
Running head: SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

1

Bestaat er een Samenhang tussen Sociale Media en het Sociaal Zelfvertrouwen van

Adolescenten? In Hoeverre Speelt de Mate van Sociale Competentie hierbij een

Mediërende Rol?

Masterthesis – Eindversie

Universiteit Utrecht

Masteropleiding Pedagogische Wetenschappen

Masterprogramma Clinical Child, Family and Education Studies

Student: Myrthe Eising (5718775)

Begeleider: dr. H. G. M. Vossen

Tweede beoordelaar: dr. M. Vermande

Datum: 3 april 2017

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

2

 Abstract

The aim of this research was to investigate whether there is a correlation between the use of

social media by adolescents and the social self-esteem of adolescents. In addition, checks

whether this association can be explained by the extent of social competence in adolescents. A

positive correlation was expected between social media use and the social self-esteem of

adolescents. In addition, it was expected that the positive correlation could be explained by the

extent of social competence in adolescents. For data collection, there is a questionnaire

completed by parents and adolescents. For this study, the self-report of 1029 adolescents aged

between 10 and 15 years were used. The results show that there is a significant positive

correlation between the use of social media and the social self-esteem of adolescents. There was

also a significant indirect effect on the extent of social competence on the positive correlation

between social media use and the social self-esteem of adolescents. In conclusion, the use of

social media are correlated to the social self-esteem of adolescents. The extent of social

competence explained this correlation.

 Keywords: social self-esteem, social media, social competence, adolescents, internet

communication, online communication

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

3

De Samenhang tussen Sociale Media en Sociaal Zelfvertrouwen van Adolescenten en Sociale

Competentie als Mediator

De communicatie via internet is de afgelopen jaren sterk toegenomen en speelt een

belangrijke rol in de levens van adolescenten. Sociale media zijn het nieuwste

communicatiemiddel die gebruikers in staat stelt om een publiekelijk of semi-publiekelijk profiel

te maken. Je kunt op je eigen profiel, maar ook op het profiel van anderen kijken. Daarnaast kun

je in contact komen met mensen op hetzelfde netwerk (boyd & Ellison, 2008; Subrahmanyam,

Reich, Waechter, & Espinoza, 2008). Uit een grootschalig onderzoek uit 2016 naar het gebruik

van sociale media uitgevoerd door Newcom Research, blijkt dat het aantal gebruikers op sociale

media blijft groeien (Van der Veer, Sival, & Van der Meer, 2016). Tegenwoordig lijken sociale

media niet weer weg te denken uit het dagelijks leven (boyd et al., 2008).

 Door deze toename in het gebruik van sociale media, is er veel onderzoek gedaan naar de

invloed van sociale media op de ontwikkeling van adolescenten. Uit deze onderzoeken komt naar

voren dat het gebruik van sociale media zowel negatieve als positieve gevolgen kunnen hebben

(O´Keeffe & Pearson, 2011). Aan de ene kant kunnen adolescenten in aanraking komen met

cyberpesten, sexting, verminderde privacy en kunnen adolescenten depressieve kenmerken gaan

vertonen (Richards, Caldwell, & Go, 2015; O’Keeffe et al., 2011). Aan de andere kant kan het

gebruik van sociale media ook het sociaal zelfvertrouwen en de sociale competentie in het offline

leven van adolescenten vergroten (Koutamanis, Vossen, & Valkenburg, 2013; Valkenburg, Peter,

& Schouten, 2006).

 Het gebruik van sociale media kan het sociaal zelfvertrouwen en de mate van sociale

competentie van adolescenten vergroten. Deze eigenschappen zijn belangrijk om vriendschappen

aan te gaan en op te bouwen. Voor adolescenten is het belangrijk om erbij te horen en

vriendschappen te hebben met anderen. Goede kwaliteit vriendschappen leveren de kans om

affectieve zorg en aandacht te krijgen en te geven en om je capabel te voelen in sociale

interacties. Dit draagt bij aan het bevorderen van geluk (Demir & Özdemir, 2010). Sociale media

kunnen worden gebruikt als kanaal om deze gedragingen te uiten in zowel online als offline

vriendschappen (Manago & Vaughn, 2015). Zoals eerder genoemd is sociaal zelfvertrouwen van

de adolescent belangrijk om vriendschappen aan te gaan. Sociaal zelfvertrouwen wordt

gedefinieerd als een evaluatie van de eigenwaarde en tevredenheid over twee dimensies,

namelijk romantische aantrekkingskracht en de mogelijkheid om goede vriendschappen te sluiten

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

4

en te behouden (Diener, Emmond, Larsen, & Griffins, 1985).

