
CBS | 2014 Scientific Paper 1

Jongeren over
sociale media

Paper

Rianne Kloosterman
Jacqueline van Beuningen
November 2015

CBS | Jongeren over sociale media 2

Inhoud

1. Inleiding 3

2. Methode 3
2.1 Data en methode 3
2.2 Operationaliseringen 4

3.	 Resultaten 5
3.1 Gebruik van sociale media 5
3.2 Belang van sociale media  7
3.3 Invloed van sociale media 10

4. Conclusie 13

Literatuur 14
Bijlage 14

CBS | Jongeren over sociale media 3

1. Inleiding

Sociale media spelen een grote rol in ons dagelijks leven. In 2014 waren acht op de
tien internetgebruikers van 12 jaar of ouder actief op sociale media (CBS, 2015). Vooral
tekstberichten uitwisselen, bijvoorbeeld via WhatsApp, en deelnemen aan sociale netwerken,
zoals Facebook en Twitter, zijn populair. Jongeren houden zich hier meer mee bezig dan
ouderen. Via sociale media kunnen zij op een gemakkelijke manier in contact blijven met
vrienden, ook met degenen die ze zelden ontmoeten. Ook gebruiken zij sociale media om
nieuwe vrienden te maken, of om weer in contact te komen met vrienden die ze uit het oog
verloren zijn. Aansluiting bij anderen wordt door jongeren erg belangrijk gevonden. Verder
blijven ze door middel van sociale media op de hoogte van nieuwtjes en evenementen
(Joinson, 2008; Krisanic, 2008). Sociale media hebben echter niet alleen maar positieve
kanten voor jongeren. Ze kunnen hen ook de angst bezorgen om dingen te missen en om
buitengesloten te raken (Nationale Academie voor Media & Maatschappij, 2012).

Eerdere studies naar sociale media waren vooral gericht op het gebruik van sociale media
door jongeren (Sleijpen, 2011; Turpijn et al., 2015). In dit onderzoek wordt nagegaan hoe
jongeren van 12 tot 25 jaar in Nederland tegen sociale media aankijken. Niet alleen wordt
onderzocht waarom ze het gebruiken, maar ook hoeveel belang zij er aan hechten en of zij
er hinder dan wel baat bij hebben in hun dagelijkse leven. Het gaat dan om zaken als slaap,
concentratievermogen en schoolresultaten waarbij jongeren in dit onderzoek expliciet
aangeven waarom zij vinden dat sociale media een positieve dan wel negatieve invloed
hebben. Daarbij zal worden bekeken in hoeverre er verschillen bestaan tussen 12- tot
18-jarigen en 18- tot 25-jarigen, en of jongens en meisjes, allochtonen en autochtonen, en
lager en hoger opgeleiden zich hierin onderscheiden.

2. Methode

2.1 Data en methode

Voor dit artikel is gebruik gemaakt van gegevens uit het onderzoek Belevingen dat van maart
tot en met juni 2015 is uitgevoerd door CBS. Doel van dit jaarlijkse onderzoek is om, aan
de hand van opvattingen, percepties en meningen van inwoners van Nederland een beter
beeld te krijgen van gevoelens en ontwikkelingen in de samenleving. Het onderwerp en de
doelgroep verandert jaarlijks. In 2015 was het thema de belevingswereld van jongeren van
12 tot 25 jaar. Aan hen is onder meer gevraagd hoe zij denken over het gebruik van sociale
media en alcohol, en in hoeverre zij tevreden zijn met hun leven. De respons bedroeg
58 procent. In totaal zijn gegevens beschikbaar van 4 042 jongeren van 12 tot 25 jaar. Door
middel van bivariate analyses is nagegaan of leeftijd, geslacht, herkomst en opleiding van
belang zijn als het gaat om de mening over sociale media. Alleen significante relaties (p <0,05)
worden in dit artikel besproken.

CBS | Jongeren over sociale media 4

2.2 Operationaliseringen

Gebruik van sociale media
Aan jongeren is allereerst gevraagd of zij wel eens gebruik maken van sociale media, zoals
Facebook, WhatsApp, Instagram, Skype of YouTube, gevolgd door de vraag waarom ze dit
doen. Zij konden één of meer van de volgende redenen aangeven:

 − Om in contact te blijven met anderen;
 − Omdat ik het leuk vind;
 − Om te kijken wat anderen doen;
 − Om geen informatie te missen;
 − Om iets te doen te hebben als ik me verveel;
 − Om een andere reden.

Jongeren die actief zijn op sociale media is tevens gevraagd hoeveel tijd zij hier gemiddeld
aan besteden: minder dan 1 uur per dag, 1 tot 3 uur per dag, 3 tot 5 uur per dag, 5 tot 10 uur
per dag, 10 uur per dag of meer.

Belang van sociale media
Om inzicht te krijgen in het belang dat jongeren hechten aan sociale media, is gevraagd of
jongeren die sociale media gebruiken het eens of oneens zijn met de volgende stellingen:

 − Het hebben van sociale media geeft me een goed gevoel;
 − Als ik ergens ben waar ik niet online kan, vind ik dat vervelend;
 − Ik heb liever contact met mensen via sociale media dan dat ik met ze afspreek;
 − Ik ben bang dat ik dingen mis als ik geen gebruik maak van sociale media;
 − Als mensen dingen van mij liken, retweeten of sharen geeft me dat een goed gevoel;
 − Ik voel mij onrustig als er een bericht binnenkomt en ik het niet direct kan bekijken.

Ook is hen gevraagd om op een schaal van 1 tot en met 10 aan te geven hoe belangrijk
sociale media voor hen zijn, en ten slotte of zij zichzelf verslaafd vinden aan sociale media.

Invloed van sociale media
Jongeren die gebruik maken van sociale media is gevraagd of zij vinden dat hun gebruik
vooral een positieve invloed, vooral een negatieve invloed of geen invloed heeft als het gaat
om:

 − concentratievermogen;
 − school- of studieresultaten;
 − werk;
 − contact met familie en vrienden;
 − nachtrust.

Bij ieder aspect waarbij is aangegeven dat het gebruik van sociale media een positieve dan
wel negatieve invloed uitoefent, is door middel van een open vraag nagegaan op welke
manier dit dan is.

