet oppassen namelijk automatisch alle echte serendipiteit onder de groene zoden, en daarmee een belangrijke bron van creativiteit en innovatie. Met steeds meer verkoking en oogkleppen als gevolg. In maart 2011 stond Eli Pariser op het podium van TED om te vertellen over zijn

So what is Social “Me”dia Syndrome? It’s when people make 3 common mistakes: They take the word “Social” out of Social Media; they spend too much time focused on the “Me” in Media; and they don’t spend much time participating in their online communities (such as Twitter, Facebook, LinkedIn, and blogs).

nieuwe boek *The Filter Bubble*. Aanleiding daarvoor was de volgende uitspraak geweest van Facebook-oprichter en -CEO Mark Zuckerberg: *‘A squirrel dying in front of your house may be more relevant to your interests right now than people dying in Africa.’* Dat schoot bij Pariser enorm in het verkeerde keelgat. Het maakt voor hem duidelijk wat er fundamenteel fout is aan personalisatie op internet. Mensen zijn zich online niet bewust van het feit dat informatie voor hen gefilterd wordt. Personalisatie verkokert steeds meer en verblindt de gebruiker: *‘It’s your own personal, unique universe of information that you live in online. What’s in it depends on who you are and what you do. But the thing is, you don’t decide what gets in, and you don’t see what gets edited out.’* En zo komen we terecht in één grote versterking, met het gevaar van mediocracy in plaats van democracy. Maar eigenlijk is die klacht ook van alle tijden. In geval van sociale media zit het extra probleem in de snelheid en de grote getallen. Daardoor lopen we met zijn allen meer kans om de greep te verliezen. Vooruitlopend op de way-out is het zaak om daar vooral als individu conclusies aan te verbinden.

Begin 2012 publiceerde het datateam van Facebook als tegengeluid het rapport *Rethinking Information Diversity in Networks*. Volgens dit onderzoek zijn de zogenaamde weak ties in iemands netwerk wel degelijk van groot belang:

‘We found that even though people are more likely to consume and share information that comes from close contacts that they interact with frequently (like discussing a photo from last night’s party), the vast majority of information comes from contacts that they interact with infrequently. These distant contacts are also more likely to share novel information, demonstrating that social networks can act as a powerful medium for sharing new ideas, highlighting new products and discussing current events.’

4 Sociale media maken ons (geestes)ziek

Wie goed nadenkt over de bezwaren van Pariser kan er beroerd van worden, maar dat worden we toch wel. De mens is simpelweg niet in staat om wat er allemaal tot ons komt via internet en sociale media te verwerken. Ons brein gaat op slot na een bepaalde hoeveelheid informatie. In het artikel ‘I Can’t Think’ in *Newsweek* kwamen begin 2011 diverse wetenschappers aan het woord die allemaal hetzelfde zeggen. Te veel informatie leidt tot foute beslissingen. We raken geïrriteerd, overbelast, we overzien het allemaal niet meer. Het gaat zelfs vaak hard richting psychotisch gedrag, aldus Phil Baumann in zijn blogpost *Beware Psychosis in Social Media* (2010) en zijn presentatie: *8 Stages of Social Media Psychosis* (2010). Behalve kwalificaties zoals de *Dark Side* en de *Ugly Side* zien we steeds vaker heftige termen als depressie, neurose, psychose en manie opduiken in relatie tot sociale media. (Het gevaar van digitale dementie bewaren we tot de way-out.)

DrV

August 13, 2010 at 5:43 am

Interesting post, Phil. I’m wondering if ‘delusion’ might be a better word to describe the exaggerated view of social. Dunno.

But if all of this were easy to understand and predict, then it wouldn’t be a revolution.

Phil Baumann

August 13, 2010 at 5:56 am

‘Delusion’ is the more apt term, but ‘psychosis’ is more a more dramatic word to us in a title. 😊

Also, I do think there some social media fanboys/girls might actually be psychotic.

We weten het allemaal ook al zo lang, getuige dit citaat uit *Computable* van oktober 1996:

'Het is een oude boodschap. Communicatiewetenschapper van Cuienburg roept het al ruim tien jaar. Nieuw is dat het volgens de psychologen tijd wordt "information overload" tot oorzaak van medische kwalen te bestempelen. De managers die zij ondervroegen klaagden over stress, onzekerheid, hoofdpijn en andere even onduidelijke als irritante aandoeningen. Dit betekent dat als gevolg van te veel informatie beslissingen niet alleen te láát kunnen vallen - "ik wacht nog even de infographics van Tielanus af" - maar ook dat een dergelijke situatie er zelfs toe kan leiden dat de overbelaste bestuurder de zo nodige beslissing uiteindelijk helemaal niet durft te nemen. Pikant detail is dat het onderzoek werd uitgevoerd door Reuters, een van de grootste leveranciers van informatie ter wereld. Nu alles en iedereen via computers met elkaar informatie kan uitwisselen is het te verwachten dat het verschijnsel zich de komende jaren alleen nog maar duidelijker zal manifesteren.'

Jongeren, wier geest zich nog moet vormen, staan tegenwoordig 24/7 bloot aan een bombardement van digitale informatie. Ze sms'en, Facebooken, Twitteren, kijken YouTube-filmpjes enzovoort. Uren achtereen zijn ze gekluisterd aan pc's, smartphones en game consoles. De American Academy of Pediatrics is daar niet blij mee. In het rapport *Diagnosis: Social Media Syndrome* van maart 2011 wordt onder meer gewaarschuwd voor Facebook-depressies (zie ook paragraaf 2).

Uit recente onderzoeken blijkt overduidelijk de verslavende werking van sociale media. Zo toonde Wilhelm Hofmann van de Chicago University's Booth Business School aan dat Twitter moeilijker is te weerstaan dan sigaretten en alcohol. Hofmann beweert zelfs dat primaire behoeften als slapen en seks het onderspit delven wanneer ze het moeten opnemen tegen het verlangen om sociale en andere media te gebruiken. Uit onderzoek van Diana Tamir en Jason Mitchell blijkt dat het delen van informatie over jezelf de hersenen op dezelfde intrinsieke manier prikkelt als wanneer je voedsel consumeert, seks hebt of geld krijgt. Facebook, Twitter, Pinterest en andere sociale media zijn breinsnoep of de nieuwe endorfinen.

Het management van Google, Apple en Yahoo neemt het zekere voor het onzekere. Zij sturen hun kroost naar Waldorf-scholen, waar computers verboden zijn en er gewoon wordt gewerkt met ouderwetse schoolborden, boeken, en met echte meesters en juffen.

'Google, Apple and Yahoo executives are sending their children to California's Waldorf schools, where computers are banned. The masters of the e-universe appear convinced that computers "reduce attention spans and inhibit creative thinking, movement and human interaction". Classes have reverted to using blackboards, chalk, pens, paper, books and even teachers.'

Bron: 'The private school in Silicon Valley where tech honchos send their kids so they DON'T use computers'

5 Sociale media tasten ons geheugen aan

Op internet klikken we voortdurend van link naar link: we scannen het web. Uit onderzoek blijkt dat we hier voornamelijk het kortetermijngeheugen voor gebruiken. Dat heeft echter een grote beperking, want daar kunnen we gemiddeld maar zeven dingen tegelijkertijd onthouden. Bij informatieoverlast blokkeert dit geheugen. Ons langetermijngeheugen gebruiken we bijna niet meer, terwijl dit de basis is van onze persoonlijkheid. Hoe zal het individu van de toekomst eruitzien? Veranderen we allemaal in digital couch potatoes? Vallen we allemaal ten prooi aan het zogeheten goudvis-syndroom, waar attention spans van hooguit een paar seconden en niets kunnen onthouden de norm zijn?

Cyborg-antropologe Amber Case onderzoekt de manier waarop mensen en techniek op elkaar inwerken en samen evolueren. Volgens Case heeft de mens zijn eigen evolutie geëxternaliseerd door allerlei gereedschappen te maken. Het gebruik van hulpmiddelen heeft met name invloed gehad op de fysieke aspecten van de menselijke ontwikkeling. Met de computer is dit anders. Computers zijn geen interface van de fysieke manifestatie van de mens, maar een intermediair van ons bewustzijn.

In het onderzoek *Millennials will benefit and suffer due to their hyperconnected lives* van het Pew Research Center werd Case ondervraagd over de gevolgen van moderne

technologieën op onze hersenen. Het belangrijkste effect is volgens haar dat onze herinneringen aan het veranderen zijn:

'Memories are becoming hyperlinks to information triggered by keywords and URLs. We are becoming "persistent paleontologists" of our own external memories, as our brains are storing the keywords to get back to those memories and not the full memories themselves.'

In paragraaf 9, 'Domme degeneratie-angst', stellen we hier een aantal waarnemingen en overwegingen tegenover in het kader van onze way-out.

6 Sociale media zijn extreem manipulatief

Timm Sprenger en Isabell Welp, twee studenten aan de Technische Universiteit München, publiceerden eind 2010 hun scriptie *Tweets and Trades: The Information Content of Stock Microblogs*. Via de website TweetTrader zijn hun beursprognoses te volgen. Interessant zijn met name de volgende twee verwachtingen. Ten eerste dat Twitter *'will increasingly offer more specialised versions of the service'* en ten tweede dat hun resultaten *'demonstrate that users providing above average investment advice are retweeted (i.e. quoted) more often and have more followers, which amplifies their share of voice in microblogging forums'*. Twitteraars met een goede reputatie leggen dus meer gewicht in de schaal. Hun tweets worden meer verspreid via het RT-mechanisme en hebben dus een grotere invloed op de voorspelling. Hier zit meteen een groot gevaar in. Beurskoersen kunnen op deze manier dus makkelijk worden gemanipuleerd. Dit is slechts een klein voorbeeld. Andere vormen van Social Media Manipulation, bijvoorbeeld door instituties als het leger en overheden kwamen in 2011 ook aan het licht:

'The U.S. military is developing software that will secretly manipulate social media sites like Facebook and Twitter, using a fake online identity to influence the conversation on the internet and spreading pro-American propaganda.'

As reported by the Guardian, a California-based company has been contracted by the United States Central Command (US-

CENTCOM), which oversees U.S. military operations in the Middle East and Central Asia, to develop software that is described as an "online identity management service" which will allow one person to control more than 10 separate identities throughout the world.

Web Experts considers this project similar to China's efforts to control and restrict freedom of expression on the Internet. This project also allows the U.S. military to create a false consensus or discussion in online forums, cornering unwanted opinions and any comments or statements that are not in accordance with government objectives.'