 Meerdere studies vinden een samenhang tussen het gebruik van sociale media en het

sociale zelfvertrouwen van adolescenten. Hoewel er enkele studies zijn die een negatieve

samenhang vinden (Kapidzic, 2013; Buffardi & Campbell, 2008), vinden veel studies een

positieve samenhang (Best, Manktelow, & Taylor, 2014; Valkenburg et al., 2006). Meerdere

studies onderzoeken of er een samenhang bestaat tussen het gebruik van sociale media en het

sociaal zelfvertrouwen bij adolescenten, maar deze studies kijken niet door welke variabele deze

samenhang kan worden verklaard. In het huidige onderzoek wordt onderzocht of de mate van

sociale competentie van adolescenten een verklaring is voor de positieve samenhang. Er wordt

gekeken naar het onderliggende mechanisme sociale competentie, omdat adolescenten het

belangrijk vinden om vriendschappen te sluiten en ergens bij te horen (Manago et al., 2016). De

mate van sociale compentie competentie speelt hierbij een belangrijk rol, omdat adolescenten

hiervoor het vermogen moeten hebben om initiatief te nemen in het beginnen van

vriendschappen en andere relaties (Valkenburg & Peter, 2008).

 Het eerste doel van het onderzoek is om te kijken of er een positieve dan wel negatieve

samenhang bestaat tussen sociale media en het sociaal zelfvertrouwen van adolescenten. Daarna

wordt onderzocht of er een onderliggend mechanisme is dat de samenhang tussen sociale media

en het sociaal zelfvertrouwen kan verklaren, namelijk de sociale competentie. Op basis van

bovenstaande informatie wordt de volgende onderzoeksvraag geformuleerd: “Bestaat er een

samenhang tussen sociale media en het sociaal zelfvertrouwen van adolescenten? In hoeverre

speelt de mate van sociale competentie hierbij een mediërende rol?”

Sociale Media en Sociaal Zelfvertrouwen

Bestaande correlationele onderzoeken tussen het gebruik van sociale media en sociaal

zelfvertrouwen leggen de focus op de frequentie van het gebruik van sociale media (Valkenburg

et al., 2006) en ze leggen de focus op het profileren van jezelf op sociale media. Er zijn

verschillende types van online gedrag van adolescenten namelijk; het onderhouden en verdiepen

van offline contacten, het in contact blijven met oude vrienden en het verbeteren van

communicatievaardigheden (Zywica & Danowski, 2008; Ellison, Steinfeld, & Lampe, 2007).

Van deze onderzoeken hebben de meeste tot resultaat dat deze types van online gedrag

samenhangen met een hogere mate van sociaal zelfvertrouwen van adolescenten. Deze

bevindingen worden tevens ondersteunt door het experimentele onderzoek van Shaw & Gant

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

5

(2002). Deze studie laat zien dat sociale media worden gebruikt door adolescenten om

communicatievaardigheden te oefenen en te verbeteren, wat weer samenhangt met een hogere

mate van sociaal zelfvertrouwen.

De theorie over het sociaal zelfvertrouwen van Rosenberg, Schooler, & Schoenbach

(1989) neemt aan dat mensen het universele verlangen hebben om het gevoel van sociaal

zelfvertrouwen te beschermen en te vergroten. Er zijn twee belangrijke voorspellers van sociaal

zelfvertrouwen, namelijk; de controle over de omgeving en goedkeuring en aanvaarding van

anderen. Het gebruik van sociale media kunnen adolescenten van beide voorzien. Het stelt

adolescenten in staat om de controle te hebben over wat anderen van hen mogen weten. Ze

kunnen zelf weten wat ze laten zien van zichzelf en door te experimenteren met datgene wat ze

online zetten, kunnen ze de reacties van hun leeftijdsgenoten optimaliseren wat het sociaal

zelfvertrouwen van adolescenten vergroot (Valkenburg, & Peter, 2011). De studie van

Valkenburg et al (2006) geeft weer dat hoe vaker adolescenten gebruik maken van sociale media,

hoe meer reacties zij krijgen en hoe meer reacties zij ontvangen, hoe positiever deze reacties

worden. Uiteindelijk hangen deze positieve reacties samen met een hogere mate van sociaal

zelfvertrouwen. Daarnaast geven sociale media sites adolescenten een grotere vrijheid om sociale

interacties te kiezen in vergelijking met offline situaties. Adolescenten kunnen op sociale media

makkelijker negatieve ontmoetingen uit de weg gaan en zich alleen focussen op postieve

ervaringen, die het sociaal zelfvertrouwen vergroten (Valkenburg et al., 2006). Sociale media

voorzien adolescenten in de mogelijkheid om hun sociale zelfvertouwen te vergroten omdat ze

controle hebben over de omgeving en de goedkeuring en aanvaarding van anderen. Tevens

kunnen adolescenten zich op sociale media alleen focussen op positieve ervaringen, die het

sociaal zelfvertrouwen vergroten. Daarop mag verwacht worden dat voor de meeste adolescenten

het gebruik van sociale media en het sociaal zelfvertrouwen positief correleert (Hypothese 1).

Sociale Competentie als Mediator

Een mogelijke verklaring voor de positieve relatie tussen het gebruik van sociale media

en sociaal zelfvertrouwen is de rol van sociale competentie. Sociale competentie bestaat uit het

vermogen om initiatief te nemen in het beginnen van vriendschappen en andere relaties, jezelf

bekend maken aan anderen en assertief zijn wanneer het moet (Valkenburg et al., 2008). Als er

een aspect van sociale competentie beïnvloed kan worden door sociale media, dan is het wel de

mogelijkheid om gesprekken te starten en te leiden. Sinds de opkomst van sociale media is het

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

6

voor adolescenten nog nooit zo toegankelijk geweest om gesprekken met anderen te starten en te

onderhouden. Het gebruik van sociale media vergroot de mogelijkheid om online sociale

vaardigheden te oefenen met een verscheidenheid aan mensen, die op den duur de mogelijkheden

vergroten om initiatief te nemen om offline vriendschappen op te bouwen (Koutamanis et al.,

2013).