Verschillen naar achtergrondkenmerken
Naast een algemeen beeld is nagegaan in hoeverre het gebruik, belang en de invloed van
sociale media verschilt tussen jongens en meisjes, tussen 12- tot 18-jarigen en 18- tot
25-jarigen, tussen herkomstgroepen en tussen opleidingsgroepen. Opleiding neemt een
aparte positie in, omdat een groot deel van de jongeren nog naar school gaat, terwijl een

CBS | Jongeren over sociale media 5

ander deel de schoolloopbaan al heeft afgerond. Om het belang van opleiding inzichtelijk te
maken, zijn daarom de volgende drie groepen onderscheiden:

 − Minderjarige jongeren van 12 tot 18 jaar die naar het basisonderwijs, voortgezet
onderwijs of middelbaar beroepsonderwijs gaan. Het gaat dan om: 1) basisonderwijs,
2) vmbo basis- of kaderberoepsgerichte leerweg, 3) vmbo gemengde of theoretische
leerweg, 4) havo onderbouw, 5) havo bovenbouw, 6) vwo onderbouw, 7) vwo bovenbouw
en 8) mbo niveau 2–4. 12- tot 18-jarigen die praktijkonderwijs volgen of naar het mbo op
niveau 1 gaan, zijn buiten beschouwing gelaten, aangezien het weinig jongeren betreft.

 − Meerderjarige jongeren van 18 tot 25 jaar die naar het middelbaar beroepsonderwijs of
hoger onderwijs gaan. Het betreft: 1) mbo niveau 2–4, 2) hbo bachelor en master en
3) universiteit bachelor en master.

 − Meerderjarige jongeren van 18 tot 25 jaar die hun schoolloopbaan hebben afgerond.
Aangezien deze groep relatief klein is, kan alleen onderscheid worden gemaakt tussen
laag-, middelbaar- en hoogopgeleiden.

3. Resultaten

3.1 Gebruik van sociale media

Sociale media populair onder jongeren
Vrijwel alle jongeren gebruiken wel eens sociale media, zoals Facebook, Whatsapp,
Instagram, Skype of YouTube. Ruim 20 procent spendeert hier gemiddeld minder dan een uur
per dag aan, een kleine meerderheid doet dit 1 tot 3 uur per dag, 20 procent 3 tot 5 uur, en
8 procent is hier dagelijks 5 uur of langer mee bezig.

Sociale media zijn zo populair onder bijna alle jongeren, omdat ze het gewoonweg leuk
vinden en/of om in contact te blijven met anderen. Maar ook om iets te doen te hebben
bij verveling is voor een groot deel van de jongeren (75 procent) reden om actief te zijn op
sociale media. Kijken wat anderen doen (62 procent) en geen informatie missen (49 procent)

3.1.1 Gemiddelde tijd besteed aan sociale media, 2015

<1 uur per dag

1 tot 3 uur per dag
3 tot 5 uur per dag

5 tot 10 uur per dag

10 uur per dag of meer

1,6%

51,3%

19,6%

5,9%

21,6%

CBS | Jongeren over sociale media 6

noemen jongeren iets minder vaak. Ongeveer een vijfde (19 procent) geeft aan om nog een
andere reden gebruik te maken van sociale media.

Minderjarigen zitten langer op sociale media dan 18-plus jongeren
Hoewel 12- tot 18-jarigen niet vaker actief zijn op sociale media dan 18- tot 25-jarigen,
brengen zij hier wel meer tijd door (tabel 1 in bijlage). Bijna een kwart van hen is gemiddeld
3 tot 5 uur per dag met sociale media in de weer, een tiende 5 uur per dag of meer. Bij de
18- tot 25-jarigen gaat het om 17 en 6 procent. Daarnaast maken ze gebruik van sociale
media om andere redenen; 12- tot 18-jarigen geven vaker aan dat zij het leuk vinden en dat
het hen iets te doen geeft als zij zich vervelen. Dat je kunt zien wat anderen doen, is voor
18- tot 25-jarigen vaker een reden om actief te zijn op sociale media.

Meisjes meer met sociale media bezig dan jongens
Sociale media zijn populairder onder meisjes dan onder jongens: naast het feit dat een iets
groter deel er gebruik van maakt, spenderen ze er meer tijd aan (tabel 1 in bijlage). Zo is
22 procent van de meisjes er gemiddeld 3 tot 5 uur per dag mee bezig, tegen 17 procent
van de jongens. En het aandeel dat hier dagelijks 5 uur of meer aan besteedt, bedraagt bij
meisjes 11 procent en bij jongens 4 procent. Dat meisjes meer actief zijn op sociale media
dan jongens, komt mogelijk doordat ze er meer positieve kanten van zien. Meisjes geven
vaker dan jongens aan sociale media te gebruiken omdat ze het leuk vinden. Ook zeggen ze
vaker sociale media te gebruiken om te zien wat anderen doen, om in contact te blijven met
anderen en/of om iets te doen te hebben als zij zich vervelen.

Niet-westers allochtone jongeren besteden meeste tijd aan sociale media
Autochtone en allochtone jongeren gebruiken in gelijke mate sociale media (tabel 1 in
bijlage). Niet-westers allochtone jongeren blijken hier wel meer tijd aan te besteden.
Het aandeel dat dagelijks 5 uur of meer actief is op sociale media, is onder niet-westerse
allochtonen (12 procent) ongeveer twee keer zo groot als onder autochtonen (6 procent).
Voor hen is geen informatie missen en/of iets te doen te hebben bij verveling relatief vaak
reden om gebruik te maken van sociale media. Autochtonen geven vaker het in contact
blijven met anderen en/of het kijken wat anderen doen als reden.

3.1.2 Redenen van jongeren voor het gebruik van sociale media, 2015

%
0 10 20 30 40 50 60 70 80 90 100

Om een andere reden

Om geen informatie te missen

Om te kijken wat anderen doen

Om iets te doen te hebben bij verveling

Om in contact te blijven met anderen

Omdat ik het leuk vind

CBS | Jongeren over sociale media 7

Gebruik sociale media iets lager onder basisschoolleerlingen
Ook het soort onderwijs dat 12- tot 18-jarige leerlingen volgen, is van belang voor het gebruik
van sociale media (tabel 2 in bijlage). Jongeren die aan het einde van hun basisschooltijd
zitten zijn iets minder vaak met sociale media bezig dan jongeren die al verder zijn in
hun schoolloopbaan. Dit komt niet alleen doordat zij jonger zijn. Zij zien hier ook minder
voordelen van. Desalniettemin is de overgrote meerderheid van deze basisschoolleerlingen
actief op sociale media (93 procent). In het voortgezet of middelbaar onderwijs maken
nagenoeg alle leerlingen hier gebruik van. Onder de 12- tot 18-jarigen blijken vooral vmbo’ers
die de basis- of kaderberoepsgerichte leerweg volgen veel tijd aan sociale media te besteden:
18 procent van hen is hier dagelijks 5 uur of langer mee bezig. Bij de mbo’ers is dit aandeel
met 15 procent ook relatief hoog. Bij de overige opleidingsgroepen is dit 10 procent of
minder.

