

2

Samenvatting

Het meeste entertainment dat mensen op een dag consumeren is ‘out of sight, out of mind’

(Bartsch, Kalch & Oliver, 2014). Dit betekent dat we de meeste ervaringen niet opslaan en

snel weer vergeten. Soms blijft een film, serie of boek echter in ons hoofd hangen en zet ons

aan het denken. In veel gevallen betreft het entertainment dat niet alleen gericht is op het

bieden van plezier en ontspanning, maar ons na laat denken over belangrijke thema’s in het

leven. Dit wordt ook wel eudaimonisch entertainment genoemd (Oliver & Raney, 2011;

Slater, Oliver & Appel, 2016). De vraag die in deze scriptie centraal staat is, waarom mensen

entertainment bekijken dat niet als plezierig bestempeld kan worden en wat de effecten van

dit soort entertainment zijn op het gebied van emoties, transportatie, identificatie en attitudes.

Daarnaast is de rol van emotionaliteit van fragmenten, de psychische gezondheid van de

ontvanger en de mate waarin een persoon bij een sociale groep wil horen, onderzocht. Tot

dusver zijn nog geen generaliseerbare resultaten gevonden op het gebied van ‘onplezierig’

entertainment dat als doel heeft om mensen na te laten denken over levensthema’s. In deze

scriptie is onderzoek gedaan naar fragmenten uit de serie ’13 Reasons Why’. In de serie staat

de zelfmoord van een 17-jarig meisje centraal. Om de hoofdvraag te beantwoorden, zijn drie

verschillende condities ontworpen. De eerste conditie bestond uit drie fragmenten met een

lage intensiteit wat betreft de emotionaliteit van de gebeurtenissen. Er werden geen negatieve,

heftige emoties vertoond. De tweede conditie kende een matige intensiteit en de derde

conditie een hoge intensiteit. De benodigde data is verzameld onder 120 studenten. De

resultaten lieten zien dat eudaimonisch entertainment vooral invloed heeft op de emoties van

jongeren. De emotionaliteit van de fragmenten voorspelde namelijk de mate waarin jongeren

gemengde emoties ervaarden. Daarnaast bleek de psychische gezondheid van de ontvanger en

de mate waarin een persoon bij een sociale groep wil horen een marginale rol te spelen voor

de variabelen gemengde emoties en identificatie.

3

Inleiding
Verhalen zijn misschien wel één van de oudste literaire vormen die we als mensen kennen. In

geschiedkundig opzicht werden verhalen verteld om de cultuur van een beschaving te

conserveren. Vaak waren mondeling overgebrachte verhalen de enige beschikbare

documenten van een samenleving. Naarmate de tijd vorderde werden verhalen ook gebruikt

om onderwerpen uit te leggen en mensen voor te lichten (Stein, 1982). Naast een historische

en sociale functie, hebben verhalen ook een therapeutische functie. Verhalen dienen voor een

groot deel als medium dat gebruikt wordt om sociale problemen te delen en op te lossen

(Stein, 1982). Brewer en Lichtenstein (1981) onderschrijven de therapeutische functie van

verhalen en stellen daarnaast dat het vermaken van mensen de primaire functie van een

verhaal is.

Recent onderzoek laat zien dat mensen verhalen niet alleen gebruiken als middel om plezier te

ervaren, maar ook om na te denken over levensvragen, doelen te stellen en waarheden te

zoeken (Oliver & Raney, 2011). Het bieden van plezier in entertainment hoeft geen hoofddoel

te zijn om mensen bij een verhaal te betrekken. Een voorbeeld van entertainment waarin

plezier, over het algemeen, niet centraal staat, is entertainment over maatschappelijke

thema’s. Een maatschappelijk thema dat de laatste jaren in toenemende mate belicht wordt, is

de mentale gezondheid van jongeren. Steeds meer jongeren krijgen te maken met psychische

en emotionele problemen. Uit onderzoek van het Trimbos instituut (2016) blijkt dat ongeveer

één op de vijftien jongeren in de leeftijd van 18 tot 24 jaar last heeft of heeft gehad van een

depressie. Ondanks het grote aantal jongeren met psychische klachten rust een taboe op het

spreken over dit thema waardoor de situatie kan verergeren (Psychiatrie Nederland, 2016).

Om het taboe rondom dit thema te doorbreken bracht streamingsdienst Netflix in 2017 de

serie ‘13 Reasons Why’ uit. In deze serie staat de zelfmoord van de 17-jarige Hannah Baker

centraal. Voordat zij zelfmoord pleegt, neemt ze cassettebandjes op voor alle mensen die haar

onrecht aandeden. Haar beste vriend, en hoofdrolspeler Clay Jensen, luistert de bandjes en

ontdekt waarom het tienermeisje een eind aan haar leven maakte (Netflix, 2017).

De serie ’13 Reasons Why’ werd in het voorjaar van 2017 gelanceerd en was meteen een

groot succes. Binnen een week verschenen meer dan 3.5 miljoen berichten op Twitter over de

serie (Refinery29, 2017). Ook in Nederland kwamen veel uiteenlopende reacties op de serie.

Kijkers vonden de serie ontroerend en taboedoorbrekend.

4

Psychologen stelden daarentegen een gevaar aan de kaak: de expliciete beelden van

zelfmoord zouden tot imitatiegedrag kunnen leiden (Algemeen Dagblad, 2017).

De vraag die in deze scriptie centraal staat is, waarom mensen entertainment bekijken dat niet

als plezierig bestempeld kan worden en wat de effecten van dit soort entertainment zijn. Tot

dusver zijn nog geen generaliseerbare resultaten gevonden op het gebied van ‘onplezierig’

entertainment dat als doel heeft om mensen na te laten denken over levensthema’s.

Entertainment waarin levensthema’s centraal staan, wordt ook wel eudaimonisch

entertainment genoemd (Oliver & Raney, 2011). Deze scriptie draagt bij aan het verwerven

van kennis over eudaimonisch entertainment en de effecten die deze vorm van entertainment

teweeg kan brengen. Dit onderzoek geeft inzicht in de processen van transportatie en

identificatie die mogelijk een rol spelen bij het bekijken van entertainment. Daarnaast wordt

gekeken of psychische gezondheid en de mate waarin iemand bij een sociale groep wil horen

(need to belong) invloed hebben op transportatie, identificatie, attitudes en emoties.