Bron: 'U.S. Develops Software Social Media Manipulation' (2011)

7 Sociale media voeden Big Brother-situaties

Het laatste voorbeeld is zelf al een voorbeeld van twee Big Brother-situaties: vanuit de Verenigde Staten en in China. Dichter bij huis luidde de dagelijkse stelling van 25 juli op de *Telegraaf*-site als volgt: 'Internet moet beter bewaakt worden.' Aanleiding was de aanslag op het Noorse Utøya van de vrijdag ervoor. De stelling werd als volgt toegelicht: 'De Noorse massamoordenaar Anders Behring Breivik was zeer actief op het internet. Hij hield blogs bij waarin hij lucht gaf aan zijn radicale rechtsextremistische denkbeelden. Denkt u dat de overheid, niet alleen in Noorwegen maar ook elders in Europa, voldoende gespitst is op wat er op het internet gebeurt? Wat denkt u? Had het drama voorkomen kunnen worden als er beter was opgelet?' Het antwoord op de laatste vraag is natuurlijk volmondig 'ja'. De huidige overvloed aan digitale data kan uitstekend gebruikt worden om de toekomst beter te voorspellen. *Predictive Markets* en de *Google Prediction API* zijn daar een duidelijk voorbeeld van. Alarmbellen hadden kunnen en moesten afgaan toen Anders Behring Breivik zijn enige tweets postte.

8 Sociale media zetten aan tot terreur

Het vorige voorbeeld had ook hier kunnen staan, onder het kopje terreur. De cases zijn helaas ook hier weer legio. Op 4 augustus 2011 werd de 29-jarige Mark Duggan door de politie in Londen neergeschoten. Hij stierf aan zijn verwondingen. De dood van Mark was de aanleiding voor massale rellen in Londen en andere Britse steden. Sociale

media, met name de Blackberry Messenger van Research in Motion, speelden een grote rol in het verspreiden van de rellen. Met de Blackberry Messenger is het mogelijk om een versleuteld bericht gratis te versturen naar een grote groep mensen. Dankzij een uniek PIN-nummer kan alleen de ontvanger het bericht lezen. Slechts door een overmacht van politie in de straten – meer dan 16.000 agenten patrouilleerden er op het hoogtepunt van de rellen – wist de overheid de rellen te bedwingen. Op 11 augustus sprak minster-president David Cameron het House of Commons toe. Hij stond aldus stil bij de rol die sociale media hadden gespeeld: *'Free flow of information can be used for good. But it can also be used for ill. And when people are using social media for violence we need to stop them.'* De Britten hadden de boodschap van Evgeny Morozov in zijn boek *The Net Delusion: The Dark Side of Internet Freedom* aan den lijve mogen ondervinden. Na de rellen werden Research in Motion, Facebook en Twitter gesommeerd om achter gesloten deuren in een hoorzitting te verschijnen. Het commentaar van Facebook op de uitnodiging:

'We look forward to meeting with the Home Secretary to explain the measures we have been taking to ensure that Facebook is a safe and positive platform for people in the UK at this challenging time.'

In Nederland kennen we de case van de Facebook-moord, waarin de 15-jarige jongen Jinhua K. de Arnhemse Joyce 'Winsie' Hau in januari 2012 doodde. K. pleegde de moord in opdracht van Polly, de vroegere hartsvriendin van Winsie. De aanleiding tot de moord waren de roddels die Winsie op Facebook over Polly had verspreid.

9 Sociale media voeden onze sensatiezucht

Op 26 februari 2011 vond er een zware zeebeving plaats voor de kust van Chili. Als gevolg van deze zeebeving vonden tientallen mensen de dood. De aardshok had niet alleen gevolgen voor het land. Een tsunami ontwikkelde zich en verplaatste zich richting Hawaï. Al snel kon er via diverse sociale media een kaart bekeken worden die aangaf op welk tijdstip die de kust van Hawaï zou overspoelen. Hawaï had nog zo'n 15 uur te gaan. Op het moment

suprême, na met zijn allen op Twitter te hebben afgeteld, gebeurde er niets. Helemaal niets. Slechts een klein golfje kabbelde de baai van Hawaï binnen. En dat was het dan. Viel dat even tegen. Mensen op Twitter werden kwaad. Hadden ze voor niets de hele dag gekeken!

Als gevolg van de aardbeving en de daaropvolgende tsunami van 11 maart 2011 vond er een kernramp plaats in de kerncentrale Fukushima I. Daaropvolgend werden op Ustream live diverse uitzendingen getoond van mensen die hun webcam richten op een Geiger-teller. Realtime werd getoond hoe de mensen in het getroffen gebied het slachtoffer werden van de alsmaar stijgende radioactieve straling. Sommige uitzendingen trokken meer dan 10.000 kijkers.

Het doet denken aan de film *Untraceable*. In de film post een seriemoordenaar live filmpjes van zijn slachtoffers op het web. Onder in het beeld loopt een teller mee. De teller mag niet boven een bepaalde waarde komen of zijn slachtoffer sterft een gruwelijke dood. Natuurlijk loggen er duizenden mensen in. De 'snuff movies' verspreidden zich viraal en het ene na het andere slachtoffer sterft. *'The more people who watch, the faster the victim dies.'* Sociale media zorgen dat de scheidslijn tussen informatie en sensatie flinterdun wordt.

Dit wordt onderstreept door wat Craig Silverman de 'Law of Incorrect Tweets' noemt. Mensen zijn vaak meer geïnteresseerd in foutieve informatie dan in de correctie die volgt. Zo werd de acteur Jeff Goldblum al eens ten onrechte doodverklaard door een krant in Nieuw-Zeeland. Hij zou zijn overleden na een fatale val op de filmset. De correctie op dit nieuws kwam al vrij snel, maar op Twitter bleef de onheilstijding de boventoon voeren. Uiteindelijk moest Goldblum in het programma *The Colbert Report* opdraven om de geruchtenmachine de kop in te drukken.

10 Sociale media maken een einde aan privacy en creativiteit

De introductie van Google+ eind juni 2011 deed een oude discussie weer eens nieuw leven in blazen. Moet je op internet bekendmaken hoe je in het echte leven heet? Op Facebook is dit al langer verplicht, op Twitter mag je heten zoals je wilt, en Google+ was ten tijden van de introductie nog zoekende. Tijdens een presentatie in januari 2010 zei Mark Zuckerberg, de CEO van Facebook, het volgende over privacy: *'People have really gotten comfortable not only sharing more information and different kinds, but more openly and with more people. That social norm is just something that has evolved over time.'* In de ogen van Zuckerberg is privacy geen issue. In het huidige tijdperk bestaat privacy simpelweg niet meer.

Het is niet vreemd dat Zuckerberg zo denkt. In het artikel 'What Facebook Knows' beschrijft Tom Simonite dat Facebook boven op een gouden berg aan data zit. Volgens Simonite moet Facebook alleen nog een manier vinden om alle mogelijke inzichten die ze kunnen verkrijgen uit deze overvloed aan data te verkopen:

'One potential use of Facebook's data storehouse would be to sell insights mined from it. Such information could be the basis for any kind of business. Assuming Facebook can do this without upsetting users and regulators, it could be lucrative.'

De wereld volgens Google en Facebook doet sterk denken aan het panopticon (Grieks voor 'alziend'), een architectonisch principe beschreven door de Engelse verlichtingsfilosoof Jeremy Bentham in 1791. Een panopticon maakt het mogelijk groepen te controleren, te disciplineren, te bewaken, te bestuderen, te vergelijken en te verbeteren. Het gebouw bestaat uit een toren met daaromheen een ring van cellen. Die hebben twee ramen: één naar buiten en één naar de toren toe. Eén opzichter in de toren volstaat om elke bewoner te bewaken, te kennen en te beheersen. We hoeven niet ver te zoeken voor de vergelijking met Facebook: door het raam naarbuiten voeden wij Facebook met de data waarop het platform draait, door het raam naarbinnen beheert Facebook onze digitale dataschaduw zonder dat

Voorbeeld van een panopticon.

wij de controle hebben over het gebruik en de exploitatie ervan.

'Visibility is a trap', schreef de Franse filosoof Michel Foucault en op het sociale web wordt dat steeds actueler. We geven onze data af aan willekeurige webplatformen en 'if you are not paying for the service, you are the product'. Dit punt wordt ook door Andrew Keen aangestipt in zijn boek Digital Vertigo:

'Today as the web evolves from a platform for impersonal data into an Internet of people, Bentham's industrial Inspection-House has reappeared with a chilling digital twist. What we once saw as a prison is now considered as a playground; what we considered pain is today viewed as pleasure.'

De playground waar Keen aan refereert is het veld van digitale media waar we spelen met content en bouwen aan onze online-identiteit. Leven in dit digitale panopticon is voor velen geen straf, maar juist een groot plezier. Dit is tegelijkertijd misschien wel de grootste uitdaging voor elke voorvechter van privacy. Wat als de crux van het privacy-probleem schuilt in normalisering, dat de massa het niet meer als een probleem ervaart, zoals Zuckerberg opmerkt. De vraag is echter of men zich niet slechts conformeert aan de disciplinerende van de machtsinstituten van dit decennium: Facebook en Google.

Christopher Poole is de oprichter van het messageboard 4chan, een digitale broedplaats voor memes. Op maandag

17 oktober 2011 gaf Poole een speech tijdens de Web 2.0 Summit in San Francisco en sprak opvallend harde woorden over Google en Facebook:

'We all have multiple identities. And that is not something that is abnormal. It is just a part of being human. Identity is prismatic. There are many lenses through which people view you. We are all multifaceted people. Google and Facebook would have you believe that you are a mirror. There is one reflection that you have. [...] But in fact we are more like diamonds. You can look at people from any angle and you can see something totally different and yet they are still the same.'

Volgens Poole zijn we op een tweesprong gekomen, waar we een keuze moeten maken over hoe we willen omgaan met onze online-identiteit. Kiezen we voor het pad dat Facebook en Google voor ons hebben uitgestippeld, of kiezen we voor het pad van 4chan, van anonimiteit, het pad waarop nog niets vaststaat, een pad waar chaos overheerst?

'What's really at stake now is the ability to be creative and expressive on the internet. And I especially worry about young people. Part of growing up is finding out who you are, what you are passionate about, what you are interested in, being an idiot. Making mistakes.'

Poole heeft het over identiteit en anonimiteit. En over creativiteit en expressiviteit op internet. Over mens zijn. Als anonimiteit op het web niet meer bestaat, dan betekent dit volgens Poole de doodsteek voor creativiteit.

6 Sociale media gevaar voor cybersecurity

Om een beeld te krijgen van wat ons op het gebied van cyberaanvallen en -criminaliteit te wachten staat, gingen we te rade bij Websense, een bedrijf dat al sinds 1994 beveiligingssoftware levert. De volgende zeven voorspellingen, die Websense met zekerheid zegt te kunnen doen, liegen er niet om en hebben helaas ook weer alles te maken met sociale media.