Universitair studenten gebruiken sociale media om geen info te missen
Bij 18- tot 25-jarige jongeren die nog onderwijs volgen, bestaan er eveneens verschillen
tussen de opleidingsgroepen in hun gebruik van sociale media (tabel 3 in bijlage). Het gaat
dan met name om de tijd die ze hieraan besteden en de reden voor het gebruik. Ten opzichte
van universitair studenten, geven mbo-studenten ruim 2,5 keer zo vaak aan dat zij dagelijks
5 uur of meer aan sociale media spenderen. Dat sociale media leuk zijn en dat je ermee in
contact blijft met anderen, zijn de meest genoemde redenen voor het gebruik van sociale
media; dat geldt voor mbo-, hbo- en universitair studenten. Verder gebruiken mbo- en hbo-
studenten sociale media vaker dan universitair studenten als zij zich vervelen, terwijl die
laatste groep vaker aangeeft sociale media te gebruik om geen informatie te missen. Leeftijd
speelt hier geen verklarende rol.

Hoogopgeleide gebruikers besteden minder tijd aan sociale media
Onder de 18- tot 25-jarige jongeren die geen onderwijs meer volgen, gebruikt een groter
deel van de hoogopgeleiden sociale media dan laag opgeleide leeftijdsgenoten (tabel 3 in
bijlage). Het zijn echter de laag en middelbaar opgeleide jongeren die, als zij sociale media
gebruiken, meer tijd op sociale media doorbrengen. Dit komt doordat zij doorgaans jonger
zijn. De opleidingsgroepen zijn veelal om dezelfde redenen actief, twee uitzonderingen
daargelaten. Dat je met behulp van sociale media kunt zien wat anderen doen is voor hoog
opgeleide jongeren (77 procent) belangrijker dan voor laag en middelbaar opgeleide jongeren
(respectievelijk 61 en 64 procent). Verder is het niet missen van informatie wat belangrijker
voor middelbaar opgeleide jongeren (49 procent) dan voor hoog opgeleide jongeren
(40 procent).

3.2 Belang van sociale media

Bijna alle jongeren prefereren live contact boven sociale media
Het lijkt erop dat jongeren niet in de ban zijn van sociale media. Nagenoeg alle jongeren
(96 procent) geven de voorkeur aan persoonlijke ontmoetingen boven contact via sociale
media. Toch vindt ruim een derde (34 procent) het vervelend om ergens te zijn waar zij niet
online kunnen. Ook is ruim een kwart (27 procent) bang om dingen te missen als zij geen
gebruik maken van sociale media, en 17 procent geeft aan zich onrustig te voelen als er een
bericht binnenkomt dat zij niet direct kunnen bekijken.

CBS | Jongeren over sociale media 8

Een op vijf verslaafd aan sociale media
Van de jongeren vindt 18 procent zichzelf verslaafd aan sociale media. Ondanks dat jongeren
doorgaans zeggen dat sociale media hun leven niet beheersen, geeft een substantieel deel
van de jongeren wel aan dat zij aandacht van anderen op sociale media prettig vinden.
Bijna vier op de tien jongeren zegt dat het hebben van veel contacten op sociale media
hen een goed gevoel geeft en ruim zes op de tien krijgt een goed gevoel als mensen dingen
van hen liken, retweeten of sharen. Als jongeren wordt gevraagd om door middel van een
rapportcijfer aan te geven hoe belangrijk sociale media voor hen zijn, dan bedraagt dit cijfer
gemiddeld een 6,2.

12- tot 18-jarigen hechten meer waarde aan veel online contacten
De ervaren onrust en verslaving veroorzaakt door sociale media verschilt niet wezenlijk
tussen 12- tot 18-jarigen en 18- tot 25-jarigen (tabel 4 in bijlage). Voor 12- tot 18-jarigen
betekent het wel meer om veel contacten te hebben op sociale media. Bijna de helft van
hen (47 procent) geeft aan dat dit hen een goed gevoel bezorgt, tegen een derde van de
18- tot 25-jarigen. Ook geven 12- tot 18-jarigen wat vaker aan dat zij het vervelend vinden
als ze ergens niet online kunnen dan 18- tot 25-jarigen (36 tegen 32 procent). Als het gaat
om het belang van sociale media, scoren 12- tot 18-jarigen gemiddeld een 6,4. Bij de 18- tot
25-jarigen ligt dit met een 6,0 iets lager.

Vooral meisjes willen niets missen
Meisjes (29 procent) geven vaker aan bang te zijn om dingen te missen als zij geen gebruik
maken van sociale media dan jongens (25 procent). In lijn hiermee voelen ze zich vaker
onrustig als er berichten binnenkomen die zij niet meteen kunnen bekijken. 21 procent
ervaart deze onrustgevoelens tegen 14 procent van de jongens. Verder zijn meisjes meer
gevoelig voor beloningen op sociale media. Bijna 70 procent van hen zegt dat zij een goed
gevoel krijgen als mensen dingen van hen liken, retweeten of sharen. Bij jongens is dit
54 procent. Er is geen verschil als het gaat om het aantal online contacten.

3.2.1 Belang van sociale media voor jongeren, 2015

%
0 10 20 30 40 50 60 70 80

Ik vind mezelf verslaafd aan
sociale media.

Ik heb liever contact met mensen
via sociale media dan dat ik met

ze afspreek.

Ik voel mij onrustig als er een bericht
binnenkomt en ik het niet direct

kan bekijken.

Ik ben bang dat ik dingen mis als ik
geen gebruik maak van sociale media.

Als ik ergens ben waar ik niet online
kan, vind ik dat vervelend.

Het hebben van veel contacten op
sociale media geeft me een goed

gevoel.

Als mensen dingen van mij liken,
retweeten of sharen geeft me dat een

goed gevoel.

CBS | Jongeren over sociale media 9

Over het algemeen lijken sociale media een belangrijkere plek in te nemen in het leven van
meisjes dan in het leven van jongens. Zo vinden meisjes (rapportcijfer 6,4) sociale media
belangrijker dan jongens (rapportcijfer 6,0), en zeggen ze bijna twee keer zo vaak dat ze
verslaafd zijn aan sociale media. Bijna een kwart van de meisjes (24 procent) vindt zichzelf
verslaafd, tegen 12 procent van de jongens.

Niet-westerse allochtonen geven relatief vaak voorkeur aan contact via sociale
media
Sociale media lijken belangrijker voor niet-westerse allochtonen dan voor autochtonen
(tabel 4 in bijlage). Een relatief groot deel van hen vindt het vervelend ergens te zijn waar
zij niet online kunnen, en voelt zich onrustig als er een bericht binnenkomt dat zij niet direct
kunnen bekijken. Ze geven ook wat vaker aan liever contact via sociale media te hebben dan
dat ze met anderen afspreken, namelijk 7 procent van de niet-westerse allochtonen tegen
3 procent van de autochtonen. Niet-westerse allochtonen zijn wel minder gevoelig voor likes,
retweets en shares.