 De stimulatie hypothese (Valkenburg et al., 2011) benadrukt dat meer internet-

gebaseerde communicatietechnologieën zijn ontworpen om de communicatie met bestaande

vrienden te verdiepen. Veel van de doorgebrachte tijd op online communicatie wordt gebruikt

om bestaande vriendschappen te verdiepen, die uiteindelijk de nabijheid tussen vrienden

verbetert (Valkenburg & Peter, 2007). Deze resultaten worden ondersteund door het onderzoek

van Yang & Brown (2012), de resultaten geven weer dat het gebruik van sociale media kan

leiden tot meer sociale steun wanneer het wordt gebruikt om offline vriendschappen te verdiepen.

De spil van vriendschap is nabijheid en de onderlinge afhankelijkheid zoals; kameraadschap,

hulp, intimiteit, aanmoediging, comfort en geruststelling. De kwaliteit van nabijheid en

onderlinge afhankelijkheid kunnen de menselijke basisbehoeften bevredigen; verbondenheid,

autonomie en competentie. Hierdoor vormt vriendschap een belangrijke bron van geluk (Demir

et al., 2010). Sociale media kunnen adolescenten helpen om hun sociale competentie te

verbeteren, waardoor ze makkelijker vriendschappen kunnen initiëren en onderhouden. Tevens

stelt het gebruik van sociale media adolescenten in staat om hun sociale vaardigheden te oefenen

(Koutamanis et al., 2013). Daarop mag verwacht worden dat de positieve samenhang tussen het

gebruik van sociale media en het sociaal zelfvertrouwen van adolescenten wordt verklaard door

een hoge mate van sociale competentie van adolescenten (Hypothese 2).

 Methode

Procedure en Steekproef

Het onderzoek naar adolescenten en de media is een cross-sectioneel onderzoek. De

participanten zijn geworven via een groot panel van TNS-NIPO, bestaande uit meer dan 60.000

huishoudens. Gezinnen met ten minste twee kinderen tussen 10-15 jaar werden benaderd. In

totaal hebben 516 gezinnen deelgenomen, waarvan 1032 jongeren hebben deelgenomen.

Voorafgaand aan de vragenlijst is toestemming gevraagd aan de adolescent en deelnemende

ouder. Tijdens een huisbezoek hebben adolescenten en een van hun ouders de vragenlijst

ingevuld op de laptop van de interviewer. Voor deze specifieke onderzoeksvraag is alleen de

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

7

data van de vragenlijsten die adolescenten in hebben gevuld gebruikt. In het onderzoek deden

1032 respondenten in de leeftijd van 10 – 15 jaar mee (M = 11.76 SD = 1.41), waarvan 518

jongens (50.2%) en 511 meisjes.

Meetinstrumenten

Sociale media. Het gebruik van sociale media wordt geoperationaliseerd door het

gebruik van directe schattingen van de frequentie van het gebruik van profielsites zoals

Facebook en Twitter, en het gebruik van chatprogramma’s zoals WhatsApp en Skype. Deze

directe schattingen zijn regelmatig gebruikt bij sociale media onderzoeken (Vossen &

Valkenburg, 2016) en bestaan uit twee vragen over het gebruik van sociale media en twee vragen

over het gebruik van chatprogramma’s zoals WhatsApp. De eerste vraag is: hoeveel dagen per

week maak je gebruik van profielsites? De tweede vraag is: hoeveel dagen per week maak je

gebruik van chatprogramma’s zoals WhatsApp? Deze vragen zijn beantwoord door middel van

een negenpuntsschaal die loopt van “nooit” tot “7 dagen per week”. De derde vraag is: op de

dagen dat je sociale media gebruikt, hoelang gebruik je deze sociale media dan per dag? De

vierde vraag is: op de dagen dat je chatprogramma’s gebruikt, hoelang gebruik je die dan per

dag? Dit zijn open vragen, waarbij adolescenten invullen hoeveel uren en minuten ze per dag

gebruik maken van sociale media en chatprogramma’s. De twee vragen over het gebruik van

sociale media worden met elkaar vermenigvuldigd en de twee vragen over het gebruik van

chatprogramma’s worden met elkaar vermenigvuldigd. De uitkomsten worden samengevoegd

zodat er een schaal gecreëerd wordt van het sociale media gebruik per week. Hoe hoger de score,

hoe meer en langer adolescenten gebruik maken van sociale media. Het gemiddelde en de

standaarddeviatie zijn gerapporteerd in Tabel 1.