1. Boven aan de lijst prijkt met koeienletters een enorm grote waarschuwing voor naïef gebruik van sociale netwerken en sociale media. Denk erom, zegt Websense, voor cybercriminelen wordt uw socialemedia-identiteit interessanter dan uw creditcard. Inmiddels zijn we gewend dat burgerservicenummers en creditcard-gegevens worden gestolen en online worden verkocht, maar het komend jaar zal de onlinemafia voor het eerst haar aandacht grootschalig gaan verleggen naar onze socialemedia-IDs.
2. De tweede waarschuwing houdt direct met de eerste verband. De belangrijkste cyberaanvalmix (blended attack) zal namelijk lopen via onze zogenaamde 'vrienden' op sociale media en netwerken. Nu hebben we nog de campagnes op tv tegen phishing e-mails, maar er zullen steeds meer zogeheten 'Advanced Persistent Threats' komen, die op sociale leest geschoeid zijn. Het speelkwartier van sociale media is definitief voorbij.
3. Okee, en waar zijn we tegenwoordig het meest actief op sociale media? Juist, dat zijn onze mobiele devices. Volgend jaar zullen we een toename zien naar meer dan duizend cyberaanvallen op smartphones en tablets. Al jaren wordt dit voorspeld en in 2011 kregen we te maken met de eerste echte mobiele malware. Daar komen nu botnets en exploits bij, omdat in het post-pc-tijdperk ook criminelen en hackers hun aandacht verleggen naar mobiele devices.
4. Op technisch vlak betekenen mobiele platformen en het gebruik van Google, Facebook en Twitter dat zogeheten veilige SSL/TLS-tunnels (Secure Sockets Layer/Transport Layer Security) voor corporate IT een blinde vlek kunnen opleveren. Dat gebeurt wanneer security-tools niet in staat zijn om in de tunnels te decrypten. Daardoor hebben zulke falende producten geen idee van wat er in het bedrijfsnetwerk naar binnen en naar buiten gaat.
5. Volgend op de vorige is nummer vijf eigenlijk een heel simpele tip – in het Engels: *'Containment Is the New Prevention'*. Waar het op neerkomt is dat er permanent moet worden gekeken of er data weggleekt of binnenkomt via netwerkverbindingen. Dat doe je door een containment-zone in te stellen die doorlopend wordt gemonitord. Vindt daar abnormaal verkeer plaats, dan kan de weg naar binnen of naar buiten worden afgesloten en kunnen de data in kwestie nader worden geanalyseerd. Met de juiste software zitten organisaties hier bovenop en kan automatisch in seconden de juiste actie worden ondernomen.
6. Er zijn ook voldoende externe (sociale!) factoren die een bron van zorg vormen. Bijvoorbeeld de Olympische Spelen in Londen, de presidentsverkiezingen in de Verenigde Staten en de bekende einde-der-tijdenvoorspellingen. Dit soort gebeurtenissen kan worden worden aangegrepen om grote cyberaanvallen voor te bereiden en uit te voeren. Dat zal zoals gezegd via zoekmachines gebeuren, maar in toenemende mate ook via sociale media en netwerken. Op dat laatste zijn we met zijn allen onvoldoende bedacht. Op dit moment associëren we sociale media nog helemaal niet zo met cybercriminaliteit, maar dat gaat voorgoed veranderen.
7. Om het nog maar eens samen te vatten in het laatste punt: de gevaren van 'social engineering' – aardig eufemisme – en malafide antivirusproducten zullen hand over hand toenemen. Met name de zogeheten 'exploit kits', de softwarepakketten die systematische aanvallen mogelijk maken, zullen hierbij een grote rol spelen. De aandacht zal worden verlegd van de installatie van antivirustools naar de installatie van systeemtools, bijvoorbeeld voor defragmentatie en een snellere internetverbinding.

7 Het macro-economische Social Media Deficit

Het bedrag dat, ter vergelijking, de afgelopen jaren stap voor stap is toegegroeid naar ruim een kwart van de jaarlijkse overheidsuitgaven en bijna de hoogte van het begrotingstekort, representeert de kosten van informatieoverlast. Het zijn Amerikaanse cijfers, die met name ook Nederlandse organisaties tot nadenken stemmen. Op vele fronten is ons land wereldkampioen sociale media. Begin 2011 stond de teller op 997 miljard dollar: nog maar een fractie verwijderd van de magische 'trillion'-grens. Al sinds 2007 hameren het onderzoeksbureau Basex en de Information Overload Research Group op de noodzaak om informatieoverlast in maten en soorten te reduceren, want een gebrek aan focus en flow (en filters) tast de productiviteit en de innovatiekracht van organisaties aan. Ging het in 2007 in Amerika nog om 650 miljard dollar – in vijf jaar tijd is dat getal dus ongeveer verdubbeld. De laatste inzichten en verhalen vindt u op de website www.overloadstories.com.

In oktober 2010 en 2011 werd er een nationale Information Overload Awareness Day georganiseerd (zie: www.informationoverloadday.com) en in haar hoogtijdagen had de Information Overload Research Group een keur aan mensen in haar gelederen van onder meer Intel, Google, Microsoft, IBM, Xerox en universiteiten in verschillende landen. In het kielzog van dit succes voorzien tegenwoordig bedrijven als Wavecrest organisaties van web monitoring & reporting software. Daarmee kunnen netwerkgebruikers worden geïdentificeerd die een potentieel gevaar vormen voor de productiviteit of de reputatie, zoals het zo mooi op de Wavecrest-website heet. Met name sociale netwerken staan in de belangstelling, hoewel de Information Overload Research Group werkonderbrekingen en informatieoverlast veel breder opvat. Op zijn minst kunnen we concluderen dat het niet bijster slim is om onze focus en flow willens en wetens te grabbel te gooien.

Tip: Bekijk een aantal YouTube-filmpjes over Information Overload, bijvoorbeeld *Do you suffer from Information Overload Syndrome – IOS?* en *Information Overload – The Movie*, allebei uit 2009.

8 Hoe heeft het zo ver kunnen komen?

Op de digitale kracht die we hebben ontwikkeld, versneld toegroeien naar een Smarter Planet. Op uiteenlopende fronten is dat de visie van onder meer IBM. Maar hoe staat het met onszelf? Vanuit allerlei hoeken lijken klachten de overhand te krijgen. We kunnen ons minder goed concentreren. Doorlopend verdelen we onze aandacht over digitale prikkels. Dat is met name te wijten aan het imposante gamma aan sociale media, in combinatie met de zintuiglijke verleiding die uitgaat van mobiele schermdevices. Digitale afleiding lijkt vandaag de dag de geaccepteerde norm te zijn en apps maken het nog makkelijker. Ze fungeren als lonkende wegwijzers naar precies dat stukje digitale universum waar we behoefte aan hebben. Chatten, nieuws, Twitter, Foursquare, Facebook, Google+, scrabble, sudoku, sport, seks, shoppen, foto's, video, noem maar op. Bovendien zijn we liever lui dan moe, iets wat de mens in zijn hele evolutie nog nooit heeft afgeleerd.

Als het adagium gemak dient de mens leidt tot mooie nieuwe uitvindingen, dan is dat op zich prima. Maar als vervolgens de rest van de wereldbevolking daar de helft van de dag alleen nog maar consument van blijkt te zijn, dan roept dat zorgelijke vragen op. Aandacht vliegt van hot naar her. Parate kennis neemt zienderogen af. Verslavingsgedrag neemt toe. En het allerergste: we bevredigen ons vooral met oogstrelende en zinnenprikkelende uiterlijkheden. Oppervlakkige communicatie is de norm en intens groepsgevoel beleven we online. Op die manier leven we in een eigen rijke digitale kermis, waarmee we doorlopend onze directe nabijheid buitensluiten. En ook alles wat iets meer focus en intellectuele inspanning vereist.

Met de televisie, draagbare muzikspelers en met computerspellen was en is het niet anders. Maar nu, in het post-pc-tijdperk, neemt deze individueel beleefde uitbundigheid misschien toch wel zeer schrikbarende vormen aan. Schermdevices en apps zijn de nieuwe kralen en spiegels, waarmee we onze fysieke, geestelijke, sociale en intellectuele ijdelheid permanent kunnen bevredigen en de maat nemen. Al die vier vervlakken door een gebrek aan focus. Zo wordt de doorsneemens op aarde een karikatuur van zichzelf. We worden nog gemakzuchtiger en lopen het

gevaar om continu de verkeerde dingen de meeste aandacht te geven. Loopt dat te zeer de spuigaten uit, dan krijgen we een anti-AD(H)D-middel als Ritalin voorgeschreven. Ook populair als partydrug. In de volksmond wordt Ritalin vaak gekscherend vitamine R genoemd. Het feit dat dit grappig is bedoeld, zegt genoeg. Het lijkt volkomen geaccepteerd te zijn dat het sociale wezen mens in zijn fysieke omgeving in feite steeds asociaal wordt. En misschien wel dommer ook. (Wikipedia besteedt uitgebreid aandacht aan die slimmer-of-dommer-discussie, zie en.wikipedia.org/wiki/Is_Google_Making_Us_Stupid.) Of via socialemediaverslaving misschien wel sneller verslaafd aan van alles en nog wat, zoals recent onderzoek uitwees van CASA, het Center for Addiction and Substance Abuse, onder Amerikaanse tieners van 12-17 jaar. Komt die verslavingsrelatie door een overdaad aan verkeerde voorbeelden? Of ligt de oorzaak dieper? Je verliezen in schijnintelligentie en sociale surrogaten komt in elk geval niet bijster slim over. Hoe heeft het eigenlijk zo ver kunnen komen?

Hoe zijn we precies in dit post-pc-tijdperk beland? In welke historische trend past deze ontwikkeling? Een beetje slim surfen leidt ons naar het Web History-college, dat wordt gegeven op de UC Berkeley School of Information. Helaas, ook handig en volhardend zoeken is dezer dagen een uitstervende vaardigheid en waarschijnlijk dragen apps en 'information at your fingertips' daar verder aan bij. We willen geen zoekmachines, maar vinddiensten. Op zich een logische behoefte, alleen blinken de huidige vinddiensten vooral uit in huis-, tuin- en keukeninformatie. Maar goed, de eerste vraag, naar hoe we in de digitale zorgen zijn beland – en daarmee zelfs in een slimmer/dommer-debat – kunnen we nu beantwoorden. In hun Web History-college brengen Erik Wilde en Dilan Mahendran ons het volgende bij. In dit tijdsgewricht zou dat natuurlijk gewoon een stukje algemene en parate kennis voor iedereen moeten zijn. Maar helaas: het onderwijs hobbelt ziende blind achter historische hoogtepunten aan.