De bevindingen in deze scriptie bieden de entertainmentindustrie inzicht in de mogelijke

effecten van eudaimonisch entertainment. Met deze kennis kunnen entertainmentorganisaties

content produceren die aansluit bij de beoogde doelgroep. Bij sommige vormen van

entertainment kan de ethische verantwoordelijkheid van de entertainmentindustrie ter

discussie gesteld worden. Bijvoorbeeld bij entertainment waarin seksualiteit, drugs of mentale

gezondheid een belangrijke rol spelen. De serie ’13 Reasons Why’ toont expliciete beelden

van de zelfmoord van hoofdrolspeelster Hannah. In het kader van ethische

verantwoordelijkheid, kan men zich afvragen of het ethisch is om jongeren te confronteren

met expliciete beelden die een negatieve invloed kunnen hebben op hun gevoelsleven en

ontwikkeling. Daarnaast kunnen uit de inzichten van dit onderzoek handvatten voortvloeien

die overheids- en gezondheidsorganisaties in kunnen zetten om psychische problemen bij

jongeren aan te pakken.

Eudaimonisch entertainment en emoties

Het meeste entertainment dat mensen op een dag consumeren is ‘out of sight, out of mind’

(Bartsch, Kalch & Oliver, 2014). Dit betekent dat we de meeste ervaringen niet opslaan en

snel weer vergeten. Soms blijft een film, boek of lied echter in ons hoofd hangen en zet ons

aan het denken. Uit onderzoek blijkt dat dit soort entertainmentervaringen niet alleen voor

gedachten zorgen die gerelateerd zijn aan de betreffende mediacontent maar ook voor

gedachten over het eigen leven van de persoon in kwestie (Bartsch, Kalch & Oliver, 2014).

5

Dit wil zeggen dat wanneer iemand bijvoorbeeld op televisie een programma kijkt over de

vleesindustrie en fragmenten uit het programma zielig vindt, vervolgens nadenkt over zijn of

haar eigen vleesconsumptie. Op deze manier kunnen entertainmentervaringen ook invloed

hebben op het gevoelsleven en het wereldbeeld van ontvangers, in dit geval de kijker.

In bestaande onderzoeken naar entertainment ligt de focus vooral op plezierige emoties als

gevoelens van blijdschap, ontspanning en amusement.

Vorderer, Klimmt en Ritterfeld (2004) beschrijven bijvoorbeeld een conceptueel model

waarin genot en plezier centraal staan als de ruggengraat van entertainment. Door dit soort

onderzoeken is veel bekend over de effecten van plezierig entertainment. Oliver, Hartmann en

Woolley (2012) vonden bijvoorbeeld dat films met als motivatie om mensen te plezieren,

positieve gevoelens als ontspanning en blijdschap oproepen bij kijkers. Daarentegen zijn er

ook vormen van entertainment die een complexe mix van emoties oproepen. Deze complexe

mix kan lastig in te delen zijn in categorieën (Oliver & Bartsch, 2010). Uit onderzoek van

Edell en Burke’s (1987) blijkt bijvoorbeeld dat proefpersonen, tijdens het bekijken van

advertenties, hun gevoelens beschrijven met woorden als: geroerd, aangedaan zijn en

somberheid. Schaefer, Nils, Sanchez en Philippot (2005) concluderen niet alleen dat het

bekijken van films gemengde emoties oproept, maar ook dat deze gemengde emoties vaak

tegenstrijdig lijken. Een film kan bijvoorbeeld tegelijkertijd gevoelens van blijdschap,

genegenheid en verdriet oproepen. De serie ’13 Reasons Why’ bevat een complexe mix van

emoties waarin aan de ene kant plezierige emoties als blijdschap en verliefdheid centraal staan

en aan de andere kant onplezierige emoties als verdriet, angst en boosheid. Op basis van

voorgaande onderzoeken kan verwacht worden dat entertainment waarin heftige emoties

centraal staan tot meer gemengde emoties leiden bij kijkers dan entertainment waarin geen

heftige emoties centraal staan (H1).

Dat entertainment voor gemengde gevoelens kan zorgen bij kijkers impliceert dat mensen

media-entertainment niet alleen consumeren om te streven naar plezier en amusement. Oliver

en Raney (2011) beargumenteren dat mensen media-entertainment consumeren voor

plezierige gevoelens maar ook als deel van een algemene behoefte om het leven betekenis te

geven, doelen te stellen en waarheden te zoeken. Het streven naar plezier en amusement

wordt ook wel hedonische motivatie genoemd. Naast hedonische motivaties hebben mensen

behoefte om het leven betekenis te geven en antwoorden te vinden op levensvragen. Deze

vorm van motivatie wordt ook wel eudaimonisch genoemd (Oliver & Raney, 2011; Slater,

Oliver & Appel, 2016).

6

Aansluitend kan eudaimonisch entertainment gedefinieerd worden als entertainment dat

eudaimonische (betekenisvolle) motivaties en emoties op kan wekken bij kijkers (Oliver &

Bartsch, 2011). Naar eudaimonisch entertainment is de afgelopen jaren in toenemende mate

onderzoek gedaan. Dit soort entertainment kan bijvoorbeeld invloed hebben op gevoelens van

verbondenheid met anderen, op levensdoelen en op het morele beoordelingsvermogen van

mensen (Wirth, Hofer & Schramm, 2012; Tsay-Vogel & Krakowiak, 2016).

Transportatie

Eudaimonisch entertainment kan verschillende effecten teweegbrengen bij kijkers. Deze

effecten zijn nog nauwelijks onderzocht in combinatie met overtuigende verhalen, ofwel

narratieve boodschappen of narratieven. Narratieven zijn verhalen met plots en

chronologische gebeurtenissen waarin retorische argumenten en feitelijke informatie in een

logische volgorde worden gepresenteerd (Shen, Sheer & Li, 2015).