Onderwijsniveau scholieren weinig van belang voor mening over sociale media
Het onderwijsniveau is voor schoolgaande jongeren van 12 tot 18 jaar niet wezenlijk van
belang voor hoe zij tegen hun sociale mediagebruik aankijken (tabel 5 in bijlage). Er zijn
enkele uitzonderingen. Zo krijgen vooral basisschoolleerlingen en vmbo’ers vaker een goed
gevoel van veel contacten op sociale media. Onrustgevoelens als gevolg van berichten die
niet direct bekeken kunnen worden, zijn juist minder vaak aanwezig bij basisschoolleerlingen,
alsook bij vwo-scholieren die in de onderbouw zitten. Verder vinden mbo’ers (27 procent)
relatief vaak dat ze verslaafd zijn aan sociale media, gevolgd door havo-scholieren in de
bovenbouw (22 procent). De verschillen tussen deze onderwijsniveaus verdwijnen echter
grotendeels na correctie voor de verschillen in leeftijd tussen de opleidingsgroepen.

3.2.2 Belang van sociale media voor jongeren naar geslacht, 2015

%
0 10 20 30 40 50 60 70 80

Ik vind mezelf verslaafd aan
sociale media.

Ik heb liever contact met mensen via
sociale media dan dat ik met

ze afspreek.

Ik voel mij onrustig als er een bericht
binnenkomt en ik het niet direct

kan bekijken.

Ik ben bang dat ik dingen mis als ik
geen gebruik maak van sociale media.

Als ik ergens ben waar ik niet online
kan, vind ik dat vervelend.

Het hebben van veel contacten op
sociale media geeft me een goed

gevoel.

Als mensen dingen van mij liken,
retweeten of sharen geeft me dat een

goed gevoel.

Meisjes Jongens

CBS | Jongeren over sociale media 10

Vooral universitair studenten krijgen goed gevoel van online reacties
Universitair en hbo-studenten zijn gevoeliger voor reacties van anderen op sociale media dan
mbo’ers (tabel 6 in bijlage). Likes, retweets of shares bezorgen ongeveer 70 procent van deze
studenten een goed gevoel, tegen 55 procent van de mbo-studenten. Verder zegt 41 procent
van de universitair studenten bang te zijn om dingen te missen als zij geen gebruik maken
van sociale media. Bij de hbo- en mbo-studenten ligt dit met respectievelijk 29 en 21 procent
duidelijk lager. In lijn met deze resultaten vinden universitair studenten (rapportcijfer 6,3)
sociale media iets belangrijker dan mbo- (rapportcijfer 6,0) en hbo-studenten (rapportcijfer
5,8). De ervaren onrust en verslaving verschilt niet tussen deze opleidingsgroepen.

Laagopgeleiden gevoelig voor veel contacten, hoogopgeleiden voor reacties van
anderen
Het beeld bij de 18- tot 25-jarige jongeren die hun schoolcarrière hebben afgerond, is niet
eenduidig (tabel 6 in bijlage). Zo bezorgen veel online contacten laag opgeleide jongeren
relatief vaak een positief gevoel, terwijl hoog opgeleide jongeren gevoeliger zijn voor likes,
retweets of shares. Daarnaast geven laag opgeleide jongeren relatief vaak de voorkeur aan
online contacten boven persoonlijke ontmoetingen, en vinden zij het vaker vervelend als zij
ergens zijn waar zij niet online kunnen. Dit laatste komt doordat zij doorgaans jonger zijn
en niet zozeer door het onderwijsniveau. De angst om dingen te missen als er geen gebruik
wordt gemaakt van sociale media is juist minder groot onder laag opgeleide jongeren.
Dit speelt met name bij de hoogopgeleiden. Ook hier speelt leeftijd een rol. Er zijn geen
opleidingsverschillen bij het aandeel dat zichzelf verslaafd vindt.

3.3 Invloed van sociale media

Volgens meeste jongeren hebben sociale media geen invloed op dagelijks leven
Het actieve gebruik van sociale media onder jongeren kan invloed hebben, zowel positief
als negatief, op het concentratievermogen en verschillende levensaspecten, zoals school- of
studieresultaten, werk, contact met familie of vrienden, en nachtrust. Desalniettemin geeft
het grootste deel van de jongeren aan dat zij hiervan geen invloed ervaren, behalve als het
gaat om het contact met familie en vrienden.

Als het gebruik van sociale media het leven van jongeren wel beïnvloedt, is dit volgens
jongeren vooral negatief van aard, ook hier met uitzondering van de contacten met anderen.
Zo vindt 39 procent van de jongeren dat sociale media hun concentratievermogen negatief
beïnvloeden. De meerderheid van de jongeren die een negatieve invloed aangeven, zegt dat
sociale media vooral afleidend zijn onder het huiswerk maken, studeren of tijdens de les
of het college. Als er een berichtje binnenkomt, willen ze meteen kijken. Jongeren zeggen
teveel tijd te spenderen aan sociale media terwijl er eigenlijk andere dingen gedaan moeten
worden.

Ruim een kwart ervaart een negatieve invloed van sociale media als het gaat om hun
nachtrust. De meeste jongeren geven aan dat zij voor het slapen gaan nog sociale media
bekijken en hier langer mee bezig zijn dan gepland, waardoor ze minder lang kunnen slapen.
Een enkeling geeft aan ’s nachts wakker te worden door inkomende berichten of niet in slaap
te kunnen vallen door onrust, vervelende berichten of het licht van het beeldscherm.

CBS | Jongeren over sociale media 11

Ruim een vijfde vindt dat sociale media vooral een negatieve uitwerking hebben op hun
school- of studieresultaten, en 11 procent ervaart dit als het gaat om hun werk. Bij familie-
en vriendencontact tekent zich een ander beeld. Slechts 4 procent van de jongeren ervaart
op dit vlak vooral een negatieve impact. Een kleine meerderheid van 52 procent vindt juist
dat sociale media een positieve uitwerking hebben op deze contacten. Veel jongeren geven
aan dat ze door sociale media in contact blijven met familie en vrienden die elders wonen.
Daarnaast zeggen jongeren dat ze meer of vaker contact hebben, gemakkelijk en snel contact
kunnen leggen omdat mensen meteen bereikbaar zijn en gemakkelijk afspraken kunnen
maken via sociale media.