Sociaal zelfvertrouwen. De mate van sociaal zelfvertrouwen van adolescenten gaat over

het contact met anderen; adolescenten rapporteren de mate van sociaal zelfvertrouwen. De schaal

bestaat uit 4 vragen waarbij stellingen beantwoord moeten worden door middel van een

vijfpuntschaal die loopt van “klopt helemaal niet” tot “klopt helemaal”. Een voorbeelditem is:

“Ik ben populair onder mijn leeftijdsgenoten” (Valkenburg et al., 2006). Om een schaal te

creëeren is van deze items het gemiddelde berekend. Een hogere score betekent een hogere mate

van sociaal zelfvertrouwen bij adolescenten. De Cronbach´s Alpha van het onderzoek komt uit

op .85, dit betekent een hoge betrouwbaarheid.

 Sociale competentie. De mate van het sociale competentie van adolescenten gaat over

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

8

het contact maken met andere adolescenten (Valkenburg et al., 2008). Deze schaal bevat 10

vragen die participanten kunnen beantwoorden op basis van een vijfpuntschaal die loopt van

“heel moeilijk” tot “heel makkelijk”. Een voorbeelditem is: “Hoe moeilijk of makkelijk was het

voor jou in het afgelopen half jaar om een gesprek te beginnen met iemand die je niet kent?”

Door middel van een factoranalyse wordt onderzocht of alle items samengevoegd kunnen

worden tot één schaal, sociale competentie. Daarna wordt het gemiddelde van de items berekend

voor elke participant. De Cronbach´s Alpha van het onderzoek komt uit op .88, dit betekent een

hoge betrouwbaarheid.

Statistische Analyse

 IBM SPSS Statistics 22.0 wordt gebruikt voor het uitvoeren van de statistische analyses,

waarbij een p-waarde van .05 als significantieniveau is gehanteerd. Bij de schaal voor het sociale

mediagebruik van adolescenten zijn twee open vragen ingevuld. Bij deze antwoorden was er

sprake van outliers, extreme waarden. Deze outliers zijn teruggedrongen door het gemiddelde

plus drie keer de standaarddeviatie van de extreme waarden als maximale score te gebruiken

(Vossen & Valkenburg, 2016). Hypothese 1 wordt getoetst door middel van een multiple

regressie. Daarbij wordt er gekeken of er een positieve samenhang bestaat tussen het gebruik van

sociale media van adolescenten en het sociaal zelfvertouwen. Hypothese 2 wordt beantwoord

door middel van een mediatieanalyse. Er wordt gekeken of de positieve samenhang tussen het

sociaal mediagebruik en sociaal zelfvertrouwen verklaard kan worden door de mate van sociale

competentie van adolescenten. Dit wordt berekend door middel van de Process Macro (Preacher

& Hayes, 2008). Er is hierbij gebruik gemaakt van bootstrap methode waarbij getest wordt of het

indirecte effect significant verschilt van het totale effect. In alle analyses worden de covariaten

leeftijd en geslacht toegevoegd. Uit onderzoek is gebleken dat de samenhang tussen het gebruik

van sociale media en het sociaal zelfvertrouwen verschillen in de vroege, midden en late

adolescentie (Kalpidou, Costin, & Morris, 2011). Gebaseerd op deze resultaten is in de huidige

studie gecontroleerd voor de leeftijd van de adolescenten. De leeftijd is gemeten in jaren. Tevens

is geslacht meegenomen als covariaat, omdat jongens en meisjes verschillen in de mate van het

gebruik van sociale media. Jongens maken over het algemeen meer gebruik van sociale media in

vergelijking met meisjes (Wennekers, Troost, & Wiegman, 2016). Verder blijkt uit bestaande

literatuur dat jongens en meisjes het gebruik van sociale media anders ervaren met betrekking tot

het sociaal zelfvertrouwen (Berne, Frisen, & Kling, 2014). Gebaseerd op deze resultaten wordt in

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

9

de huidige studie gecontroleerd op geslacht, gecodeerd als 1 = jongen en 2 = meisje.

 Resultaten

Beschrijvende Statistiek

 In Tabel 1 is een overzicht te zien van de gemiddelden, standaarddeviaties en de

correlaties tussen de variabelen in de analyses. Uit de tabel is af te lezen dat er een positieve

significante correlatie is tussen het sociaal zelfvertrouwen van adolescenten en het sociale

mediagebruik. Dat wil zeggen hoe meer sociale media adolescenten gebruiken, hoe groter het

sociaal zelfvertrouwen. Ook is er een significante positieve correlatie tussen het sociale

mediagebruik van adolescenten en de mate van sociale competentie van adolescenten. Hoe meer

adolescenten gebruik maken van sociale media, hoe hoger de mate van sociale competentie van

de adolescenten. Daarnaast is leeftijd ook significant positief gecorreleerd aan het gebruik van

sociale media van adolescenten. Hoe ouder de adolescent is, hoe meer degene gebruik maakt van

sociale media. Daarnaast hebben de mate van sociale competentie en het sociaal zelfvertrouwen

van adolescenten een significante positieve correlatie. Leeftijd heeft ook een kleine positieve

significante correlatie met de mate van sociale competentie. Dat betekent dat hoe ouder de

adolescent wordt, hoe groter de sociale competentie is die zij rapporteren.