In narratieven staan personages en de gebeurtenissen rond een personage over het algemeen

centraal (Green, 2006). Het begrip ‘narratief’ wordt veelal gezien als een paraplu-term voor

verschillende vormen van content zoals persoonlijke verhalen, exemplars en entertainment

educatie. Shen, Sheer & Li (2015) zijn van mening dat narratieven lezers uitnodigen om mee

te denken over realistische of plausibele levenservaringen van anderen waardoor het

persuasieve element van de boodschap impliciet overgebracht wordt.

Een begrip dat centraal staat in een groot aantal onderzoeken naar overtuigende effecten van

narratieven is transportatie. Green en Brock (2000) definiëren transportatie als een cognitieve

staat waarin mensen in hoge mate opgenomen worden in een verhaal. Green, Brock en

Kaufman (2004) beschrijven transportatie in een narratief als een proces waarin mensen

tijdelijk hun eigen realiteit achter zich laten en opgenomen worden in de realiteit van het

verhaal. Transportatie in een verhalenwereld kan verschillende effecten oproepen. Green en

Brock (2000) vonden bijvoorbeeld dat transportatie mogelijk maakt dat verbeelding en

emoties uit een verhalenwereld mengen met de realiteit waardoor attitudes of intenties kunnen

veranderen. Mensen die een film kijken, zouden hun houding of overtuiging aan kunnen

passen aan de hand van de verhaallijn en de gevoelens van de personages in de film.

Das, Nobbe en Oliver (2017) deden onderzoek naar het persuasieve effect van entertainment

dat bestempeld kan worden als eudaimonisch. In deze studie werd een mogelijke relatie

tussen transportatie, reflectieve (beschouwende) gedachten en beïnvloeding die ‘per ongeluk’

plaatsvindt, onderzocht.

7

Betekenisvolle mediaconsumptie kan voor positieve veranderingen bij kijkers zorgen zoals

verbondenheid met anderen en gevoelens over het doel in het leven (Knobloch-Westerwick,

Gong, Hagner & Kerbeykian, 2012). De resultaten van het experiment laten zien dat ‘mixed

affect responses’ (een combinatie van verschillende soorten emoties zoals vrolijke en

verdrietige emoties) transportatie naar de verhalenwereld en overtuiging alleen voorspelde

wanneer het filmfragment emoties opriep bij de proefpersonen. De serie ’13 Reasons Why’

kent scènes waarin heftige emoties centraal staan. Op basis van voorgaande onderzoeken kan

verwacht worden dat kijkers bij het zien van deze scènes ook meer heftige emoties ervaren

zoals verdriet, angst en boosheid en daardoor in meerdere mate getransporteerd worden in het

verhaal dan wanneer ze scènes bekijken waarin deze emoties geen rol spelen (H2).

Identificatie

Een proces dat naast transportatie gerelateerd wordt aan narratieve overtuiging is identificatie

(De Graaf, Hoeken, Sanders & Beentjes, 2012). Identificatie wordt door Hoeken en

Sinkeldam (2014) gedefinieerd als de mate waarin een persoon zich vereenzelvigt met de

hoofdpersoon van een narratief. Centraal hierin staat dat de lezer het perspectief van de

hoofdpersoon overneemt en het verhaal vanuit dat perspectief beleeft (De Graaf, 2014).

Gebeurtenissen of mensen die de hoofdpersoon helpen om zijn of haar doelen te bereiken,

kunnen positieve gevoelens oproepen en leiden tot een positievere attitude ten opzichte van

deze gebeurtenissen (Hoeken & Sinkeldam, 2014). Andersom werkt dit ook, acties of

personen die de doelen van de hoofdpersoon negatief beïnvloeden kunnen negatieve

gevoelens oproepen en leiden tot een negatievere attitude van kijkers. Hoe sterker iemand de

relatie met een hoofdpersoon ervaart, des te meer impact heeft diens succes of falen op de

gevoelens van de persoon in kwestie. Men zou kunnen stellen dat wanneer iemand een sterke

relatie ervaart met een hoofdpersonage zich in hogere mate identificeert met het personage.

Hoe sterk iemand een relatie met een hoofdpersoon ervaart, is deels afhankelijk van de mate

waarin diegene vergelijkbaar is met de hoofdpersoon (Hoeken & Sinkeldam, 2014).

Bandura (2004) beschrijft in de sociaal cognitieve theorie de rol van gelijkenis als belangrijk

element van identificatie. Bandura stelt dat mensen niet alleen leren door middel van directe

ervaringen maar ook door gedrag van anderen te observeren en na te doen. In essentie zijn

mensen zelfs meer geneigd om gedrag van anderen te imiteren dan om gedrag te vertonen dat

geldt als norm maar niet voorgedaan wordt. Mensen zijn daarnaast eerder geneigd om gedrag

te imiteren van mensen waarvan zij denken dat ze vergelijkbaar aan henzelf zijn (Bandura,

2002).

8

Dit kunnen bijvoorbeeld vergelijkbare karaktereigenschappen of omstandigheden zijn (Green,

2006). Een voorbeeld van onderzoek naar gedrag en imitatie is een studie van Singhal en

Rogers (1999). Zij onderzochten de telenovela (Latijns-Amerikaanse soapserie) ‘Simplemente

María’ over een huishoudster die rijk en beroemd wordt door haar borduurvaardigheden. De

onderzoekers vonden dat de populariteit van de serie voor een groot deel toe te schrijven was

doordat Zuid-Amerikaanse vrouwen zich identificeerden met het hoofdpersonage.

In de serie ’13 Reasons Why’ staat het leven van tieners Hannah en Clay centraal.

Gebeurtenissen in de serie en de emoties die deze gebeurtenissen oproepen, komen voor een

groot deel overeen met gebeurtenissen in het leven van Nederlandse jongeren. Dit zijn aan de

ene kant plezierige gebeurtenissen zoals uitgaan met vrienden, daten en examens halen maar

aan de andere kant ook onplezierige gebeurtenissen als uitsluiting en pestgedrag. Deze

onplezierige gebeurtenissen en de emoties die daarbij horen, zijn vaak pijnlijk en worden

veelal voor een lange tijd onthouden. Dit komt mogelijk door een ‘negativity bias’: negatieve

gebeurtenissen hebben een sterkere invloed op de ervaring van de gebeurtenis dan positieve

gebeurtenissen (Ito, Larsen, Smith & Cacioppo, 1998). Gesteld kan worden dat wanneer

jongeren geconfronteerd worden met fragmenten waarin onplezierige gebeurtenissen en

heftige emoties centraal staan, zij zich eerder zullen identificeren met het hoofdpersonage dan

wanneer zij fragmenten bekijken waarin plezierige gebeurtenissen centraal staan. Verwacht

kan worden dat entertainment waarin heftige emoties centraal staan in meerdere mate tot

identificatie zal leiden dan entertainment waarin geen heftige emoties centraal staan (H4).