De geschiedenis van het web in sneltreinvaart

Onze huidige 'Global Information Space' hebben we in deze woorden te danken aan webuitvinder Tim Berners-Lee, maar het idee is op zijn minst een eeuw oud. In de gebeurtenissen sinds die tijd zit geen doorlopende lijn, want veel ervan was in later jaren niet of niet in detail bekend, of simpelweg vergeten. En het is allemaal absoluut niet echt opzienbarend. Het gaat namelijk gewoon om de beschrijving, vastlegging en inzetbaarheid van menselijke kennis en ervaring. Eigenlijk moeten we al beginnen bij de ambitie die Denis Diderot en Jean d'Alembert met hun *Encyclopédie* hadden. Het eerste deel daarvan verscheen in 1751, aan het eind van de Europese Verlichting. Het doel van deze *Encyclopédie* was simpelweg om de orde en verbanden van de menselijke kennis te presenteren, en meer in het bijzonder de algemene principes van elke wetenschap en praktische discipline plus de belangrijkste feiten en gebeurtenissen.

Vervolgens springen Wilde en Mahendran ruim honderd jaar door. In 1895 begon Paul Otlet te werken aan het *Mundaneum*, zijn wereldkennisbank, dat hij omschreef als 'een soort van kunstmatig brein'. Hij maakte meer dan 12 miljoen kaarten, die dienst deden in een fysiek hypertextsysteem avant la lettre. In 1934 dacht Otlet al na over een elektronische implementatie. Daarmee trad hij in de

voetsporen van Wilhelm Ostwald. Met het geld dat Ostwald in 1909 overhield aan zijn Nobelprijs voor scheikunde financierde hij Die Brücke: een internationaal instituut voor de organisatie van intellectueel werk. Ostwald had een 'wereldbrein' voor ogen dat grote gelijkenis vertoonde met de ambities van Otlet. In 1937 publiceerde H.G. Wells zijn artikel 'World Brain: The Idea of a Permanent World Encyclopaedia' als bijdrage aan de nieuwe *Encyclopédie Française*. Wells geloofde heilig dat het totale menselijke kenniscorpus voor iedereen overal ter wereld binnen afzienbare tijd toegankelijk zou zijn. De wetenschap, maar ook de gewone man zou er kunnen vinden wat hij nodig had:

'There is no practical obstacle whatever now to the creation of an efficient index to all human knowledge, ideas and achievements, to the creation, that is, of a complete planetary memory for all mankind. [...] It can be reproduced exactly and fully, in Peru, China, Iceland, Central Africa, or wherever else [...] It is a matter of such manifest importance and desirability for science, for the practical needs of mankind, for general education and the like, that it is difficult not to believe that in quite the near future, this Permanent World Encyclopaedia, so compact in its material form and so gigantic in its scope and possible influence, will come into existence.'

In 1927 had Emanuel Goldberg het eerste elektronische document retrieval system gebouwd. Je kon een nummer intoetsen, op een knop drukken en drie minuten later verscheen het gewenste microfilmdocument. Hetzelfde principe had Wells later in gedachten voor zijn *World Brain* en Vannevar Bush voor zijn *Memex*, de *memory extender*, die hij in 1945 beschreef. In de Memex-illustratie op bladzijde 21 valt de gelijkenis op met de tablet-schermdevices van vandaag.

Vanaf 1960 ging het hard. In dat jaar begon Ted Nelson het eerste gecomputeriseerde hypertextproject, *Xanadu* geheten. In 1974 inspireerde hij vele digitale pioniers met zijn boek *Computer Lib/Dream Machines*. NLS werd het eerste werkende hypertextsysteem: het oN-Line System van Doug Engelbart en zijn Augmentation Research-groep. Zij vonden ook de muis uit en het vensterprincipe. Uiteindelijk groeiden deze initiatieven in 1984 uit tot NoteCards van Xerox Parc en in 1987 HyperCard van Apple Computer. In 1980 bouwde Tim Berners-Lee het hypertextsysteem ENQUIRE, vernoemd naar een naslagwerk uit de victoriaanse tijd. Vier jaar later was dat geschikt voor meerdere computers en in 1989 presenteerde Berners-Lee het *Distributed Hypertext System*. Dat was bedoeld om flexibel en intelligent te zijn. Het ondersteunde verschillende computers en besturingssystemen, herkende automatisch patronen en gaf de laatste stand van zaken weer via zogeheten *live links*. We waren aanbeland in het pc-tijdperk en Web 1.0. Na de millenniumwisseling volgde Web 2.0 en inmiddels zitten we midden in het post-pc-tijdperk met steeds meer schermdevices. Die worden steeds goedkoper en krachtiger, ze hebben een *Natural User Interface* (NUI) in plaats van een venster/muis-interface (GUI) en we kunnen kiezen uit miljoenen apps.

Zo simpel is het: 33 slides vatten we samen in nog geen 700 woorden en een plaatje. Is uw interesse nu gewekt en wilt u nog meer weten? Ook dan geldt: zoek het maar op. Bijvoorbeeld het YouTube-filmpje over hoe Paul Otlet in 1934 zich zijn *Mundaneum* voorstelde. Wikipedia geeft overall uitvoerige beschrijvingen van. Laat Facebook en Twitter maar links liggen en richt uw onverdeelde aandacht eens op een thema dat u te pakken heeft en waar u echt iets van opsteekt.

Beeld: insuleartech.pbworks.com

DEEL III DE WAY-OUT

9 Domme degeneratie-angst

Zorg of zegen? Het hield de Egyptische koning Thamos al bezig toen de god Toth hem het schrift aanbood, als overgang van prehistorie naar historie. Thamos' angst hebben we overgeleverd gekregen via Socrates en Plato. Zaken op schrift stellen, zo vreesde de koning, maakt ons vast vergetachtig. Internet had deze vorst dus zeker aan banden gelegd.

Ons geheugen is ons erg dierbaar. Dat is van alle tijden en heeft niets met Alzheimer te maken. Ook Michel de Montaigne maakte zich in de 16de eeuw zorgen om zijn slechte geheugen. Dat paste natuurlijk goed bij deze vader van het scepticisme. Stelselmatig vroeg Montaigne zich af wat hij eigenlijk nou helemaal wist. Voordat Plato leefde, was het de Romeinse dichter Simonides van Ceos al opgevallen dat ezelsbruggetjes met locatie en ruimte het feilbare menselijke geheugen aanzienlijk beter lieten presteren. Simonides legde de basis voor de 'Ars Memorativa', de kunst van het herinneren. In onze tijd is de journalist en auteur Joshua Foer, een doodgewone Amerikaanse jongeman, het levende bewijs dat de zogeheten geheugenpaleizen van Simonides en andere trucs uitstekend kunnen werken. De voorbeelden hierboven komen uit zijn boek, dat begin 2011 verscheen onder de titel *Moonwalking with Einstein: The Art and Science of Remembering Everything*. De Nederlandstalige editie heet *Het geheugenpaleis: de vergeten kunst van het onthouden*. Het boek gaat over Foers experiment om zijn geheugen te trainen. Uiteindelijk was hij zo goed in staat om dingen te onthouden dat hij in 2006 het jaarlijkse *USA Memory Championship* won. Zijn prestatie is zo opmerkelijk – zeker in deze tijd van digitale afleiding – dat het boek verfilmd wordt door Columbia Pictures.

Ondanks het geval-Foer blijft de zorg knagen. 'Internet Alters Memory' kopte *The*

Slatest in de zomer van 2011. Vers onderzoek van Columbia University, getiteld *Google Effects on Memory: Cognitive Consequences of Having Information at Our Fingertips*, had het uitgewezen. Het is zo verleidelijk om altijd weer keihard van stapel te lopen. Wat verandert er nou eigenlijk? Gaat het om fysiologische zaken? Veranderen de hersenen? Verandert ons geheugen? Verandert het gebruik van de menselijke geheugen- annex verwerkingsfaculteit structureel? Of gaat het puur om hoe we dingen doen wanneer we de kans krijgen? Als eerste uiting van adaptief vermogen. Internet voor je neus, dus (op)zoeken maar. In de aanname dat alles er morgen ook nog wel zo zal bijliggen: zoekproces en resultaten. Gek zeg, dat we ons kennelijk op dat *Google-Effect* verlaten. En tegenwoordig bovendien op het *App-Effect*: op hapklaar gepresenteerde informatie en kennis, die we niet eens meer op hoeven te zoeken.

In tegenstelling tot de suggestieve koppen in *The Slatest* en andere publicaties spraken de onderzoekers zelf heel voorzichtig over 'processes of human memory' die veranderen. Wat in elk geval verandert of misschien wel 'slechts' verandert, is ons gedrag. Misschien is het *Google-Effect* ook wel een opmaat – zoals Betsy Sparrow suggereert – om zaken structureel in een groter verband te gaan begrijpen:

Perhaps those who learn will become less occupied with facts and more engaged in larger questions of understanding.
Dat klinkt hoogdravend en weinig wetenschappelijk.

Instemmend citerend eindigde Nicholas Carr, de auteur van het voor de Pulitzer Prize genomineerde boek *The Shallows: What the Internet Is Doing to Our Brains*, dat verlies van concentratie en intense beleving als thema heeft, zijn blogpost over het onderzoek van Sparrow en haar team als volgt:

'We are becoming symbiotic with our computer tools, [...] growing into interconnected systems that remember less by knowing information than by knowing where the information can be found. [...] We must remain plugged in to know what Google knows.'

Dat zijn duidelijke feiten, maar absoluut niet wereldschokkend. Evenmin is de titel boven de blogpost, *Minds Like Sieves*, een baanbrekend inzicht. Simonides van Ceos wist dat ook al, en in Nederland had de internationaal bekende professor Willem Wagenaar zijn levenswerk gemaakt van ons geheugen als een zeef. Veelzeggend is de abstracte cliffhanger waarmee Carr zijn blogpost eindigde:

'As memory shifts from the individual mind to the machine's shared database, what happens to that unique "cohesion" that is the self?'

Geheugen, het brein, de geest en nu 'het zelf': een soort ziel en een relict uit de psychoanalyse en de Gestalttherapie. Moeten anno 2012 antieke abstracties als deze de discussie verhelderen?