18-plus jongeren ervaren vaker negatieve invloed op concentratievermogen
De ervaren invloed van sociale media verschilt tussen 12- tot 18-jarigen en 18- tot 25-jarigen.
Als het gaat om het concentratievermogen, schoolresultaten en de nachtrust, geven
12- tot 18-jarigen vaker aan een positieve invloed van sociale media te ervaren dan 18- tot
25-jarigen. Bij het contact met familie en vrienden is juist het omgekeerde te zien. Beide

3.3.1 Ervaren invloed van sociale media, 2015

%
0 10 20 30 40 50 60 70 80 90 100

Contact met familie en vrienden

Werk

School- of studieresultaten

Nachtrust

Concentratievermogen

Vooral een negatieve invloed Vooral een positieve invloed Geen invloed

3.3.2 Ervaren positieve invloed van sociale media naar leeftijd en geslacht,
 2015

0

10

20

30

40

50

60

MeisjeJongen18 tot 25 jaar12 tot 18 jaar

Concentratievermogen

School- of studieresultaten

Werk

Contact met familie en vrienden

Nachtrust

%

Leeftijd Geslacht

CBS | Jongeren over sociale media 12

leeftijdsgroepen verschillen nagenoeg niet in de ervaren negatieve impact van sociale media,
met uitzondering van het concentratievermogen. Ruim vier op de tien 18- tot 25-jarigen
(44 procent) ervaren op dit punt vooral een negatieve invloed. Bij de 12- tot 18-jarigen is dit
met 32 procent duidelijk minder het geval.

Meisjes meer last van sociale media dan jongens
Meisjes geven vaker dan jongens aan vooral een negatieve invloed van sociale media te
ondervinden op hun concentratievermogen, schoolresultaten en nachtrust. Het verschil is het
grootst als het gaat om het concentratievermogen; 45 procent van de meisjes ervaart op dit
punt vooral een negatieve uitwerking van sociale media tegen 32 procent van de jongens. Er
zijn geen verschillen als het gaat om werk en de contacten met familie en vrienden.

Vooral niet-westerse allochtonen baat bij sociale media
Ook herkomstgroepen kijken anders aan tegen de invloed van sociale media (tabel 7 in
bijlage). Over het algemeen geven niet-westerse allochtonen wat vaker aan vooral te
profiteren van deze media dan autochtonen. Alleen als het gaat om het contact met familie
en vrienden verschillen de ervaringen van beide herkomstgroepen niet.

Havo- en vwo- leerlingen in de bovenbouw meest negatief over sociale media
Het onderwijsniveau van 12- tot 18-jarigen maakt geen verschil voor de ervaren invloed van
sociale media op de sociale contacten (tabel 8 in bijlage). Het onderwijsniveau speelt wel
een rol als het gaat om de ervaren invloed van sociale media op andere levensaspecten.
Vooral leerlingen die het basisonderwijs bijna voltooid hebben en vmbo’ers die de basis- of
kaderberoepsgerichte leerweg volgen, zijn relatief positief over de impact die sociale media
op hen heeft. Dat basisschoolleerlingen doorgaans jonger zijn, biedt veelal een verklaring
voor hun positieve oordeel. Havo- en vwo-leerlingen in de bovenbouw zijn het meest
negatief.

3.3.3 Ervaren negatieve invloed van sociale media naar leeftijd en geslacht,
 2015

0

10

20

30

40

50

MeisjeJongen18 tot 25 jaar12 tot 18 jaar

Concentratievermogen

School- of studieresultaten

Werk

Contact met familie en vrienden

Nachtrust

%

Leeftijd Geslacht

CBS | Jongeren over sociale media 13

Universitair studenten ervaren positieve invloed op sociale contacten
Ten opzichte van hbo- en universitair studenten, zeggen mbo-studenten iets vaker vooral een
positieve invloed van sociale media te ervaren op hun concentratievermogen en nachtrust
(tabel 9 in bijlage). Zij zeggen vaker dat afleiding of ontspanning tussendoor ervoor zorgt dat
zij zich weer beter kunnen concentreren. Daarnaast zorgen sociale media voor hen vaker voor
ontspanning voor het slapen gaan.
Over de invloed van sociale media op het contact met familie en vrienden, zijn universitair
studenten het meest positief (66 procent), gevolgd door hbo-studenten (57 procent) en
mbo-studenten (47 procent). Daartegenover hebben universitair studenten en hbo-studenten
vooral last van hun sociale mediagebruik als het gaat om hun concentratievermogen. Ook
ervaren ze vaker dan mbo-studenten vaker een negatieve invloed op hun studieresultaten.

Invloed van sociale media op werk verschilt niet tussen laag- en hoogopgeleiden
Ook bij de jongeren die geen onderwijs meer volgen, blijkt dat vooral hoogopgeleiden van
mening zijn dat het gebruik van sociale media hun sociale contacten positief beïnvloedt (tabel
9 in bijlage). Daarbij hebben ze in vergelijking met lager opgeleiden meer last van hun sociale
mediagebruik als het gaat om concentratievermogen en nachtrust. Er zijn geen verschillen
tussen deze opleidingsgroepen als het gaat om de ervaren invloed van sociale media op hun
werk.

4. Conclusie

Sociale media spelen een belangrijke rol in het leven van jongeren; bijna alle jongeren van
12 tot 25 jaar houden zich hiermee bezig. Ruim de helft van hen is hier gemiddeld 1 tot
3 uur per dag mee in de weer, een vijfde doet dit 3 tot 5 uur, en bijna 10 procent is dagelijks
5 uur of langer actief op sociale media. Dat sociale media leuk zijn en dat het een
gemakkelijke manier is om in contact te blijven met anderen zijn de belangrijkste redenen
voor dit actieve gebruik. Vooral 12- tot 18-jarigen, meisjes en niet-westerse allochtonen
brengen veel tijd op sociale media door.

Sociale media lijken het leven van het merendeel van de jongeren niet te beheersen. Vrijwel
alle jongeren hebben liever face-to-face contact dan contact via sociale media. Toch zegt bijna
een vijfde van de jongeren verslaafd te zijn aan sociale media. Over het algemeen hechten
12- tot 18-jarigen meer waarde aan sociale media dan 18- tot 25-jarigen en meisjes meer dan
jongens.

Hoewel jongeren actief gebruik maken van sociale media, ervaart de meerderheid geen
invloed ervan op het concentratievermogen en uiteenlopende levensaspecten, zoals school-
of studieresultaten, werk en nachtrust. Het contact met familie en vrienden vormt hierop
een uitzondering. Een kleine meerderheid vindt dat sociale media een positieve uitwerking
hebben op deze contacten. Volgens jongeren die wel een invloed ervaren op andere
levensaspecten is dit vooral negatief van aard. Zij zien sociale media veelal als een afleiding
die hen regelmatig van hun (huis)werk of uit hun slaap houdt.

CBS | Jongeren over sociale media 14

Literatuur

CBS (2015). ICT, kennis en economie 2015. CBS, Den Haag/Heerlen. http://download.cbs.nl/
pdf/ict-kennis-economie-2015-pub.pdf

Joinson, A.N. (2008). Looking at, Looking up or Keeping up with People? Motives and Uses of
Facebook. Proceedings CHI ‘08, 1027–1036.

Krisanic, K. (2008). Motivations and impressision management: predictors of social
networking site use and user behavior. University of Missouri-Columbia.

Nationale Academie voor Media & Maatschappij (2012). Jongeren lijden aan Social Media
Stress (SMS). Jongeren in de greep van de Sociale Media, Amsterdam.