De serie ’13 Reasons Why’ laat expliciete scenes zien. De zelfdoding van het hoofdpersonage

wordt tot in detail getoond. Imitatiegedrag door het bekijken van deze serie kan desastreuze

gevolgen hebben. Psychologen in Nederland waarschuwden voor imitatiegedrag na zelfmoord

van een 23-jarige jongen in Peru die de serie keek en, net als de hoofdpersoon,

cassettebandjes achterliet voor vrienden en familie (Algemeen Dagblad, 2017). Jongeren die

psychische problemen hebben zouden expliciete scènes kunnen zien als inspiratie waardoor ze

ideeën over kunnen nemen of bestaande ideeën versterken. Aan de hand van de theorie van

Bandura (2002; 2004) kan gesteld worden dat jongeren die psychische klachten ervaren zich

eerder identificeren met de hoofdpersonages dan jongeren die geen psychische klachten

ervaren (H5).

9

Need to belong

Hannah Baker, de indirecte hoofdrolspeelster in ’13 Reasons Why’, wordt buitengesloten,

gepest en verraden door haar klasgenoten. Ook in de realiteit vinden dit soort gebeurtenissen

plaats en worden jongeren geconfronteerd met uitsluiting. Uit onderzoek blijkt dat uitsluiting

sterke reacties oproept op gedragsmatig gebied (Baumeister, Brewer, Tice & Twenge, 2007).

Mensen hebben namelijk een diepgewortelde behoefte om bij een groep te horen en zijn erg

gericht op het aangaan en onderhouden van sociale relaties. Toch komt het voor dat we soms

niet binnen een groep passen en buitengesloten worden. Zo’n gebeurtenis maakt in de meeste

gevallen veel emoties los. Onderzoek van Leary & Springer (1998) laat zien dat mensen

uitsluiting ervaren als een zeer negatieve gebeurtenis die angst en vijandigheid oproept.

Daarnaast vonden Baumeister en Tice (1990) dat angst in de meeste gevallen voortkomt uit

een gevoel van uitsluiting.

Onderzoeken naar uitsluiting zijn tot op heden gebaseerd op experimenten waarbij

respondenten het gevoel kregen buitengesloten te worden. Maar zijn de gevonden effecten

van uitsluiting ook toe te passen op entertainment waarin het hoofdpersonage buitengesloten

wordt? Op basis van voorgaande onderzoeken zou verwacht kunnen worden dat scènes uit de

serie ’13 Reasons Why’ bij mensen die in een meerdere mate bij een sociale groep willen

horen, tot een hogere mate van transportatie, identificatie, heftige emoties en attitude ten

aanzien van zelfmoord leiden dan bij mensen die in mindere mate bij een sociale groep willen

horen (H6).

Tot slot zijn mogelijk interacties aanwezig in de mate van emotionaliteit van de fragmenten,

de mate waarin mensen behoefte hebben om bij een sociale groep te horen en de mate waarin

mensen psychische klachten ervaren. Verwacht kan worden dat entertainment waarin heftige

emoties centraal staan bij mensen die in meerdere mate psychische klachten ervaren tot een

hogere mate van transportatie, identificatie, meer gemengde emoties en een positievere

attitude ten aanzien van zelfmoord leiden dan bij entertainment waarin geen heftige emoties

centraal staan (H7). Daarnaast kan gesteld worden dat entertainment waarin heftige emoties

centraal staan bij mensen die in hoge mate bij een sociale groep willen horen tot een hogere

mate van transportatie, identificatie, meer gemengde emoties en een positievere attitude ten

aanzien van zelfmoord leiden dan bij entertainment waarin geen heftige emoties centraal staan

(H8).

10

De resultaten en implicaties van voorgaande onderzoeken leiden tot de volgende

onderzoeksvraag en hypotheses:

In hoeverre heeft eudaimonisch entertainment invloed op emoties, transportatie, identificatie

en attitudes en in hoeverre spelen de emotionaliteit van het fragment, psychische gezondheid

van de ontvanger en de mate waarin een persoon bij een sociale groep wil horen een rol?

Hypothese 1: Entertainment waarin heftige emoties centraal staan, leiden tot meer gemengde

emoties bij kijkers dan entertainment waarin geen heftige emoties centraal staan.

Hypothese 2: Entertainment waarin heftige emoties centraal staan, leiden in meerdere mate tot

transportatie dan entertainment waarin geen heftige emoties centraal staan.

Hypothese 3: Entertainment waarin heftige emoties centraal staan, leiden tot een positievere

attitude ten opzichte van zelfmoord en depressie dan entertainment waarin geen heftige

emoties centraal staan.

Hypothese 4: Entertainment waarin heftige emoties centraal staan, leiden in meerdere mate tot

identificatie dan entertainment waarin geen heftige emoties centraal staan.

Hypothese 5: Mensen die in meerdere mate psychische klachten ervaren, identificeren zich

eerder met het hoofdpersonage, ervaren eerder transportatie, ervaren meer gemengde emoties

en hebben een positievere attitude ten aanzien van zelfmoord dan mensen die geen psychische

klachten ervaren.

Hypothese 6: Mensen die in hoge mate bij een sociale groep willen horen, ervaren in

meerdere mate transportatie, identificatie, meer gemengde emoties en een positievere attitude

ten aanzien van zelfmoord dan mensen die in mindere mate bij een sociale groep willen

horen.

Hypothese 7: Entertainment waarin heftige emoties centraal staan, leiden bij mensen die in

meerdere mate psychische klachten ervaren tot een hogere mate van transportatie,

identificatie, meer gemengde emoties en een positievere attitude ten aanzien van zelfmoord

dan bij entertainment waarin geen heftige emoties centraal staan.