Tabel 1

Gemiddelden, Standaarddeviaties en Pearson Correlatiecoëfficiënten (N = 1029)

 M SD 1 2 3 4 5

1. Sociale media gebruik 11.50 19.71 -

2. Sociaal zelfvertrouwen 3.66 0.83 .18** -

3. Sociale competentie 2.96 0.73 .17** .55** -

4. Leeftijd 12.39 1.38 .31** .01 .07* -

5. Geslacht 1.50 0.50 .11** -.04 -.02 -.03 -

Noot * p < 0.05; ** p < 0.01, sociale media gebruik in uren per week, leeftijd in jaren.

Samenhang tussen Sociale Mediagebruik en Sociaal Zelfvertrouwen

 Hypothese 1 veronderstelt dat het gebruik van sociale media en het sociaal

zelfvertrouwen van adolescenten postitief correleert. Deze hypothese is getoetst door middel van

een multiple regressie, met het sociale mediagebruik als onafhankelijke variabele, het sociaal

zelfvertrouwen van adolescenten als afhankelijke variabele en geslacht en leeftijd als covariaat.

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

10

Dit regressiemodel is significant (F (3, 1025) = 12.75, p < .000). Dit betekent dat het

regressiemodel bruikbaar is om het sociaal zelfvertrouwen van adolescenten te voorspellen. Het

gebruik van sociale media, het geslacht en de leeftijd van adolescenten voorspellen samen 19%

van de totale verklaarde variantie van het sociaal zelfvertrouwen (R = .19). De resultaten laten

zien dat het gebruik van sociale media posititief gerelateerd is aan sociaal zelfvertrouwen (b

= .008, t = 6.04, p = < .001, CI [.005, .011]). Dat wil zeggen dat hoe meer adolescenten gebruik

maken van sociale media, hoe groter het sociaal zelfvertouwen van hen is. Verdere resultaten

laten zien dat geslacht significant negatief gerelateerd is aan sociaal zelfvertrouwen (b = -.10, t =

-1.99, p = .047, CI [-.20, .00]). Dat wil zeggen dat meisjes minder sociaal zelfvertrouwen

rapporteren dan jongens. Leeftijd is niet gerelateerd aan het sociaal zelfvertrouwen van

adolescenten (b = -.03, t = -1.48, p = .140, 95% CI [-.07, .01]. Op basis van bovenstaande

gegevens wordt hypothese 1 aangenomen.

Mediërend Effect van Sociale Competentie

 Hypothese 2 veronderstelt dat de positieve samenhang tussen het gebruik van sociale

media van adolescenten en het sociaal zelfvertrouwen verklaard kan worden door de mate van

sociale competentie. Om deze hypothese te toetsen wordt een mediatieanalyse uitgevoerd. De

methode die wordt gebruikt is beschreven door Hayes (2004). Het mediatie-verband is als volgt

getoetst, waarbij het sociale mediagebruik als onafhankelijke variabele is gebruikt, de sociale

competentie als mediator en het sociaal zelfvertrouwen als afhankele variabele. Het geslacht en

de leeftijd van de adolescenten worden gebruikt als covariaten.

 De resultaten laten zien dat het gebruik van sociale media een significante positieve

voorspeller is van de mate van sociale competentie van adolescenten (b = .006, t = 5.27, p =

<.001). De covariaten geslacht (b = .054, t = -1.18, p = .236) en leeftijd (b = .010, t = .58, p

= .561) zijn hierbij niet significant. Verdere resultaten laten zien dat de mate van sociale

competentie een significante positieve voorspeller is voor het sociaal zelfvertrouwen van

adolescenten (b = .004, t = 3.75, p = <.001). De covariaat geslacht is hierbij niet significant (b = -

.069, t = -1.605, p = .109) , de covariaat leeftijd is hierbij een negatieve voorspeller van sociaal

zelfvertrouwen van adolescenten en is significant (b = -.034, t = -2.116, p = .035). Dat wil

zeggen dat hoe ouder adolescenten worden, hoe minder sociaal zelfvertrouwen zij ervaren. Er is

gebruik gemaakt van de bootstrap methode, waarbij getest wordt of het indirecte effect

significant verschilt van het totale effect. Er wordt daarbij gekeken of de nul binnen het 95%

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

11

Bootstrap betrouwbaarheidsinterval valt. In dit geval valt de nul niet binnen het

betrouwbaarheidsinterval [BCI .0023, .0056], dat betekent dat het indirecte effect significant

verschilt van het totale effect met p < .05. Geconcludeerd kan worden dat het gevonden

mediatieverband significant is. Hypothese 2 wordt daarom aangenomen.

 Conclusie en Discussie

 In de afgelopen jaren is het gebruik van sociale media onder adolescenten explosief

gegroeid. Doordat sociale media veel gebruikt worden, zijn er veel studies gedaan naar de

negatieve effecten van sociale media. Het doel van deze studie was om te kijken of het gebruik

van sociale media ook positieve invloed kan hebben op adolescenten. Het eerste doel van dit

onderzoek was om te onderzoeken of er een positieve samenhang bestaat tussen het gebruik van

sociale media en het sociaal zelfvertrouwen van adolescenten. Het tweede doel van dit onderzoek

was om te onderzoeken of de mate van sociale competentie een mediërende rol speelt. De

resultaten laten zien dat er een significante positieve samenhang bestaat tussen het gebruik van

sociale media en het sociaal zelfvertrouwen van adolescenten. Daarnaast is er een significant

indirect effect gevonden van de mate van sociale competentie op het sociaal zelfvertrouwen van

adolescenten.