Hetzelfde geldt voor de analogieën die de geheugendiscussie en het slimmer/dommer-debat door de eeuwen heen begeleidden. Nog hebben we het soms over hersenen die we kunnen horen kraken als er hard wordt nagedacht en horen we de wat archaische uitdrukking 'het raderwerk van onze hersenen'. Na de mechanica kwam de computer op de proppen, en de notie van kunstmatige intelligentie. Altijd hebben we het idee gehad dat digitale technologie onze eigen intelligentie zou overtreffen. Voor velen werd dat werkelijkheid toen de IBM-computer *Deep Blue* in 1997 wereldkampioen Garri Kasparov met schaken versloeg.

Maar welbeschouwd staat de vraag wat intelligentie eigenlijk is, nog steeds recht overeind. Een van onze onbeholpen abstracties is waarschijnlijk nog het beste antwoord. In de analogiesfeer hebben we nu de MRI-scanner omarmd. Daarmee nemen we waar wat er in onze hersenen gebeurt. Tot op neuronaal niveau toe. Maar hoe dat concreet correleert met onze favoriete abstracties – geheugen, brein, geest, zelf, ziel, intelligentie, slim en dom – daarvan hebben we nog geen geweldig helder idee. Om het zacht uit te drukken. Een meervoudige kijk nuanceert discussies hieromtrent, die makkelijk te zwart-wit kunnen uitpakken.

10 Basisreceptuur: sociaal is het nieuwe kapitaal

We verbazen ons altijd over wat er om ons heen gebeurt. Sinds Aristoteles is zulke verwondering de eerste stap op weg naar inzicht. Niet verwonderlijk daarom dat dit trendrapport *De zwarte kant van sociale media 2012: Alarmbellen, analyse en de way-out* hier is begonnen. Met verbazing over hoe sociale media ons leven hebben veranderd. Mensen onderweg, thuis, op de zaak of in het uitgaansleven: het duurt nooit lang voordat we weer naar onze mobiele devices grijpen. Iedereen is of wil aan de smartphone en de tablet, en vooral ook aan zijn eigen apps. Prachtig al die 'tech': zo mooi en intens is het nog nooit geweest.

Digitale technologie en functionaliteit zijn compleet door ons leven heen geweven. Zodanig zelfs, dat het koosnaampje 'tech' nu feitelijk staat voor één grote optelsom: de som van technologie, economie, cultuur en historie. Dat geeft ons een prima kijk op de realiteit en op de toekomst. 98 miljard mobiele apps zullen er in 2015 zijn gedownload volgens het Zweedse bureau Berg Insight. Al onze aandacht, beleving en kennis vloeien erdoorheen. We kunnen het zo gek niet bedenken of er is tegenwoordig wel een app voor. En de meeste hebben die sociale component: dat is tegenwoordig standaard.

Daar is ze dan, de echte Nieuwe Economie – weliswaar twaalf jaar na dato – op basis van die andere gedoodverfde drie: de Attention, Experience en Knowledge Economy. Nog onvoldoende weliswaar om de huidige schulden crisis van banken en landen snel eventjes weg te poetsen, maar toch. Dit alles bij elkaar moet iedereen enorm verbazen of ten minste opgevallen zijn. Bewust of onbewust.

Naast alle verbazingwekkende 'tech'-verandering om ons heen draait het natuurlijk daadwerkelijk om de effecten daarvan. Aan de ene kant is er die diepe crisis met als contrast de enorme explosie van apps op de meest krachtige en handzame computertjes ooit. In de combinatie van aandacht, beleving en kennis – doelbewust gekoppeld aan onze sociale aard en het menselijke intellect – moeten we hier businesswise garen bij kunnen spinnen.

Doorpakken vanuit het sociale Web 2.0 naar Social Businesses en een Social Society: dat is de boodschap. Net als indertijd via het consumentenexperiment e-commerce (begonnen met Pizza Hut in 1994) naar robuuste e-business. Acht jaar later is Social Business nu een logische doorontwikkeling van e-business. Met zijn focus op people-first, engagement en transparantie sluit Social Business naadloos aan op het consumentenexperiment van Web 2.0, dat in 2004 begon.

De radicale groei van mobiele sociale media is een scherp contrast met de maar graduele groei in grote delen van de economie. Ook hier is de roep om slagvaardig en doortastend met sociale media om te gaan richtingwijzend. Sociale media moeten we omarmen en zelf in de juiste richting sturen. Dat markeert het groeiproces, waarin nieuwe structuren opkomen die zich na verloop van tijd als fundament zetten voor nieuwe radicale groei en bloei in de rest van de economie. Daar wordt nu vooral dood hout gekapt en de winter uitgezeten als voorbereiding op een nieuwe cyclus. Hetzelfde als met de jaargetijden dus.

Het opmerkelijke 'tech'-karakter (technologisch + economisch + cultureel + historisch) van sociale mobiele media uit zich ook in cultuurclashes. Die zijn op zich van alle tijden, maar zijn vanwege de digitale mondigheid en andere empowerment, zoals hacktivisme, intenser dan ooit. Tegenen subculturen als WikiLeaks, Anonymous en Occupy, om de meest opvallende te noemen, moeten worden geacommodeerd met transparantie en engagement. Een doelbewuste sturing richting Social Society en Social Business is het basisrecept tegen veel zwarte kanten van sociale media.

11 De Age of Context komt eraan

Wat kunnen we doen tegen de invasie van sociale en mobiele technologie en hun content die vierentwintig uur per dag en zeven dagen per week ons ritme verstoren, ons afleiden en verrijken tegelijk? Het is in ieder geval voor de meesten van ons geen optie om het overbelaste brein zo te trainen dat we minder snel of minder vaak afgeleid worden. Het is meer aan nieuwe digitale tools om de onmiddellijkheid van realtime te negeren en berichten in de juiste context aan ons te presenteren.

De doorlopende staat van afleiding kan overwonnen worden door het 'undesignen' van de cultuur van multitasken en constante updates, zegt mediatheoreticus Geert Lovink in zijn boek *Networks Without A Cause*. Technologie moet weer ondergeschikt aan ons worden, bijvoorbeeld door bewust op aandacht te sturen in plaats van op afleiding. De context moet zich ertoe lenen dat om onze aandacht wordt gevraagd.

In het artikel 'The Future is not Real-Time' verwoordt Joshua Gross een soortgelijke gedachte. Een mail van een vriend had hem tot nadenken aangezet. De opmerking: 'We're exposed to more content than at any time in our lives yet the amount of time to consume it isn't increasing' deed hem de volgende woorden noteren:

*'I believe **the future is not real-time**. Instead, we will find ways to artificially stem the constant flow of information through algorithmic summarization. We will find ways to bring information we are truly interested in back to us at a pace and time that is more manageable. Instant notifications will be reserved for those few precious individuals and apps that absolutely need our attention, rather than those that simply want it. [...] The real-time web is a bit like a fire hydrant – either the valve is opened or closed, but there's no filter to stem the flow; we become the filter for the massive flow of information. **Content should always feel like a gift, not a burden**. To turn it into a gift, we need to start focusing on ways to control the flow.'*

Centraal hierbij staat het concept van *Right Time Experience*. Het ongecontroleerde realtime moet plaatsmaken voor het gecontroleerde right-time. Ervaringen moeten zich niet opdringen, maar als het ware meedeinen op veranderingen in de context van de gebruikers.

In *Program or be Programmed* (een pamflet met tien commando's voor het digitale tijdperk) betoogt mediacriticus Douglas Rushkoff eigenlijk de onderliggende filosofie en de meest praktische way-out als het gaat om de zwarte kant van sociale media: *do not always be on*. Hetzelfde punt wordt gemaakt door Clay Johnson in het boek *The Information Diet – A Case for Conscious Consumption*. Hij pleit voor een gebalanceerd dieet, om informatie met mate te consumeren:

'The classification and categorization of information are always subjective, and sometimes controversial. Do not worry nearly as much about achieving some set standard of balance, or even emulating my diet. Worry about consuming consciously, and making information – and our information providers work for you, rather than the other way around. Form healthy habits, and the right balance will follow from it.'

Terwijl connectiviteit sneller, groter en goedkoper wordt, nemen we steeds meer een 'always on'-status aan. Onze apparaten, en als extensie ons menselijk systeem, zijn een verlengstuk van het online-universum en andersom. De apparaten die we gebruiken, plaatsen ons midden in de stortvloed van mail, tweets en andere updates. We geven onze gedachten op voor het valse doel van onmiddellijkheid, alsof we kunnen overleven in een permanente staat van paraatheid.

We nemen het op tegen technologie zonder enig tijdsbesef en gevoel voor maat, die bij gevolg niet is bij te benen. Een oplossing is om 'not on' zijn, zoals Rushkoff als nummer 1 van in totaal tien aanbevelingen positioneert. Een andere oplossing is de verschuiving naar context. Niet anti-social, wat realtime vaak is, maar in-context. Dat zijn twee basisprincipes voor een nieuwe technologiefase die aandacht vraagt op het juiste moment en niet continu afleidt.

Technologie-evangelist Robert Scoble is de de co-auteur van het boek *Naked Conversations: How Blogs are Changing the Way Businesses Talk with Customers*. Weer werkt hij nu met Shell Israel aan een nieuw boek met als voorlopige werktitel *The Age of Context: How it Will Change Your Life & Work*. Dit boek gaat over hoe software ons eindelijk als individu begrijpt:

'It's about personalizing what you see wherever you look online based on what the technology thinks you should see. It's about harvesting and sharing mountains of human data and a new and imprecise field called predictive behavior.'

Technologie wordt als het ware intuïtief. In ons gratis trendrapport *We the Web: De herovering van het leven op de hectiek* gaven wij dit ook al aan:

'Het mobieltje is niet langer een apparaat om alleen mee te communiceren. Onder meer via contextbewuste apps zullen mobiele apparaten in maten en soorten de voornaamste gateway zijn tussen de fysieke en de digitale wereld. [...] Wat we willen - misschien nog grotendeels ongearticuleerd - is dat het web ons weet te vinden op basis van digitale voetafdrukken en realtime gedrag. Het web moet weten waarnaar wij op zoek zijn; van zoekopdrachten moeten we af.'

Beeld: <http://prote.in>

12 SlowTech zou veel meer de norm moeten zijn

In de zomer van 2012 publiceerde onderzoeksbureau Gartner haar jaarlijkse hype cycle. Ten opzichte van de vorige hype cycle is er weer een aantal technologieën nieuw, maar die kunnen in eerdere versies best ook hebben gestaan. Zo staat het letterlijk in de bijsluiter. Gartner wijst erop dat we de in totaal 48 '2012-technologies' wel in verband moeten zien, afhankelijk van onze interesses en behoeften. Maar een helder overall-beeld ontbreekt, terwijl toch alle puzzelstukken duidelijk voorhanden zijn. Nu de digitale puzzel op hoofdlijnen is uitontwikkeld en aangekleed, hebben we een goede basis om afstand te nemen van alle technologische hectiek.