11

Hypothese 8: Entertainment waarin heftige emoties centraal staan, leiden bij mensen die in

hoge mate bij een sociale groep willen horen tot een hogere mate van transportatie,

identificatie, meer gemengde emoties en een positievere attitude ten aanzien van zelfmoord

dan bij entertainment waarin geen heftige emoties centraal staan.

12

Methode

Materiaal

In deze scriptie is onderzoek gedaan naar fragmenten uit de serie ’13 Reasons Why’. Deze

serie kwam in maart 2017 uit op online streamingsdienst Netflix. In de serie staat de

zelfmoord van de 17-jarige Hannah Baker centraal. Voordat zij zelfmoord pleegt, neemt ze 13

cassettebandjes op waarop ze uitlegt waarom ze niet meer wilde leven. Na Hannah’s dood

ontvangen mensen die haar kwetsten de cassettebandjes. In dit onderzoek is specifiek voor

’13 Reasons Why’ gekozen omdat de serie past binnen eudaimonisch entertainment. Het

hoofddoel van de serie is om mensen aan het denken te zetten en het taboe rondom zelfmoord

en Psychische gezondheid te doorbreken. Het thema van de serie is daarnaast in Nederland

erg actueel. De afgelopen jaren is in toenemende mate aandacht voor mentale problemen

onder jongeren. Steeds meer jongeren kampen namelijk met een depressie (Trimbos instituut,

2016).

Om de effecten van eudaimonisch entertainment te onderzoeken wordt een experiment

uitgevoerd. Dit experiment bestond uit drie condities met fragmenten uit ’13 Reasons Why’.

De fragmenten uit deze serie bevatten belangrijke elementen die passen bij een eudaimonisch

verhaal (Oliver & Bartsch, 2010; Oliver & Raney, 2011). De eerste conditie bestond uit drie

verschillende fragmenten uit de serie. In het eerste fragment werd een beeld geschetst van de

verhaallijn en de hoofdpersonages. Het tweede fragment ging over Hannah’s verliefdheid

voor een klasgenoot. In het derde fragment waren Hannah en haar klasgenoten op een beurs

om een vervolgstudie te kiezen. In deze conditie werden geen negatieve heftige emoties

getoond. De eerste conditie kende daarom een lage intensiteit wat betreft emoties. De tweede

conditie bevatte twee fragmenten waarin positieve emoties werden getoond en één fragment

waarin negatieve emoties werden getoond en kende daarom een matige intensiteit. Het eerste

fragment was hetzelfde was als in de eerste conditie. Het tweede fragment was hetzelfde als

het tweede fragment uit de eerste conditie en ging over Hannah’s verliefdheid. In het derde

fragment stonden heftige emoties centraal. Dit fragment liet zien hoe Hannah overstuur raakte

nadat ze belachelijk gemaakt en geïntimideerd werd tijdens een date met een klasgenoot.

In de derde conditie speelden heftige emoties zoals angst, verdriet en schuldgevoel een

belangrijke rol en kende daarom een hoge intensiteit. Het eerste fragment was hetzelfde als in

conditie één en twee.

13

In het tweede fragment werd Hannah belachelijk gemaakt en geïntimideerd door een

klasgenoot tijdens een date. Het derde fragment toonde de verkrachting van een goede

vriendin van Hannah. De fragmenten uit de serie ’13 Reasons Why’ duurden ongeveer even

lang. Het kortste fragment duurde 3 minuten en 6 seconden en het langste fragment 3 minuten

en 45 seconden. Daarnaast was het inleidende fragment gelijk voor iedere conditie en bevatte

elke conditie een fragment dat ook in een andere conditie toegepast werd. De scènes werden

gekozen op basis van gebeurtenissen en de emoties die deze gebeurtenissen in het algemeen

oproepen.

Respondenten

In Nederland is de afgelopen tijd steeds meer aandacht voor mentale problemen onder

jongeren. De serie speelt in op Psychische gezondheid bij jongeren en is bedoeld voor

jongeren tussen de 13 en 25 jaar oud. Om meer te weten te komen over de invloed van

entertainment op jongeren, zijn jongeren in de leeftijd van 16 tot en met 25 gevraagd deel te

nemen aan dit onderzoek.

In totaal namen 121 respondenten deel aan het onderzoek. Bij een aantal respondenten bleek

de invultijd korter te zijn dan de totale duur van de fragmenten. Deze respondenten zijn niet

meegenomen in de analyses. Uiteindelijk werd data van 98 respondenten meegenomen in het

onderzoek. De vragenlijst werd ingevuld door 30 mannen (30.3%) en 68 vrouwen (69.7%).

De respondenten waren tussen de 15 en 26 jaar oud (M = 20.48, SD = 2.35). De opleiding die

de meeste respondenten volgden was een universitaire bachelor of master (62.6%), gevolgd

door een HBO opleiding (23.2%), een MBO opleiding (6.1%), VWO opleiding (5.1%),

HAVO opleiding (2.0%) en VMBO opleiding (1.0%). Belangrijke thema’s van de serie die

centraal stond in het experiment zijn depressie en zelfmoord. Respondenten is daarom

gevraagd of zij mensen in hun omgeving kenden die depressief of suïcidaal zijn of waren. Het

merendeel van de respondenten (72.7%) bleek mensen te kennen die depressief zijn of waren.

Meer dan de helft van de respondenten (57.6%) bleek mensen te kennen die suïcidaal zijn of

waren.

Respondenten werden verdeeld over de drie condities. 30 respondenten zagen een versie met

een inleidend fragment en twee fragmenten die geen heftige content bevatten. De versie

waarin een inleidend fragment, een heftig fragment en een fragment zonder heftige content

werd gebruikt, werd door 36 respondenten ingevuld.

14

Tot slot werd de versie waarin een inleidend fragment en twee fragmenten met heftige content

werden gebruikt, door 32 respondenten ingevuld.

Tabel 1. Verdeling respondenten over condities (N = 98).