Mensen hebben het universele verlangen om het sociaal zelfvertrouwen te behouden, te

beschermen en te verbeteren (Rosenberg et al., 1989). Twee belangrijke voorspellers van sociaal

zelfvertrouwen zijn de controle op de omgeving en de goedkeuring en aanvaarding van anderen

(Harter, 2003). Doordat sociale media adolescenten de mogelijkheid geven beide aspecten te

bieden, werd er in de eerste hypothese verwacht dat het gebruik van sociale media positief

samenhangt met het sociaal zelfvertrouwen van adolescenten. De resultaten ondersteunen deze

verwachting. Het gebruik van sociale media is positief gerelateerd aan het sociaal zelfvertrouwen

van adolescenten. De literatuur ondersteunt dit resultaat. Verschillende studies hebben onderzoek

gedaan naar de samenhang tussen het gebruik van sociale media en het sociaal zelfvertrouwen

van adolescenten. Deze studies tonen een positieve samenhang tussen het gebruik van sociale

media en het sociaal zelfvertrouwen van adolescenten (Jackson, von Eye, Fitzgerald, 2010;

Valkenburg et al., 2006). Doordat adolescenten op sociale media kunnen experimenteren met

hun zelfpresentatie, kunnen ze reacties van leeftijdsgenoten optimaliseren en daarmee kunnen ze

hun sociaal zelfvertrouwen vergroten (Valkenburg et al., 2006).

 De tweede hypothese veronderstelt dat het directe effect tussen het gebruik van sociale

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

12

media en het sociaal zelfvertrouwen verklaard (i.e. mediatie) wordt door de mate van sociale

competentie van adolescenten. Er werd verwacht dat het gebruik van sociale media een positief

effect heeft op de mate van sociale competentie van adolescenten en dat dit weer een positief

effect heeft op de mate van het sociaal zelfvertrouwen van adolescenten. De resultaten

ondersteunen deze verwachting en de bootstrap analyse vertoont een significant indirect effect.

Dit betekent dat er een positieve samenhang is tussen het gebruik van sociale media en de

mogelijkheid om online en offline vriendschappen te starten en aan te gaan en dat adolescenten

hierdoor een hogere mate van sociaal zelfvertrouwen ervaren. Omdat er nog geen eerder

onderzoek naar dit onderliggende mechanisme bij mij bekend is, kan dit resultaat niet vergeleken

worden met andere onderzoeken. De literatuur ondersteunt de samenhang tussen sociale media

en sociale competentie wel. Uit onderzoek blijkt namelijk dat adolescenten op sociale media hun

sociale vaardigheden kunnen oefenen op een veelheid een verschillende mensen. Dit kan na

verloop van tijd het vermogen om offline vriendschappen te initiëren verhogen (Koutamanis et

al., 2013).

 Bij het interpreteren van de resultaten uit het huidige onderzoek dienen een aantal sterke

punten, maar ook een aantal minder sterke punten van het onderzoek in acht te worden genomen.

Eén van de sterke punten van het huidige onderzoek is dat er gebruik is gemaakt van data

afkomstig uit een grote steekproef. Er is een groot aantal respondenten geworven en de

uitspraken over de gevonden resultaten kunnen met meer zekerheid worden gegeven. Ten tweede

is het huidige onderzoek vernieuwend. Hoewel eerder onderzoek de samenhang tussen het

gebruik van sociale media en het sociaal zelfvertrouwen heeft onderzocht, is het een sterk punt

dat dit onderzoek kijkt of deze samenhang verklaard kan worden door onderliggende

mechanismen. Tot slot is er de afgelopen jaren een explosieve groei geweest wat betreft het

sociale mediagebruik van adolescenten. Er is al veel onderzoek gedaan naar de negatieve

aspecten van het sociale mediagebruik. Het is belangrijk dat er ook inzicht wordt verkregen in de

positieve gevolgen van het gebruik van sociale media. Uit dit onderzoek blijkt dat hoe meer

adolescenten gebruik maken van sociale media, hoe meer sociaal zelfvertrouwen zij ervaren.

Daarnaast kunnen adolescenten op sociale media hun sociale vaardigheden op een veelheid van

mensen oefenen, waardoor zij zowel online als offline beter vriendschappen kunnen initiëren. Dit

draagt eraan bij dat adolescenten sociaal competenter worden en daardoor ervaren zij een hogere

mate van sociaal zelfvertrouwen. Het is belangrijk dat de maatschappij ook de meerwaarde inziet

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

13

van het gebruik van sociale media en niet alleen de negatieve aspecten ziet.