Op advies van Gartner om toch vooral verschillende technologieën in hun verband te zien keken we naar het Big Data-cluster, omdat dat naar verluidt nu aan het doorbreken is. Over vrijwel de hele hype cycle-rollercoaster – van 'Inflated Expectations' via 'Desillusionment' en 'Enlightenment' tot aan 'Plateau of Productivity' – treffen we dan de volgende negen categorieën aan. Om te beginnen Big Data zelf, vervolgens Social Analytics, In-Memory Database Management Systems, Activity Streams, Audio Mining/

Speech Analysis, In-Memory Analytics, Text Analytics, Speech Recognition en tot slot Predictive Analytics. De spreiding van deze samenhangende en soms zelfs onlosmakelijk verbonden bijna 20 procent van alle '2012-technologies' is enorm. De genoemde negen stuks kunnen eenvoudigweg niet op deze manier uit elkaar liggen, anders dan op basis van volstrekt uiteenlopende argumentaties. Veel meer dan een platgeslagen rollercoaster is de hype cycle van Gartner dus niet. Op zijn allerbest een babylonische praatplaat. Maar spraakverwarring is er genoeg!

In plaats daarvan willen wij kijken naar convergentie: naar hoe ons leven digitaal in elkaar steekt. Zakelijk en privé. MIT Media Lab-directeur Nicholas Negroponte zei het al in 1995: *'Computing is not about computers any more, it is about living'*. En zo is het: in de 10101ste eeuw is digitaal onderdeel van het leven zelf en geeft het datzelfde leven verder vorm. Die wederzijdse relatie komt tot uiting in de verbanden tussen apps, analytics, (big) data, media, mobile en social. Onder de noemer van SlowTech worden al deze technologieën nu met elkaar in lijn gebracht.

13 De Slow Web-beweging

In 1986 protesteerde de Italiaanse Carlo Petrini tegen de opening van een McDonald's restaurant in Rome. Dat was het startschot voor de Slow Food-beweging en tegen fast-food. De beweging streeft naar het behoud van traditionele en regionale gerechten en moedigt het kweken van planten en zaden, en veeteelt binnen de eigen gemeenschap aan.

Het *Slow Food Manifesto* verzet zich tegen het juk dat de Industriële Revolutie de mensheid heeft opgelegd. De focus op snelheid heeft ons afgeleid van de echte dingen waar het om draait in het leven. We moeten een pas op de plaats nemen. Vertragen als het ware, om weer oprecht te kunnen genieten:

'Born and nurtured under the sign of Industrialization, this century first invented the machine and then modelled its lifestyle after it. Speed became our shackles. We fell prey to the same virus: "the fast life" that fractures our customs and assails us even in our own homes, forcing us to ingest "fast-food". Homo sapiens must regain wisdom and liberate itself from the "velocity" that is propelling it on the road to extinction. Let us defend ourselves against the universal madness of "the fast life" with tranquil material pleasure.'

In het artikel 'Cinema isn't dead, it's just different' schreef Jim Emerson voor het eerst over een soort van Slow Food-beweging voor het web: *'We need a Slow Internet Movement along the lines of Slow Food and Slow Cinema, if we're really going to take advantage of the archival nature of the web. It's not just about being first and fast and superficial; it's an opportunity to consider a spectrum of arguments and evidence.'*

Zijn argument werd kort daarna opgepikt door Rebekka Blood, die in haar artikel 'The Slow Web (plus: the modern experience of film-watching)' voor het eerst de term Slow Web gebruikte. Ze legde uit dat het populaire web te vergelijken is met een 'hyper-paced newspaper' waarin de berichten elkaar in een noodtempo opvolgen, zonder dat de relevantie van een bepaald artikel blijkt. Artikelen zijn niets anders dan digitale snacks. Fastfood voor digitale junkies. Volgens Blood is het Slow Web te vergelijken met een boek.

Iets wat je niet in een keer uitleest, maar waar je voor moet gaan zitten en dat je, er volop van genietend, langzaam tot je laat doordringen.

'The Slow Web would be more like a book, retaining many of the elements of the Popular Web, but unhurried, re-considered, additive. Research would no longer be restricted to rapid responders. Conclusions would be intentionally postponed until sufficiently noodled-with. Writers could budget sufficient dream-time before setting pixel to page. Fresh thinking would no longer have to happen in real time.'

In de zomer van 2012 kreeg het artikel 'The Slow Web' van Jack Cheng veel aandacht. Cheng legt uit wat het Fast Web is en waarom we dit juist niet willen:

'What is the Fast Web? It's the out of control web. The oh my god there's so much stuff and I can't possibly keep up web. It's the spend two dozen times a day checking web. The in one end out the other web. The web designed to appeal to the basest of our intellectual palettes, the salt, sugar and fat of online content web. It's the scale hard and fast web. The create a destination for billions of people web. The you have two hundred twenty six new updates web. Keep up or be lost. Click me. Like me. Tweet me. Share me. The Fast Web demands that you do things and do them now. The Fast Web is a cruel wonderland of shiny shiny things.'

Het Fast Web is een plek waar we eigenlijk niet willen zijn, hoe verleidelijk het ook is. Cheng zet in zijn stuk een aantal kenmerken van het Fast Web af tegen die van het Slow Web.

- Realtime versus Tijdig – Om dit verschil uit te leggen haalt Cheng de applicatie Instapaper aan. Zaken die onze aandacht vragen, kunnen we beter bewaren tot we daadwerkelijk de tijd hebben om ze gedegen tot ons te laten doordringen.
- Willekeur versus Ritme – Willekeur zorgt dat we voortdurend worden afgeleid. Elke tweet en Facebook-update versplinteren keer op keer onze aandacht. Veel beter is het om op gezette tijden informatie te consumeren.

- Veeleisendheid versus Gematigdheid – Moderatie speelt een grote rol in het Slow Web. Het doel is om zo effectief mogelijk gebruik te maken van onze tijd. Virtuele Persoonlijke Assistenten zoals Siri van Apple zullen in de toekomst een steeds grotere rol spelen in het Slow Web. Zij moeten zorgen dat de juiste informatie ons op het juiste tijdstip bereikt.
- Informatie versus Kennis – *'Information passes through you; knowledge dissolves into you.'* Op basis van informatie moet je acties kunnen nemen. Dit kan pas wanneer informatie is omgezet in kennis. Kennis inzetten als kracht, als hefboom, door van alle kanten data te verzamelen, op te slaan, te verwerken, te delen en te exploiteren, wordt een belangrijk nieuw principe in het tijdperk van Big Data.

Inmiddels bestaat er een Slow Web Manifesto, want mensen moeten weer een eigen leven krijgen en niet langer slaaf zijn van de technologie. Hoewel het realtime web wel degelijk ook zijn merites heeft, moet onmiddellijkheid veel meer plaatsmaken voor gepastheid, in-context en de menselijke maat. Nieuwe technologieën als Siri van Apple, de Kinect-bewegingsinterface van Microsoft, Project Glass en Google Now, en IBM's Watson dragen allemaal bij om de menselijke maat weer te hervinden, doordat we onze tijd niet hoeven te besteden aan technologieën en applicaties die in feite met tijd geen rekening houden. Het gezegde 'Stilstand is achteruitgang' gaat in geval van het Slow Web niet op. We moeten juist stilstaan om te kunnen reflecteren en dingen te laten bezinken. Alleen zo kunnen we gefundeerd volgende stappen zetten.

Beeld: coolhunting.com > Hugo Eccles

14 Verantwoordelijk voor ons eigen gedrag

Verantwoordelijkheid nemen voor ons gedrag is makkelijk gezegd met een overdaad aan onweerstaanbare technologie. Zo mooi en intens als met smartphones, tablets en apps is het nog nooit geweest. Met name de directe aansluiting op de zintuigen en met sociale media op de emotie – alles interactief en realtime – maakt de tsunami van digitale prikkels bijna realistischer en vooral spannender dan het leven zelf. Mediafilosoof Marshall McLuhan sprak er in de jaren '60 al de volgende gedenkwaardige woorden over:

'All media are extensions of some human faculty. Mental or physical. The wheel is an extension of the foot. Book is an extension of the eye. Clothing is an extension of the skin. Electric circuitry is an extension of the central nervous system. The extension of anyone's sense, displaces the other senses and alters the way we think. The way we see the world and ourselves. When these changes are made, men change.'

Sinds mensenheugenis storten we ons natuurlijk in allerlei avontuur en onbezonnenheid, en zoeken we een uitweg uit traagheid en uit sleur. Maar de huidige verruiling van het echte leven voor digitale hectiek is van een ongekende buitensporigheid en persistentie.

In 1971 was de introductie van de Intel 4004-microprocessor het startschot van een nieuw tijdperk, het begin van de digitale revolutie. De afgelopen 40 jaar hebben we de architectuur uitgerold van een netwerk waarbij alles en iedereen aan elkaar gekoppeld is. Het directe gevolg hiervan is een enorme hoeveelheid aan informatie – Big Data – die ons dagelijks overspoelt.

Het wordt ons steeds duidelijker dat we op basis van al deze informatie heel zinvolle economische en maatschappelijke toepassingen kunnen maken: data zijn de nieuwe olie. Dit kan echter alleen wanneer de complexiteit van het netwerk naar de achtergrond verschuift: als het ware onzichtbaar wordt.

In 2007 toonde Steve Jobs de allereerste iPhone en noemde het een post-pc-apparaat. Het device laat zien hoe we op een menselijke manier gebruik kunnen maken van de ach-

terliggende technologie. Niet langer onder bureaus kruipen om allerlei stekkers, pluggen en draden op elkaar aan te sluiten, geen vastgelopen software meer, maar technologie die naadloos aansluit op onze zintuigen. Het is het begin van de humanisering van digitale technologie.

Nou moeten we ons alleen nog doelbewust ontwikkelen van nerd naar mens: niet langer slaaf zijn, maar juist meester van de technologie. Dit kan alleen maar met nieuwe intelligente technologie die ons helpt, ons als mens als het ware aanvult c.q. verbetert. Doen we dat niet, dan zullen we verzuipen in de alsmaar toenemende stroom aan informatie.

En daar komt ons gedrag om de hoek kijken samen met die vermaledijde eigen verantwoordelijkheid. Technologie en menselijk gedrag horen bij elkaar en hoe krachtiger en aantrekkelijker onze digitale verworvenheden worden, des te steviger dienen we ook zelf in onze schoenen te staan. Recidive van slechte gewoonten ligt op de loer – met name onze tien pijnpunten uit paragraaf 5 – en een keer uit de band springen mag af en toe best; maar grosso modo zullen we toch beter de rug moeten rechte en weerstand moeten bieden tegen alle verleidingen. Met name die van sociale media, spelletjes inclusief, en de schermdevices waar ze op draaien. Dat klinkt moralistisch maar het is niet anders.