 Conditie

Respondenten

Lage

intensiteit

Matige

intensiteit

Hoge

intensiteit

98 30 36 32

Uit een χ2-toets tussen de versies van de fragmenten en het geslacht van de respondenten bleek

geen significant verband te bestaan (χ2 (2) = .75, p = .688). Uit de χ2-toets tussen de versies

van de fragmenten en het opleidingsniveau van de respondenten bleek ook geen significant

verband te bestaan (χ2 (10) = 12.47, p = .255). Tot slot bleek uit een eenweg variantie-analyse

tussen de versies van de fragmenten en de leeftijd van de respondenten geen significant verband

te bestaan (F (1, 97) < 1). Het geslacht, het opleidingsniveau en de leeftijden van de

respondenten zijn gelijk verdeeld over de drie verschillende versies.

Onderzoeksontwerp

In deze scriptie is gebruik gemaakt van een tussenproefpersoonontwerp. Dit betekent dat elke

respondent aan één van de drie condities is blootgesteld. Een deel van de respondenten

ontving een versie waarin fragmenten werden getoond met een lage intensiteit. Een tweede

deel ontving een versie waarin fragmenten met een matige intensiteit getoond werden en een

derde deel van de respondenten ontving een versie met fragmenten die een hoge intensiteit

kenden. De persoonskenmerken Need to Belong en Psychische Gezondheid zijn in dit

onderzoek meegenomen als continue moderatoren.

Instrumentatie

De vragenlijst begon met een aantal vragen over demografische kenmerken (leeftijd, geslacht

en opleidingsniveau). Vervolgens werden acht vragen gesteld over psychische gezondheid

(Snaith & Zigmond, 1994). Deze vragen hadden betrekking op het ervaren van stress,

eenzaamheid en algemene gesteldheid en werden bevraagd met behulp van vier

keuzemogelijkheden (helemaal niet, af en toe, vaak en meestal).

15

Een voorbeeld van een vraag over psychische gezondheid is: Ik voel me rusteloos en voel dat

ik iets te doen moet hebben. Wanneer respondenten regelmatig ‘meestal’ rapporteerden,

hadden zij een lagere psychische gezondheid dan respondenten die regelmatig ‘helemaal niet’

rapporteerden. De betrouwbaarheid van Psychische Gezondheid was adequaat: α = .71.

De variabele Need to Belong werd gemeten op basis van onderzoek van Leary, Kelly, Cottrell

en Schreindorfer (2005). Need to Belong werd gemeten met behulp van tien variabelen. Een

voorbeeld van een vraag is: Ik vind het belangrijk om te voelen dat er mensen zijn bij wie ik

terecht kan wanneer ik het nodig heb. De betrouwbaarheid van Need to Belong was adequaat:

α = .76.

Na het zien van de fragmenten werden respondenten gevraagd naar emoties die ze tijdens en

kort na het kijken ervaarden. Deze vragen werden gesteld aan de hand van een schaal voor

gemengde gevoelens (Renaud & Unz, 2006). Respondenten werden gevraagd om op een 7-

puntsschaal (1 = helemaal niet mee eens, 7 = helemaal mee eens) aan te geven in hoeverre ze

een specifieke emotie ervaarden. De volgende items werden bevraagd:

‘De fragmenten gaven me het volgende gevoel’:

- Hartverwarmend

- Angstig

- Betekenisvol

- Bezorgd

- Boos

- Medelevend

- Inspirerend

- Verdrietig

- Vrolijk

De betrouwbaarheid van Emoties was adequaat: α = .73. Wanneer het item: De fragmenten

gaven met het volgende gevoel… medelevend verwijderd werd, verbeterde de

betrouwbaarheid naar: α = .79.

De variabele Transportatie werd gemeten op basis van onderzoek van Green en Brock (2000).

Oorspronkelijk bestaat de schaal uit vijftien items maar voor deze scriptie werden de tien

meest relevante items onderzocht om overlapping met de variabele identificatie te

voorkomen. Respondenten beantwoordden de vragen met behulp van een 7-puntsschaal (1 =

helemaal niet mee eens, 7 = helemaal mee eens).

16

Een voorbeeld van een vraag over transportatie is: Tijdens het kijken van de fragmenten kon ik

de gebeurtenissen makkelijk voorstellen. De betrouwbaarheid van Transportatie was adequaat:

α = .75.

De variabele Identificatie werd gemeten met vijf items op basis van onderzoek van Cohen

(2001). Deze items zijn bevraagd met behulp van een 7-puntslikertschaal, lopend van

‘helemaal mee oneens’ tot ‘helemaal mee eens. Een voorbeeld van een vraag met betrekking

tot identificatie is: Tijdens het kijken van de fragmenten voelde het alsof ik onderdeel was van

de gebeurtenissen. De betrouwbaarheid van Identificatie was adequaat: α = .79.

Om uitspraak te kunnen doen over attitude zijn zeven vragen opgenomen op basis van

onderzoek van Fishbein en Ajzen (2010, pp. 449-463). De eerste vier vragen hadden

betrekking op de attitude ten opzichte van de waardering van de gebeurtenissen in het verhaal

van de fragmenten en werden bevraagd met behulp van een 7-puntslikertschaal. Een

voorbeeld van een vraag is: Ik vond de gebeurtenissen in de fragmenten… geloofwaardig –

ongeloofwaardig. De betrouwbaarheid van Attitude ten opzichte van de gebeurtenissen was

matig: α = .59. Bij verwijdering van het item: Ik vond de gebeurtenissen in de fragmenten…

onplezierig – plezierig verbeterde de betrouwbaarheid naar: α = .63.

Tot slot werden drie items toegevoegd over de attitude ten opzichte van de zelfmoord van

Hannah, de attitude ten opzichte van de schuld van de ontvangers van de cassettebandjes en

de attitude ten opzichte van zelfmoord in het algemeen. Deze items zijn met behulp van een 7-

punts-likertschaal bevraagd (1 = helemaal niet mee eens, 7 = helemaal mee eens). Een

voorbeeld van een vraag is: Ik vind het onbegrijpelijk dat Hannah zelfmoord pleegt. De

betrouwbaarheid was matig: α = .52. Wanneer het item: Ik vind dat de personen die een

cassettetape ontvangen schuldig zijn aan de zelfmoord van Hannah verwijderd werd, was de

betrouwbaarheid adequaat α = .72.