 Het huidige onderzoek kent ook enkele beperkingen. De data is gebruikt op basis van een

crossectioneel onderzoek, terwijl een longitudinaal onderzoek meer zekerheid kan bieden over de

richting van de gevonden samenhang. Op basis van crossectioneel onderzoek wordt er een

samenhang onderzocht en kunnen er geen uitspraken worden gedaan over de oorzaak-gevolg

relaties, omdat deze niet kunnen worden onderzocht. Voor de interpretatie van de resultaten

betekent dit dat er alleen uitspraken gedaan zijn over de samenhang tussen variabelen op dit

moment en dat er niet gesproken kan worden over een causaal verband en een effect over tijd.

Er kan niet gezegd worden dat het gebruik van sociale media tot meer zelfvertrouwen leiden of

dat het hebben van sociaal zelfvertrouwen tot meer mediagebruik leidt. Daarnaast lijken de

concepten van het sociaal zelfverrtouwen en de sociale competentie op elkaar, daardoor is het

raadzaam om de resultaten met voorzichtigheid te interpreteren. De overlap tussen deze

concepten zit erin dat vragen binnen deze concepten beiden over het initiëren en aangaan van

vriendschappen gaan. De sociale competentie en het sociaal zelfvertrouwen lijken op elkaar en

daarom hebben deze concepten al snel een grote samenhang. Voor vervolgonderzoek is het

wenselijk dat de concepten, sociale competentie en sociaal zelfvertrouwen, meer gescheiden

worden gedefinieerd door de vragen in de vragenlijst beter te specificieren op een van beide

concepten. Er kunnen dan meer betrouwbare uitspraken worden gedaan met betrekking tot de

resultaten die voorspeld worden door sociale competentie of door sociaal zelfvertrouwen. Omdat

je weet welke uitkomst wordt voorspeld door sociale competentie of door sociaal zelfvertrouwen.

 Ondanks de minder sterke kanten, heeft het huidige onderzoek waardevolle en

vernieuwende, wetenschappelijke kennis en inzichten opgeleverd. Uit de resultaten blijkt dat het

gebruik van sociale media positief samenhangt met het sociaal zelfvertrouwen van adolescenten.

En dat de mate van sociale competentie deze positieve samenhang kan verklaren. Adolescenten

vinden het belangrijk om vriendschappen te sluiten en ergens bij te horen en willen daarom graag

een goede indruk maken op hun omgeving (Manago et al., 2015). Het gebruik van sociale media

kan adolescenten hierbij helpen, omdat het hen in staat stelt om zich op een bepaalde manier te

presenteren aan de buitenwereld. Door het uitlokken van reacties en het krijgen van feedback

krijgen adolescenten een duidelijk beeld van zichzelf en weten zij hoe ze hun online presentatie

aan moeten passen om zo positief mogelijke reacties te krijgen (Valkenburg et al., 2006).

Daarnaast hebben sociale media nog meer mogelijkheden die aansluiten bij de behoefte van

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

14

adolescenten. Zo kunnen ze namelijk ook hun sociale vaardigheden oefenen op een veelheid van

mensen, waardoor op den duur hun online en offline mogelijkheid om vriendschappen te

initiëren wordt vergroot (Koutamanis et al., 2013). Er kan concluderend gezegd worden dat

sociale media adolescenten in staat stelt om zichzelf op een bepaalde manier te presenteren en

dat adolescenten hun sociale vaardigheden kunnen oefenen. Dit maakt dat adolescenten een

hogere mate van sociaal zelfvertrouwen en sociale competentie rapporteren en ervaren.

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

15

Referentielijst

Berne, S., Frisen, A., & Kling, J. (2014). Appereance-related cyberbullying: A qualitative

 investigation of characteristics, content, reasons, and effects. Body Image, 11, 527-

 533. doi:10.1016/j.bodyim.2014.08.006

Best, P., Manktelow, R., & Taylor, B. (2014). Online communication, social media and

 adolescent wellbeing: A systemic narrative review. Children and Youth Services

 Review, 41, 27-36. doi: 10.1016/j.childyouth.2014.03.0010190-7409

Boyd, D. B., & Ellison, N. B. (2008). Social Network Sites: Definition, History, and

 Scholarship. Journal of Computer-Mediated Communication, 13, 210-230. doi:

 10.1111/j.10836101.2007.00393.x

Buffardi, L. E., & Campbell, W. K. (2008). Narcissism and Social Networking Web Sites.

 Personally and Social Psychology Bulletin, 34, 1303-1314. doi:

 10.1177/0146167208320061

Demir, M., & Özdemir, M. (2010). Friendship, need satisfaction and happiness. Journal of

 Happiness Studies, 11, 243–259. doi:10.1007/s10902-009-9138-5.

Diener E., Emmons R.A., Larsen R.J., Griffin S. (1985). The satisfaction with life scale. Journal

 of Personality Assessment, 49, 71-5.

Ellison, N. B., Steinfield, C., & Lampe, C. (2007). The Benefits of Facebook “Friends:” Social

 Capital and College Students´ Use of Online Social Network Sites. Journal of Computer

 Mediated Communication, 12, 1143-1168. doi: 10.1111/j.1083.6101.2007.00367.x

Harter, S. (2003). The development of self-representation during childhood and adolescence.

 In: Leary MR, Tangney JP, eds. Handbook of Self and Identity. New York, NY. NY:

 Guildford Press, 611-642.