Sleijpen, G. (2010). Nederlandse jongeren zeer actief op sociale netwerken. CBS, Den Haag/
Heerlen.

Turpijn, L., S. Kneefel en N. van der Veer (2015). Nationale Social Media Onderzoek 2015,
Jongeren. Newcom Research & Consultancy (in samenwerking met 3FM), Amsterdam/
Enschede.

Bijlage
	1. Gebruik	van	sociale	media	naar	leeftijd,	geslacht	en	herkomst,	2015

Totaal

Leeftijd Geslacht Herkomst

12 tot
18 jaar

18 tot
25 jaar jongen meisje autochtoon

westerse
allochtoon

niet-
westerse

allochtoon

%

Gebruik sociale media 98 ,6 98 ,6 98 ,5 98 ,0 99 ,2 98 ,7 98 ,4 97 ,9

Reden gebruik
Om in contact te blijven met anderen 92 ,0 92 ,4 91 ,8 90 ,0 94 ,1 92 ,2 95 ,4 89 ,8

Omdat ik het leuk vind 93 ,4 97 ,0 90 ,5 90 ,9 96 ,0 94 ,0 90 ,1 92 ,6

Om te kijken wat anderen doen 62 ,3 56 ,9 66 ,7 58 ,5 66 ,2 63 ,9 62 ,3 55 ,3

Om geen informatie te missen 48 ,7 49 ,8 47 ,7 47 ,7 49 ,6 47 ,5 50 ,3 53 ,0

Om iets te doen te hebben bij verveling 75 ,4 80 ,0 71 ,7 73 ,2 77 ,6 75 ,2 70 ,0 79 ,1

Om een andere reden 19 ,2 17 ,8 20 ,4 20 ,6 17 ,8 19 ,2 20 ,3 18 ,6

Hoeveel tijd besteed aan sociale media
<1 uur per dag 21 ,6 17 ,5 25 ,0 25 ,1 18 ,0 21 ,9 21 ,1 20 ,2

1 tot 3 uur per dag 51 ,3 49 ,8 52 ,4 53 ,7 48 ,7 52 ,5 53 ,7 44 ,5

3 tot 5 uur per dag 19 ,6 23 ,1 16 ,8 17 ,0 22 ,2 19 ,3 16 ,0 22 ,9

5 tot 10 uur per dag 5 ,9 7 ,8 4 ,4 3 ,5 8 ,4 5 ,0 8 ,4 8 ,8

10 uur per dag of meer 1 ,6 1 ,8 1 ,5 0 ,6 2 ,6 1 ,3 0 ,9 3 ,6

http://download.cbs.nl/pdf/ict-kennis-economie-2015-pub.pdf
http://download.cbs.nl/pdf/ict-kennis-economie-2015-pub.pdf

CBS | Jongeren over sociale media 15

2. Gebruik	van	sociale	media	naar	huidige	opleiding	voor	12-	tot	18-jarigen,	2015

Basis­
onderwijs

Vmbo
basis/kader

Vmbo
gemengd/
theoretisch

Havo
onderbouw

Havo
bovenbouw

Vwo
onderbouw

Vwo
bovenbouw Mbo 2–4

%

Gebruik sociale media 92 ,7 100 ,0 98 ,7 99 ,2 100 ,0 99 ,2 99 ,4 99 ,4

Reden gebruik
Om in contact te blijven met anderen 85 ,7 93 ,3 92 ,0 93 ,5 95 ,4 92 ,5 94 ,3 93 ,1

Omdat ik het leuk vind 95 ,8 98 ,5 98 ,7 95 ,7 97 ,2 96 ,2 96 ,5 96 ,1

Om te kijken wat anderen doen 48 ,4 55 ,4 58 ,4 53 ,2 58 ,1 51 ,2 65 ,3 65 ,7

Om geen informatie te missen 39 ,9 45 ,9 50 ,6 51 ,1 51 ,7 53 ,6 49 ,2 55 ,4

Om iets te doen te hebben bij verveling 70 ,8 82 ,6 82 ,8 80 ,3 78 ,6 74 ,4 82 ,2 81 ,5

Om een andere reden 19 ,4 10 ,0 19 ,3 17 ,2 18 ,9 18 ,8 23 ,8 19 ,0

Hoeveel tijd besteed aan sociale media
<1 uur per dag 27 ,0 14 ,7 13 ,5 20 ,5 9 ,4 23 ,6 21 ,8 11 ,2

1 tot 3 uur per dag 60 ,5 42 ,2 48 ,6 52 ,5 56 ,0 57 ,8 52 ,7 43 ,7

3 tot 5 uur per dag 8 ,3 24 ,9 29 ,0 20 ,8 24 ,4 16 ,0 18 ,9 29 ,6

5 tot 10 uur per dag 2 ,9 13 ,5 7 ,0 5 ,2 9 ,1 2 ,6 5 ,6 12 ,6

10 uur per dag of meer 1 ,3 4 ,7 1 ,9 0 ,9 1 ,2 0 ,0 1 ,0 2 ,9

3. Gebruik	van	sociale	media	naar	opleiding	voor	18-	tot	25-jarigen,	2015

18- tot 25-jarigen die nog onderwijs volgen 18- tot 25-jarigen die schoolloopbaan hebben afgerond

mbo 2–4 hbo wo laag middelbaar hoog

%

Gebruik sociale media 99 ,7 99 ,2 100 ,0 93 ,8 97 ,8 98 ,5

Reden gebruik
Om in contact te blijven met anderen 88 ,6 93 ,5 96 ,6 89 ,8 89 ,2 94 ,8

Omdat ik het leuk vind 91 ,7 91 ,6 85 ,5 91 ,1 91 ,2 85 ,8

Om te kijken wat anderen doen 66 ,0 69 ,5 68 ,4 61 ,1 64 ,0 76 ,9

Om geen informatie te missen 47 ,8 44 ,6 57 ,4 46 ,1 48 ,9 39 ,6

Om iets te doen te hebben bij verveling 74 ,3 74 ,6 68 ,7 67 ,9 71 ,6 70 ,7

Om een andere reden 16 ,6 21 ,6 27 ,1 22 ,3 18 ,2 22 ,8

Hoeveel tijd besteed aan sociale media
<1 uur per dag 21 ,2 21 ,5 28 ,2 27 ,1 26 ,5 34 ,4