Al in 2007 constateerde het Zuid-Koreaanse KBS World Radio op zijn website dat we het tijdperk van weldenkendheid (well-thinking) zouden zijn binnengetroten in plaats van dat van welzijn (well-being). Immers, zo luidde de argumentatie, 'well-being' heeft helemaal niets om het lijf wanneer we ons niet meer kunnen herinneren wat we hebben gegeten, ongeacht hoe gezond de maaltijd ook was. Al met al een typisch Aziatische manier van dingen duidelijk maken, want het was een bruggetje naar het thema van Digitale Dementie. Daaronder verstaan we dat ons geheugen of bijvoorbeeld onze rekenvaardigheid aanmerkelijk afneemt vanwege afhankelijkheid van externe digitale kennisbronnen, zoals smartphones en apps. Wie onthoudt er tegenwoordig nog zelf dingen, als onze digitale hulpmiddelen dat allemaal helemaal automatisch en realtime beschik-

baar voor ons doen? Nee, een beetje afstand nemen kan absoluut geen kwaad en komt onze geheugentraining ten goede, ook en met name wanneer we nog jong zijn. Althans te jong om nu al aan digitale Alzheimer te hoeven lijden.

De volgende vier gouden vuistregels willen we daarom bij iedereen van harte aanbevelen:

1. Onthoud goed dat ons geheugen zienderogen slechter wordt wanneer we het niet trainen.
2. Probeer daarom, net als geheugenkampioen Joshua Foer bepleit in zijn boek *Het Geheugenpaleis* uit 2011, om zo veel mogelijk telefoonnummers, namen, gedichten, spreekwoorden en gezegden als mogelijk te onthouden.
3. Probeer alle digitale apparaten eens links te laten liggen en groei toe naar een nieuwe balans en minder afhankelijkheid.
4. Lees boeken, artikelen en kijk naar films; om er vervolgens met anderen over te discussiëren en van gedachten te wisselen.

Bij elkaar is dit een heel belangrijk onderdeel van onze Digitale Geletterdheid. Die is erop gericht om niet te verzinken in Digitale Lethargie of erger: Digitale Dementie. Het is een kwestie van willen en van doen. Gedrag en technologie gaan daarbij samen, gericht op de plek die we onze digitale verworvenheden in ons leven geven. Inzicht en verantwoordelijkheid – weldenkendheid kortom – zijn waar het om gaat. Ten behoeve van ons individuele en aller welzijn.

In 2012 publiceerde de bekende Duitse psychiater en hoogleraar Manfred Spitzer zijn boek *Digitale Demenz: Wie wir uns und unsere Kinder um den Verstand bringen*. Dat is nogal een claim en de kritiek was natuurlijk dat hij het allemaal veel te zwart inzag, en dat we vanzelf wel met de nieuwe middelen zullen leren omgaan. De vraag hoeveel slachtoffers er in de tussentijd vallen, die met wat extra sturing geholpen hadden kunnen worden, komt in die context niet aan de orde.

Ook de Duitse filosoof Christoph Türcke wijst er in zijn boek *Hyperaktiv! Kritik der Aufmerksamkeitsdefizitkultur* op dat wij mensen ons tegenwoordig in een dwangmatige afleidingssituatie bevinden die een ernstige sociaal-culturele verstoring oplevert. Bovendien resulteert alle verstrooiing en divertimento niet in ontspanning maar in stress. ADD en ADHD als structurele cultuurafwijking zijn het gevolg.

Maar aan het eind van dit rapport willen we natuurlijk niet weer van voren af aan beginnen met alarmbellen en analyses, die zo sterk zijn verweven met een poging om te komen tot een haalbare way-out. In plaats daarvan sluiten we graag af met de volgende dertien tips voor een gelukkig en tevreden leven, die Manfred Spitzer geeft aan het eind van *Digitale Demenz*:

- ◆ Eet om te beginnen goed en gezond.
- ◆ Beweeg ten minste elke dag een half uur.
- ◆ Leef niet in je eigen gedachtenwereld maar in het hier en nu.
- ◆ Streef haalbare doelen na.
- ◆ Help andere mensen, zonder eigenbelang en financieel gewin.
- ◆ Geef je geld liever uit aan belevenissen dan aan nog meer spullen.
- ◆ Ga af en toe op in muziek en zing ook eens uit volle borst.
- ◆ Wie goed gemutst is, stimuleert zijn hersengebieden voor positieve gevoelens.
- ◆ Wees actief en ruim hindernissen uit de weg.
- ◆ Maak het leven makkelijker voor jezelf, waar het maar kan.
- ◆ Ga eens met vrienden uit eten in plaats van voortdurend op Facebook rond te hangen.
- ◆ Breng voldoende tijd door in de natuur, zeker als er kinderen zijn.
- ◆ Vermijd digitale media waar het maar kan, en dat geldt met name voor kinderen.

Naar aanleiding hiervan kunnen we zeker weer een paar aardige discussies voeren. Maar als cognitief neuroweten-

schapper en psychiater maakt Spitzer om de drommel geen grapje. Hij ziet doelbewust de problematiek van (digitale) hectiek in een veel groter verband en in het verlengde van wat de Slowtech/Slow Web-beweging ons adviseert. Het is in lijn met wat MIT Media-directeur Nicholas Negroponte in 1995 al constateerde en wat we hier voor de derde en laatste maal aanhalen, namelijk: *'Computing is not about computers anymore, it is about living.'*

Beeld: scchi > artinas74

Literatuur

- Bakshy, E. (2012): 'Rethinking Information Diversity in Networks', <http://www.facebook.com/notes/facebook-data-team/rethinking-information-diversity-in-networks/10150503499618859>
- Bauerlein, M. (2009): *The Dumbest Generation: How the Digital Age Stupefies Young Americans and Jeopardizes Our Future (Or, Don't Trust Anyone Under 30)*, Tarcher
- Beshay, K. (2012), 'Being Social Is About Being Private', <http://kyrobeshay.com/post/28647196980/being-social-is-about-being-private>
- Bloem, J. en S. Duivestein (2011): *We the Web: De herovering van het leven op de hectiek*, <http://www.frankwatching.com/e-books/trendrapport-we-the-web/>
- Bloem, J., M. van Doorn, S. Duivestein (2008): *Me the Media: Rise of the Conversation Society*, <http://www.methemedia.com>
- Bloem, J., M. van Doorn, S. Duivestein, A. Sjöström (2012): *The App Effect*, <http://www.theappeffect.org>
- Bloem, J. (2012): 'De "technology hype cycle" is kortademige hijgerij', <http://www.marketingfacts.nl/berichten/de-technology-hype-cycle-is-kortademige-hijgerij>
- Brockman, J. (2011): *Is the Internet Changing the Way You Think?: The Net's Impact on Our Minds and Future*, Harper Perennial
- Carr, N. (2008): 'Is Google Making Us Stupid? What the Internet is doing to our brains', <http://www.theatlantic.com/magazine/archive/2008/07/is-google-making-us-stupid/6868/>
- Carr, N. (2009): *The Big Switch: Rewiring the World, from Edison to Google*, W.W. Norton & Company
- Carr, N. (2010): *The Shallows: What the Internet Is Doing to Our Brains*, W.W. Norton & Company
- Chen, Brian X. (2011): *Always On: How the iPhone Unlocked the Anything-Anytime-Anywhere Future-and Locked Us In*, Da Capo Press
- Cheng, J. (2012): 'The Slow Web', <http://blog.jackcheng.com/post/25160553986/the-slow-web>
- Cox, R. (2012): 'The First Company To Build Your Identity Into Your Phone Wins The Next Decade', Techcrunch, <http://techcrunch.com/2012/07/29/the-first-company-to-build-your-identity-into-your-phone-wins-the-next-decade/>
- digital dementia: http://rki.kbs.co.kr/english/news/news_zoom_detail.htm?No=2820
- digital sabbatical: <http://mtcoalhopper.blogspot.nl/2012/05/six-month-digital-sabbatical.html>
- Duivestein, S. (2009): 'Moving into the Age of Realtime', <http://www.frankwatching.com/archive/2009/04/22/26240/>
- Duivestein, S. (2011): 'Computer is slimmer dan de mens', <http://www.frankwatching.com/archive/2011/02/18/computer-is-slimmer-dan-de-mens/>
- Duivestein, S. (2011): 'Snack Cultuur in 2011', <http://www.sanderduivestein.com/2011/04/28/snack-cultuur-in-2011/>
- Duivestein, S. (2012): 'De toekomst van virtuele persoonlijke assistenten', <http://www.frankwatching.com/archive/2012/04/19/de-toekomst-van-virtuele-persoonlijke-assistenten/>
- Duivestein, S. (2012): 'Google X – De weg naar een nieuwe toekomst', <http://www.frankwatching.com/archive/2012/06/30/google-x-de-weg-naar-eeen-nieuwe-toekomst/>
- Duivestein, S. (2012): 'Maakt Google's Project Glass de iPhone overbodig?', <http://www.sanderduivestein.com/>