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

16

Jackson, L. A., von Eye, A., Fitgerald, H. E. (2010). Self-concept, self-esteem, gender, race

 and informatie technology use. Comput Human Behaviour, 26, 232-328.

Kalpidou, M., Costin, D., & Morris, J. (2011). The relationship between Facebook and the well

 being of undergraduate college students. Cyberpsychology, Behavior and Social

 Networking, 14, 183-189. doi: 10.1080/cyber.2010.0061

Kapidzic, S. (2013). Narcissism as a predictor of motivations behind Facebook profile picture

 selection. Cyberpsychology, Behavior, & Social Networking, 16, 14-19. doi:

 10.1089/cyber.2012.0143

Koutamanis. M., Vossen, H. G. M., Peter, J., & Valkenburg, P. M. (2013). Practice makes

 perfect: The longitudinal effect of adolescents´ instant messaging and their ability to

 initiate offline friendships. Computers in Human Behavior, 29, 2265-2272. doi:

 10.1016/j.chb.2013.04.003

Manago, A., M., & Vaughn, L. (2015). Social Media, Friendship, and Happiness in the

 Millennial Generation. Friendship and Happiness, Across the Life-Span and Cultures,

 187-206. doi: 10.1007/978-94-017-9603-3-11

O´Keeffe, G. S., & Clarke-Pearson, K. (2011). Clinical Report – The impact of Social Media on

 Children, Adolescents and Families. American Academy of Pediatrics, 800-804. doi:

 10.1542/peds.2011-0054

Shaw, L. H., & Gant, L. M. (2002). In Defense of the Internet: The Relationship between

 Internet Communication and Depression, Loneliness, Self-Esteem, and Perceived Social

 Support. CyberPsychology & Behavior, 5, 157-171.

Preacher, K. J., & Hayes, A. F. (2008). SPPS Macro for Multiple Mediation Written by

 Andrew F. Hayes, The Ohio State University. http://www.ahayes.com

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

17

Richards, D., Caldwell, P., & Go, H. (2015). Impact of social media on the health of

 children and young people. Journal of Pediatrics and Child Health, 51, 1152-1157.

 doi: 10.1111/jpc.13023

Rosenberg, M., Schooler, C., & Schoenbach, C. (1989). Self-esteem and adolescent

 problems: Modeling reciprocal effects. American Sociological Review, 54, 1004-1018.

 doi: 10.2307/2095720

Subrahmanyam, K., Reich, S. M., Waechter, N., & Espinoza, G. (2008). Online and offline

 social networks: Use of social networking sites by emerging adults. Journal of Applied

 Developmental Psychology, 29, 420-433. doi: 10.1016/j.appdev.2008.07.003

Valkenburg, P. M., & Peter, J. (2011). Online communication among adolescents: An

 integrated model of its attraction, opportunities, and risks. Journal of Adolescent Health,

 48, 121-127. doi: 10.1016/j.jadohealth.2010.08.020

Valkenburg, P. M., & Peter, J. (2007). Preadolescents´ and Adolescents´ Online

 Communication and Their Closeness to Friends. Developmental Psychology, 43,

 267-277. doi: 10.1013/0012-1649.43.2.267

Valkenburg, P. M., & Peter, J. (2008). Adolescents' identity experiments on the Internet:

 Consequences for social competence and self-concept unity. Communication

 Research, 35, 208-231.

Valkenburg, P. M., Peter, J., & Schouten, A. P. (2006). Friend networking sites and their

 relationship to adolescents' social self-esteem and well-being. CyberPsychology &

 Behavior, 9, 585-590.

Van der veer, N., Sival, R., & Van der Meer, I. (2016). Nationale social media onderzoek 2016.

 Verkregen op 06-11-2016, via

SOCIALE MEDIA, SOCIAAL ZELFVERTROUWEN EN SOCIALE

COMPETENTIE ALS MEDIATOR

18

 http://www.newcom.nl/uploads/images/Publicaties/Newcom Nationale-Social Media

 Onderzoek-2016.pdf

Vossen, H. G. M., & Valkenburg, P. M. (2016). Do social media foster or curtail adolescents´

 empathy? A longitudinal study. Computers in Human Behavior, 63, 118-124. doi:

 10.1016/j.chb.2016.05.040

Wennekers, A. M., Van Troost, D. M. M., & Wiegman, P. R. (2016). Media: Tijd 2015.

 Amsterdam/Den Haag: NLO, NOM, SKO, BRO en SCP.

Yang, C., & Brown, B. (2012). Motives for using Facebook, patterns of Facebook activities

 and late adolescents’ social adjustment to college. Journal of Youth and Adolescence,

 42, 403–416. doi:10.1007/s10964-012-9836-x.

Zywica, J., & Danowski, J. (2008). The Faces of Facebookers: Investigating Social Enhancement

 and Social Compensation Hypotheses; Predicting Facebook and Offline Popularity from

 Sociability and Self-Esteem, and Mapping the Meanings of Popularity with Semantic

 Networks. Journal of Computer-Mediated Communication, 14, 1-34. doi:

 10.1111/j.1083-6101.2008.01429.x

http://www.newcom.nl/uploads/images/Publicaties/Newcom%20Nationale-Social