Procedure

De vragenlijst werd samengesteld met Qualtrics en vervolgens met behulp van een link via

verschillende online kanalen verspreid. In een bericht op Facebook en Instagram werden

jongeren tussen de 16 en 25 jaar opgeroepen om mee te doen. In het bericht werd beschreven

dat hulp hard nodig was en het invullen van de vragenlijst maar een aantal minuten in beslag

zou nemen. Naast berichten op sociale kanalen zijn respondenten ook persoonlijk benaderd.

Iedere respondent vulde de vragenlijst individueel in.

17

Wanneer respondenten de vragenlijst openden, zagen zij eerst een instructie waarin

aangegeven werd dat de enquête vragen zou bevatten over een aantal filmfragmenten. Er werd

geen informatie gegeven over de precieze inhoud om het doel van het experiment niet prijs te

geven. Aan het eind van de vragenlijst werden respondenten nogmaals bedankt en konden zij

het scherm sluiten.

De procedure was voor iedere proefpersoon gelijk. De vragenlijsten werden online ingevuld.

Uiteindelijk voltooiden de respondenten de vragenlijst gemiddeld in ongeveer zeventien

minuten (M = 17.6, SD = 9.3). Er waren vier respondenten die de vragenlijst invulden in vier,

dertien, 49 en 51 uur. De tijdsduur van deze respondenten is niet meegenomen in analyses.

Daarnaast was de invultijd van een aantal respondenten korter dan de totale duur van de

fragmenten. De data van deze respondenten is eveneens niet meegenomen in de analyses.

Statistische toetsing

Om antwoord te geven op de onderzoeksvraag en de hypotheses te toetsen zijn verschillende

statistische toetsen gebruikt. Om de hoofdeffecten te onderzoeken is gebruik gemaakt van

ANOVA-testen. Moderatie-effecten zijn gemeten met behulp van regressie-analyses.

18

Resultaten

Om het effect van verschillende fragmenten van de serie ’13 Reasons Why’ op de

afhankelijke variabelen: Emoties, Transportatie, Identificatie en Attitude te toetsen, zijn een

aantal eenweg variantie-analyses uitgevoerd. De afhankelijke variabele Attitude is opgedeeld

in twee componenten. De eerste categorie is de Attitude ten opzichte van gebeurtenissen in de

fragmenten. De tweede categorie is de Attitude ten opzichte van het plegen van zelfmoord.

Om de moderatie-effecten van de variabelen Need to belong en Psychische gezondheid te

onderzoeken, zijn vervolgens een aantal analyses uitgevoerd met behulp van

regressieanalyses. Deze analyses zijn uitgevoerd met behulp van model 1 in PROCESS

(Hayes, 2013).

Deel 1: Hoofdeffecten van experimentele conditie

Attitude ten opzichte van de gebeurtenissen in de fragmenten

Uit een eenweg variantie-analyse van Condities op Attitude ten opzichte van de

gebeurtenissen in de fragmenten bleek geen significant hoofdeffect (F (2, 96) = 1.32, p =

.273). Tabel 2 geeft een overzicht van de gemiddelden en standaarddeviaties van de

verschillende condities voor de attitude ten opzichte van de gebeurtenissen in de fragmenten.

Attitude ten opzichte van het plegen van zelfmoord

Uit een eenweg variantie-analyse van Condities op Attitude ten opzichte van het plegen van

zelfmoord bleek geen significant hoofdeffect (F (2, 96) < 1). Tabel 2 geeft een overzicht van

de gemiddelden en standaarddeviaties van de verschillende condities voor de attitude ten

opzichte van het plegen van zelfmoord.

Gemengde emoties

Uit een eenweg variantie-analyse van Condities op Gemengde emoties bleek een significant

hoofdeffect (F (2, 96) = 18.54, p < .001). De gemengde emoties van respondenten die

fragmenten met een lage intensiteit zagen (M = 4.43, SD = 1.43) bleken lager dan de

gemengde emoties van zowel respondenten die fragmenten met een matige intensiteit (p <

.001, Bonferroni-correctie; M = 5.69, SD = 1.26) als respondenten die fragmenten met een

hoge intensiteit zagen (p < .001, Bonferroni-correctie; M = 6.25, SD = .84).

19

De gemengde emoties van respondenten die fragmenten met een matige intensiteit zagen en

van respondenten die fragmenten met een hoge intensiteit zagen, verschilden niet van elkaar

(p = .180, Bonferroni-correctie). Tabel 2 geeft een overzicht van de gemiddelden en

standaarddeviaties van de verschillende condities voor gemengde emoties.

Transportatie

Uit een eenweg variantie-analyse van Condities op Transportatie bleek geen significant

hoofdeffect (F (2, 96) = 1.12, p = .329). Tabel 2 geeft een overzicht van de gemiddelden en

standaarddeviaties van de verschillende condities voor de variabele transportatie.

Identificatie

Uit een eenweg variantie-analyse van Condities op Identificatie bleek geen significant

hoofdeffect (F (2, 96) < 1). Tabel 2 geeft een overzicht van de gemiddelden en

standaarddeviaties van de verschillende condities voor de variabele identificatie.

Tabel 2. Gemiddelden (M) en standaarddeviaties (SD) voor de afhankelijke variabelen (N = 98).

1 = negatieve attitude, weinig gemengde emoties, lage mate van transportatie, lage mate van

identificatie, 7 = positieve attitude, veel gemengde emoties, hoge mate van transportatie, hoge

mate van identificatie.

 Conditie

 Lage

intensiteit

Matige

intensiteit

Hoge

intensiteit

Attitude t.o.v.

gebeurtenissen in

fragmenten

4.53 (1.38) 4.19 (1.51) 3.97 (1.20)

Attitude t.o.v. het plegen

van zelfmoord

3.90 (1.67) 3.44 (1.89) 3.47 (1.90)

Gemengde emoties** 4.43 (1.43) 5.69 (1.26) 6.25 (.84)

Transportatie 3.23 (1.52) 2.89 (1.55) 2.66 (1.49)

Identificatie 3.70 (1.32) 3.61 (1.52) 3.78 (1.68)

** p < .01

20

Deel 2: interactie-effecten tussen de condities en Need to Belong

Need to belong en attitude ten opzichte van de gebeurtenissen in de fragmenten

Uit een regressie-analyse bleek dat Attitude ten opzichte van de gebeurtenissen in de

fragmenten niet te verklaren was door de ingebrachte variabele Need to belong (F (5, 92) =

1.92, p = .098). Er werd geen interactie-effect gevonden.