- 2012/04/05/maakt-googles-project-glass-de-iphone-overbodig/
- Duivestein, S. (2012): 'Slow Tech: voorkom een cultuur gebaseerd op afleiding', <http://www.frankwatching.com/archive/2012/06/22/slow-tech-voorkom-een-cultuur-gebaseerd-op-afleiding/>
- Eliot, T.S. (1934): *The Rock*
- Emerson, J. (2010): 'Cinema isn't dead, it's just different', http://blogs.suntimes.com/scanners/2010/06/cinema_isnt_dead_its_just_diff.html
- Flanagan, M. (2008): 'Towards an Aesthetic of Slow in Contemporary Cinema', http://www.16-9.dk/2008-11/side11_inenglish.htm
- Foer, J. (2011): *Moonwalking with Einstein: The Art and Science of Remembering Everything*, Penguin Press HC
- Forrester Research (2012): *Global Social Media Adoption*, 2011
- Foucault, M. (1997): *Discipline, Toezicht en Straf. De geboorte van de gevangenis*, Historische uitgeverij, Groningen
- Futurelab (2010): Digital Literacy across the curriculum
- Gannes, L. (2012): 'A Further Blow to Online Lurking: Quora Will Now Publicly Show Who Has Read a Post', <http://allthingsd.com/20120801/quora-will-now-publicly-show-who-has-read-a-post/>
- Gannes, L. (2012): 'Saying Goodbye to Online Lurking', <http://allthingsd.com/20120712/the-end-of-online-lurking/>
- Jackson, M. (2009): *Distracted: The Erosion of Attention and the Coming Dark Age*, Prometheus Books
- Johnson, C.A. (2012): *The Information Diet: A Case for Conscious Consumption*, O'Reilly Media
- Johnson, S. (2006): *Everything Bad is Good for You: How Today's Popular Culture is Actually Making Us Smarter*, Riverhead Trade
- Kampen, A. van, en J. Truijens Martinez (2012): 'We lijden aan obsessieve digitale verzamelwoede', *NRC*, 07-01-2012.
- Keen, A. (2008): *The Cult of the Amateur: How blogs, MySpace, YouTube, and the rest of today's user-generated media are destroying our economy, our culture, and our values*, Crown Business
- Keen, A. (2012): *Digital Vertigo: How Today's Online Social Revolution Is Dividing, Diminishing, and Disorienting Us*, Constable & Robinson
- Kersttoespraak Koningin Beatrix 2009: http://www.youtube.com/watch?v=_SsV-6xzT9Q
- Kirckpatrick, M. (2008): 'Mark Zuckerberg on Data Portability: An Interview', http://www.readwriteweb.com/archives/mark_zuckerberg_on_data_portab.php
- Kirckpatrick, M. (2010): 'Facebook's Zuckerberg Says The Age of Privacy is Over', http://www.readwriteweb.com/archives/facebooks_zuckerberg_says_the_age_of_privacy_is_ov.php
- Kraus, J. (2012): We're creating a culture of distraction <http://joekraus.com/were-creating-a-culture-of-distraction>
- Lanier, J. (2011): *You Are Not a Gadget: A Manifesto*, Vintage
- Lovink, G. (2011): *Networks without a cause: a critique of social media*, Cambridge, UK: Polity
- McLuhan, M. (1964): *Understanding Media: The Extensions of Man*, The MIT Press
- Meikle, J. (2012): 'Twitter is harder to resist than cigarettes and alcohol', *The Guardian*, 03-02-2012, <http://www>.

- guardian.co.uk/technology/2012/feb/03/twitter-resist-cigarettes-alcohol-study
- 'Millennials will benefit and suffer due to their hyperconnected lives' (2012), Pew Research Center, 29-02-2012, http://www.pewinternet.org/~media/Files/Reports/2012/PIP_Future_of_Internet_2012_Young_brains_PDF.pdf
- Morozov, E. (2011): *The Net Delusion: The Dark Side of Internet Freedom*, PublicAffairs
- Pariser, E. (2011): *The Filter Bubble: What the Internet Is Hiding from You*, Penguin Press HC
- Popham, P. (2009): 'Carlo Petrini: The Slow Food gourmet who started a revolution', <http://www.independent.co.uk/life-style/food-and-drink/features/carlo-petrini-the-slow-food-gourmet-who-started-a-revolution-1837223.html>
- Rezensiön zu 'Digitale Demenz' von Manfred Spitzer: <http://blog.libri.de/empfehlungen/rezensionen-pressespiegel/rezensiön-zu-digitale-demenz-von-manfred-spitzer/>
- Rushkoff, D.(2011): *Program or be programmed: ten commands for a digital age*, Berkeley, CA: Soft Skull Press
- Sandoval, G. (2012): A peek behind the mask: Anonymous 'Topiary' speaks: http://news.cnet.com/8301-1023_3-57509524-93/a-peek-behind-the-mask-anonymous-topiary-speaks/
- Shirky, C. (2008): *It's Not Information Overload. It's Filter Failure*, <http://web2expo.blip.tv/file/1277460/>
- Shirky, C. (2010): *Cognitive Surplus: Creativity and Generosity in a Connected Age*, Penguin
- Silverman, C. (2011): 'Eight Simple Rules for Doing Accurate Journalism', *Columbia Journalism Review*, 16-09-2011, http://www.cjr.org/behind_the_news/eight_simple_rules_for_doing_a.php
- Simonite, T. (2012): 'What Facebook knows', <http://www.technologyreview.com/featured-story/428150/what-facebook-knows/>
- Slow Food Manifesto (2010)*, http://www.slowfood.com/_2010_pagine/com/popup_pagina.lasso?-id_pg=121
- Small, G. (2008): *iBrain: Surviving the Technological Alteration of the Modern Mind*, Collins Living
- Spira, J. (2012): *Overload Stories*, <http://www.overloadstories.com>
- Spitzer, M. (2012): *Digitale Demenz: Wie wir uns und unsere Kinder um den Verstand bringen*
- Steins Bisschop, J. (2012): 'Tijdlezer: Alarmbellen', *Het Financieele Dagblad*, 7 april 2012
- Toffler, A. (1970): *Future Shock*, Random House
- Turkle, S. (2011): *Alone Together: Why We Expect More from Technology and Less from Each Other*, Basic Books
- Weinberger, D. (2012): *Too Big to Know: Rethinking Knowledge Now That the Facts Aren't the Facts, Experts Are Everywhere, and the Smartest Person in the Room Is the Room*, Basic Books
- Weiser, M., Seely Brown, J. (1996): *The Coming Age of Calm Technology* <http://www.johnseelybrown.com/calmtech.pdf>
- Wikipedia: Is Google making Us Stupid, http://en.wikipedia.org/wiki/Is_Google_Making_Us_Stupid
- wonderful internet page 1 > internet is gone: <http://www.zintzen.org/2007/12/28/video-backflash-ii-07-it-s-a-wonderful-internet/>
- Wu, T. (2010): *The Master Switch: The Rise and Fall of Information Empires*, Alfred A. Knopf

IT'S ALIVE!

THE SOCIAL MEDIA MONSTER

MICROSOFT'S STUDY ON INTERRUPTIONS FOUND:

AVERAGE OF OVER **FOUR** INTERRUPTIONS PER HOUR

INTERRUPTIONS WERE CHARACTERIZED A 'NUISANCE'

OVER **FORTY PERCENT** OF DISRUPTED TASKS WERE NOT IMMEDIATELY RESUMED

On average, workers are interrupted once every **10.5 MINUTES**

28% Of the day is spent on interruptions and recovery time

23 MINUTES Is the average time it takes a worker to get back to their assigned task

Interruption to Task **0.7:1 RATIO**

45% Of workers believe they are expected to work on too many things at once

Tasks done in **PARALLEL** take the average user **30% LONGER** than tasks performed in a **SEQUENCE**

INTERRUPTIONS WILL COST THE AMERICAN ECONOMY ALMOST **\$650 BILLION DOLLARS A YEAR**

1 BILLION + POSTS PER DAY

The average user spends **405 MINUTES** on Facebook per month

1 OF EVERY 5 Page views is on facebook

700,000 MESSAGES SENT EVERY SECOND

62 BILLION E-mails sent every day

Reading e-mail consumes **28 PERCENT** of the avg worker's time

112 E-MAILS sent and recieved per day

It takes 5 days for the **HEART** to recover its natural variable heart rate after being cut off from e-mail

400 MILLION TWEETS PER DAY

The average user spends **89 MINUTES** on Twitter per month

175,000 Tweets per second

1 MILLION NEW ACCOUNTS ADDED EVERY DAY

HOW OFTEN DO YOU UNPLUG?

RedeApp.com

Download the IOS App Now!

Brian Wallace en Nowsourcing op redeapp.com/index.php/red-e-app-blog/entry/the-social-media-monster-is-alive

NOWSOURCING

Verantwoording

Toen we werkten aan de VINT-boeken *Me the Media* (2008) en *Het App-Effect* (2012) werd steeds duidelijker, dat de zwarte kanten van sociale media een eigen hoofdstuk meer dan verdienden. Niet om ons eraan te verlustigen maar om de ontwikkelingen en de bezorgdheid eromheen aan de kaak te stellen en na te denken over een way-out. In dit rapport treft u daarom een drietraps-raket aan.

We starten met een kroniek van allerlei alarmbellen die door de jaren heen zijn afgegaan en steeds luider zijn gaan klinken. Vervolgens is er een analysedeel dat begint met tien gitzwarte gevolgen voor de 21ste-eeuwse Homo Digitalis-Mobilis. En tot slot presenteren we onze way-out.

We begeven ons daarbij nadrukkelijk niet in politieke wespennesten of wapenfeiten als de Britse rellen, de Arabische Lente of Project X Haren. In plaats daarvan vatten we onze tien pijnpunten, om het zacht uit te drukken, bij de horens.

Die gaan veel verder dan oproer en relschopperij, zelfs dan een Facebook-moord of -zelfmoord met permissie, want ze raken ons in ons individuele en sociale wezen. Daar, zo stellen we voor, moet de angel van de hectiek uit worden gesneden. Dat kan alleen vanuit ons gedrag en met onze technologie.

Die combinatie heeft ons in een lastig parket gebracht, maar kan op basis van de juiste visie ook dienen als hefboom om ons leven buiten en met sociale media – absoluut niet zonder dus – meer waarde en menselijkheid te geven. Alarmbellen dus en analyse, natuurlijk – maar ook een way-out!

Dank

De auteurs van dit rapport hechten eraan een aantal mensen en media met name te noemen. Allereerst Thomas van Manen, die in de laatste fase inhoudelijk heeft bijgedragen. Dan Joost Steins Bisschop voor zijn waardering aan ons adres op Frankwatching en in *Het Financieele Dagblad*. Natuurlijk Ruud Hendriks en de redactie van het radioprogramma BNR Mediazaken; de redactie en presentatoren van het tv-programma 24/7 van BNN/VARA; en de organisatie van het marketingevent MARCOM12, een initiatief van *Adformatie*.

Onder meer zij gaven ons tijdens de maanden die we hebben gewerkt aan *De zwarte kant van sociale media* een platform om een breed publiek te kunnen bereiken.

Vanaf het begin hebben we de discussie zelf opgezocht, bij herhaling op Frankwatching en later ook via Marketingfacts. Dank daarom aan Frank Janssen, Elja Daae, Saskia de Laat, Bram Koster en Danny Oosterveer. Bij de eerste vrijgave van onze overpeinzingen volgden er onmiddellijk stapels reacties, die onze gedachten verder richting gaven. In Rotterdam waren we vervolgens te gast in het Arminius Denkcafé van Inge Janse.

En hoewel ze dat niet nodig vinden, bedanken wij ook graag Margo Langeweg, Menno van Doorn, Erik van Ommeren en Michiel Boreel van Sogeti/VINT, die dit eigen initiatief van ons hebben omarmd en ondersteund.

VINT | Vision • Inspiration • Navigation • Trends
vint.sogeti.com vint@sogeti.nl