1 tot 3 uur per dag 50 ,0 57 ,7 55 ,9 44 ,1 50 ,9 53 ,0

3 tot 5 uur per dag 20 ,4 16 ,7 12 ,6 19 ,3 17 ,5 8 ,6

5 tot 10 uur per dag 7 ,0 3 ,5 2 ,6 5 ,8 2 ,7 4 ,0

10 uur per dag of meer 1 ,5 0 ,5 0 ,6 3 ,7 2 ,4 0 ,0

CBS | Jongeren over sociale media 16

4. Belang	van	sociale	media	naar	leeftijd,	geslacht	en	herkomst,	2015

Totaal

Leeftijd Geslacht Herkomst

12 tot 18
jaar

18 tot 25
jaar jongen meisje autochtoon

westerse
allochtoon

niet-
westerse

allochtoon

%

Het hebben van veel contacten op sociale media
geeft me een goed gevoel. 39 ,4 47 ,4 33 ,1 39 ,3 39 ,5 39 ,7 36 ,3 39 ,4

Als ik ergens ben waar ik niet online kan, vind ik dat
vervelend. 33 ,7 36 ,2 31 ,7 33 ,3 34 ,1 31 ,6 35 ,0 43 ,1

Ik heb liever contact met mensen via sociale media
dan dat ik met ze afspreek. 3 ,8 4 ,3 3 ,4 4 ,2 3 ,4 3 ,2 1 ,8 7 ,4

Ik ben bang dat ik dingen mis als ik geen gebruik
maak van sociale media. 26 ,7 26 ,7 26 ,7 24 ,5 28 ,8 27 ,4 22 ,4 25 ,6

Als mensen dingen van mij liken, retweeten of sharen
geeft me dat een goed gevoel. 61 ,1 61 ,2 61 ,0 54 ,2 67 ,8 62 ,2 58 ,4 57 ,2

Ik voel mij onrustig als er een bericht binnenkomt en
ik het niet direct kan bekijken. 17 ,0 17 ,5 16 ,7 13 ,5 20 ,5 16 ,2 16 ,8 21 ,1

Vindt zichzelf verslaafd aan sociale media 18 ,1 17 ,1 18 ,9 12 ,5 23 ,9 17 ,5 20 ,8 19 ,5

Hoe belangrijk sociale media (1–10) 6 ,2 6 ,4 6 ,0 6 ,0 6 ,4 6 ,2 6 ,0 6 ,3

5. Belang	van	sociale	media	naar	huidige	opleiding	voor	12-	tot	18-jarigen,	2015

Basis­
onderwijs

Vmbo
basis/
kader

Vmbo
gemengd/
theore­
tisch

Havo
onder­
bouw

Havo
boven­
bouw

Vwo
onder­
bouw

Vwo
boven­
bouw Mbo 2–4

%

Het hebben van veel contacten op sociale media
geeft me een goed gevoel. 54 ,7 53 ,7 51 ,7 41 ,7 44 ,6 41 ,3 42 ,8 39 ,9

Als ik ergens ben waar ik niet online kan, vind ik dat
vervelend. 33 ,5 38 ,9 38 ,6 36 ,2 31 ,9 31 ,6 28 ,9 37 ,4

Ik heb liever contact met mensen via sociale media
dan dat ik met ze afspreek. 7 ,3 5 ,5 4 ,6 4 ,8 0 ,0 2 ,6 2 ,2 3 ,6

Ik ben bang dat ik dingen mis als ik geen gebruik
maak van sociale media. 21 ,0 23 ,1 26 ,8 25 ,7 31 ,7 25 ,5 35 ,8 30 ,4

Als mensen dingen van mij liken, retweeten of sharen
geeft me dat een goed gevoel. 64 ,6 53 ,7 60 ,7 57 ,7 62 ,6 62 ,6 73 ,6 61 ,2

Ik voel mij onrustig als er een bericht binnenkomt en
ik het niet direct kan bekijken. 10 ,1 18 ,5 18 ,1 15 ,8 19 ,1 11 ,6 19 ,1 21 ,5

Vindt zichzelf verslaafd aan sociale media 13 ,3 16 ,1 18 ,0 16 ,8 21 ,9 11 ,3 13 ,8 27 ,4

Hoe belangrijk sociale media (1–10) 6 ,4 6 ,5 6 ,6 6 ,4 6 ,5 6 ,3 6 ,3 6 ,3

CBS | Jongeren over sociale media 17

6. Belang	van	sociale	media	naar	opleiding	voor	18-	tot	25-jarigen,	2015

18- tot 25-jarigen die nog onderwijs volgen
18- tot 25-jarigen die schoolloopbaan
hebben afgerond

mbo 2–4 hbo wo laag middelbaar hoog

%

Het hebben van veel contacten op sociale media
geeft me een goed gevoel. 31 ,3 26 ,2 35 ,0 46 ,1 36 ,0 27 ,5

Als ik ergens ben waar ik niet online kan, vind ik dat
vervelend. 31 ,5 31 ,1 33 ,2 38 ,6 31 ,0 26 ,2

Ik heb liever contact met mensen via sociale media
dan dat ik met ze afspreek. 2 ,5 2 ,2 3 ,3 11 ,3 3 ,3 1 ,4

Ik ben bang dat ik dingen mis als ik geen gebruik
maak van sociale media. 21 ,0 29 ,0 41 ,3 17 ,1 23 ,3 29 ,9

Als mensen dingen van mij liken, retweeten of sharen
geeft me dat een goed gevoel. 54 ,7 68 ,2 71 ,0 47 ,6 56 ,4 71 ,0

Ik voel mij onrustig als er een bericht binnenkomt en
ik het niet direct kan bekijken. 15 ,3 18 ,4 17 ,6 20 ,9 15 ,4 15 ,3

Vindt zichzelf verslaafd aan sociale media 20 ,9 18 ,4 19 ,7 14 ,8 17 ,2 24 ,2

Hoe belangrijk sociale media (1–10) 6 ,0 5 ,8 6 ,3 5 ,8 5 ,8 6 ,1

7. Ervaren	invloed	van	sociale	media	naar	leeftijd,	geslacht	en	herkomst,	2015

Totaal

Leeftijd Geslacht Herkomst

12 tot 18 jaar 18 tot 25 jaar jongen meisje autochtoon
westerse

allochtoon
niet-westerse

allochtoon

%

Concentratievermogen

Vooral een positieve invloed 7 ,5 10 ,3 5 ,3 8 ,5 6 ,5 6 ,4 6 ,4 13 ,5

Vooral een negatieve invloed 38 ,6 31 ,8 44 ,0 32 ,4 44 ,9 39 ,7 47 ,0 29 ,4

Geen invloed 53 ,9 57 ,9 50 ,7 59 ,1 48 ,6 54 ,0 46 ,5 57 ,1

School­ of studieresultaten
Vooral een positieve invloed 8 ,6 9 ,9 6 ,9 9 ,4 7 ,8 7 ,8 7 ,7 12 ,9

Vooral een negatieve invloed 21 ,2 19 ,9 22 ,8 19 ,7 22 ,7 20 ,7 26 ,2 20 ,8

Geen invloed 70 ,2 70 ,2 70 ,3 70 ,9 69 ,5 71 ,5 66 ,1 66 ,3

Werk
Vooral een positieve invloed 13 ,4 12 ,0 13 ,5 13 ,8 13 ,0 11 ,4 12 ,8 24 ,3

Vooral een negatieve invloed 11 ,1 8 ,7 11 ,3 13 ,0 9 ,1 11 ,6 8 ,6 9 ,8

Geen invloed 75 ,4 79 ,3 75 ,2 73 ,2 77 ,9 77 ,0 78 ,6 65 ,8

Contact met familie en vrienden
Vooral een positieve invloed 52 ,1 48 ,8 54 ,9 52 ,7 51 ,6 51 ,7 52 ,8 54 ,4

Vooral een negatieve invloed 3 ,7 3 ,8 3 ,6 3 ,3 4 ,0 3 ,7 5 ,0 3 ,1

Geen invloed 44 ,2 47 ,4 41 ,6 43 ,9 44 ,4 44 ,7 42 ,1 42 ,5

Nachtrust
Vooral een positieve invloed 6 ,5 9 ,2 4 ,3 6 ,9 6 ,0 5 ,9 5 ,4 9 ,5

Vooral een negatieve invloed 25 ,8 25 ,3 26 ,2 23 ,1 28 ,5 24 ,8 29 ,1 28 ,8

Geen invloed 67 ,8 65 ,5 69 ,6 70 ,0 65 ,4 69 ,3 65 ,6 61 ,7

CBS | Jongeren over sociale media 18

8. Ervaren	invloed	van	sociale	media	naar	huidige	opleiding	voor	12-	tot	18-jarigen,	2015

Basis­
onderwijs

Vmbo
basis/kader

Vmbo
gemengd/
theoretisch

Havo
onderbouw

Havo
bovenbouw

Vwo
onderbouw

Vwo
bovenbouw Mbo 2–4

%

Concentratievermogen

Vooral een positieve invloed 15 ,6 17 ,1 12 ,0 9 ,5 4 ,3 6 ,7 2 ,1 7 ,0

Vooral een negatieve invloed 11 ,4 19 ,1 28 ,3 32 ,2 55 ,2 29 ,5 54 ,6 40 ,5

Geen invloed 73 ,0 63 ,8 59 ,7 58 ,3 40 ,5 63 ,8 43 ,2 52 ,5

School­ of studieresultaten
Vooral een positieve invloed 13 ,0 15 ,3 9 ,1 9 ,7 6 ,6 7 ,4 2 ,9 10 ,9

Vooral een negatieve invloed 5 ,1 16 ,6 19 ,1 22 ,8 32 ,3 20 ,9 31 ,4 17 ,4

Geen invloed 81 ,9 68 ,1 71 ,8 67 ,4 61 ,1 71 ,8 65 ,7 71 ,7

Contact met familie en vrienden
Vooral een positieve invloed 43 ,2 50 ,9 46 ,3 48 ,3 47 ,9 48 ,1 55 ,6 50 ,9

Vooral een negatieve invloed 3 ,1 2 ,1 4 ,5 2 ,8 4 ,2 4 ,0 5 ,4 4 ,1

Geen invloed 53 ,7 47 ,0 49 ,2 48 ,9 47 ,9 47 ,9 39 ,0 45 ,0

Nachtrust
Vooral een positieve invloed 11 ,5 18 ,2 9 ,6 9 ,1 4 ,1 4 ,5 1 ,2 6 ,2

Vooral een negatieve invloed 11 ,2 19 ,5 22 ,3 22 ,9 40 ,3 23 ,2 42 ,5 31 ,8

Geen invloed 77 ,3 62 ,3 68 ,1 68 ,0 55 ,6 72 ,3 56 ,3 61 ,9

9. Ervaren	invloed	van	sociale	media	naar	opleiding	voor	18-	tot	25-jarigen,	2015

18- tot 25-jarigen die nog onderwijs volgen 18- tot 25-jarigen die schoolloopbaan hebben afgerond

mbo 2–4 hbo wo laag middelbaar hoog

%

Concentratievermogen

Vooral een positieve invloed 6,4 2,0 0,2 14,9 5,5 7,8

Vooral een negatieve invloed 33,6 61,5 67,3 22,5 28,8 47,3

Geen invloed 60,0 36,4 32,6 62,7 65,7 44,8

School­ of studieresultaten
Vooral een positieve invloed 7,1 5,7 6,7

Vooral een negatieve invloed 14,6 28,8 23,7

Geen invloed 78,3 65,5 69,7

Werk
Vooral een positieve invloed 14,3 13,8 13,4

Vooral een negatieve invloed 11,2 10,5 15,8

Geen invloed 74,5 75,6 70,9

Contact met familie en vrienden
Vooral een positieve invloed 47 ,5 57 ,5 65 ,6 49 ,0 50 ,6 66 ,7

Vooral een negatieve invloed 2 ,9 4 ,9 2 ,0 3 ,5 4 ,0 4 ,9

Geen invloed 49 ,6 37 ,7 32 ,5 47 ,5 45 ,4 28 ,3

Nachtrust
Vooral een positieve invloed 4 ,8 1 ,6 0 ,5 7 ,9 7 ,4 3 ,5

Vooral een negatieve invloed 25 ,4 29 ,6 28 ,0 18 ,1 22 ,2 31 ,5

Geen invloed 69 ,8 68 ,8 71 ,4 74 ,1 70 ,4 65 ,0

CBS | Jongeren over sociale media 19

Colofon

Verklaring van tekens

 Niets (blanco) Een cijfer kan op logische gronden niet voorkomen
 . Het cijfer is onbekend, onvoldoende betrouwbaar of geheim
 * Voorlopige cijfers
 ** Nader voorlopige cijfers
 2014–2015 2014 tot en met 2015
 2014/2015 Het gemiddelde over de jaren 2014 tot en met 2015
 2014/’15 Oogstjaar, boekjaar, schooljaar enz., beginnend in 2014 en eindigend in 2015
 2012/’13–2014/’15 Oogstjaar, boekjaar, enz., 2012/’13 tot en met 2014/’15

 In geval van afronding kan het voorkomen dat het weergegeven

totaal niet overeenstemt met de som van de getallen.

Uitgever
Centraal Bureau voor de Statistiek
Henri Faasdreef 312, 2492 JP Den Haag
www.cbs.nl

Prepress
Studio BCO, Den Haag

Ontwerp
Edenspiekermann

Inlichtingen
Tel. 088 570 70 70
Via contactformulier: www.cbs.nl/infoservice

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen/Bonaire, 2015.
Verveelvoudigen is toegestaan, mits CBS als bron wordt vermeld.

	Inleiding
	Methode
	Data en methode
	Operationaliseringen

	Resultaten
	Gebruik van sociale media
	Belang van sociale media
	Invloed van sociale media

	Conclusie
	Literatuur
	Bijlage