Need to belong en attitude ten opzichte van het plegen van zelfmoord

Uit een regressie-analyse bleek dat Attitude ten opzichte van het plegen van zelfmoord niet te

verklaren was door de ingebrachte variabele Need to belong (F (5, 92) < 1). Er werd geen

interactie-effect gevonden.

Need to belong en gemengde emoties

Uit een regressie-analyse bleek dat Gemengde emoties positief voorspeld werden door de

emotionaliteit van het fragment (b = 2.70, t = 3.47, p < .001 [CI 1.15; 4.24]). De hoog en

matig emotionele condities riepen meer gemengde emoties op dan de laag emotionele

conditie. Er werd daarnaast een interactie-effect gevonden tussen de condities en Need to

belong (b = -.42, t = -2.00, p = .049 [CI -.84; -.00]). Een aanvullende ‘pick a point’ analyse

liet zien dat alleen binnen een lage mate van Need to belong (b = 1.87, t = 4.40, p < .001 [CI

1.03; 2.72]) en een gemiddelde mate van Need to belong (b = 1.28, t = 4.33, p < .001 [CI .69;

1.87]) de emotionaliteit van het fragment gemengde emoties voorspelde. Binnen deze

condities riepen fragmenten met een hoge en matige intensiteit meer gemengde emoties op

dan fragmenten met een lage intensiteit. Er was geen significant verschil tussen de condities

bij een hoge Need to belong. Tabel 3 geeft een overzicht van de gemiddeldes van Gemengde

emoties voor de verschillende condities.

21

Tabel 3. De gemiddeldes van gemengde emoties (M) voor de verschillende condities gebaseerd

op de mate waarin iemand behoefte heeft om bij een sociale groep te horen (Need to belong)

(N = 98). 1 = zeer weinig gemengde emoties, 7 = zeer veel gemengde emoties.

Need to belong Conditie

Lage

intensiteit

Matige

intensiteit

Hoge

intensiteit

Laag (1.96) 4.09 5.96 6.28

Gemiddeld (3.39) 4.43 5.70 6.25

Hoog (4.81) 4.77 5.46 6.22

Need to belong en transportatie

Uit een regressie-analyse bleek dat Transportatie niet te verklaren was door de ingebrachte

variabele Need to belong (F (5, 92) < 1). Er trad geen interactie-effect op voor de

verschillende condities.

Need to belong en identificatie

Uit een regressie-analyse bleek dat Identificatie positief voorspeld werd door de emotionaliteit

van het fragment (b = 1.98, t = 2.21, p = .030 [CI .20; 3.77]). De hoog en matig emotionele

condities riepen in meerdere mate identificatie op dan de laag emotionele conditie. Er werd

daarnaast een interactie-effect gevonden tussen de condities en Need to belong (b = -.52, t = -

2.12, p = .036 [CI -1.00; -.03]). Een aanvullende ‘pick a point’ analyse liet zien dat de

condities alleen een marginale voorspeller van identificatie waren onder een lage mate van

Need to belong (b = .94, t = 1.93, p = .056 [CI -.03; 1.91]). Binnen deze conditie riepen

fragmenten met een hoge intensiteit in meerdere mate identificatie op dan fragmenten met een

lage en matige intensiteit. Er was geen significant verschil tussen de condities bij een matige

en hoge Need to belong. Tabel 4 geeft een overzicht van de gemiddelden van Identificatie

voor de verschillende condities.

22

Tabel 4. De gemiddeldes van identificatie (M) voor de verschillende condities gebaseerd op de

mate waarin iemand behoefte heeft om bij een sociale groep te horen (Need to Belong) (N =

98). 1 = zeer lage identificatie, 7 = zeer hoge identificatie.

Need to belong Conditie

Lage

intensiteit

Matige

intensiteit

Hoge

intensiteit

Laag (2.00) 3.61 2.82 3.76

Gemiddeld (3.00) 3.67 3.36 3.78

Hoog (5.00) 3.81 4.43 3.81

23

Deel 3: Interactie-effecten tussen de condities en psychische gezondheid

Psychische gezondheid en attitude ten opzichte van de gebeurtenissen in de fragmenten

Uit een regressie-analyse bleek dat Attitude ten opzichte van de gebeurtenissen in de

fragmenten niet te verklaren was door de ingebrachte variabele Psychische gezondheid (F (2,

95) = 1.11, p = .361). Er werd geen interactie-effect gevonden.

Psychische gezondheid en attitude ten opzichte van het plegen van zelfmoord

Uit een regressie-analyse bleek dat Attitude ten opzichte van het plegen van zelfmoord niet te

verklaren was door de ingebrachte variabele Psychische gezondheid (F (5, 92) < 1). Er trad

geen interactie-effect op voor de verschillende condities.

Psychische gezondheid en gemengde emoties

Uit een regressie-analyse bleek dat Gemengde emoties positief voorspeld werden door

Psychische gezondheid (b = 4.39, t = 2.85, p = .005 [CI 1.33; 7.44]). De hoog en matig

emotionele condities riepen in meerdere mate gemengde emoties op dan de laag emotionele

conditie. Er werd daarnaast een interactie-effect gevonden tussen de condities en Psychische

gezondheid (b = -.97, t = -2.11, p = .038 [CI -1.87; -.06]). Een aanvullende ‘pick a point’

analyse liet zien dat de condities alleen een marginale voorspeller van Gemengde emoties

waren onder een lage mate van Psychische gezondheid (b = 1.49, t = 4.75, p < .001 [CI .87;

2.11]) en een gemiddelde mate van Psychische gezondheid (b = 1.49, t = 4.75, p < .001 [CI

.87; 2.11]). Binnen deze condities riepen fragmenten met een hoge en matige intensiteit meer

gemengde emoties op dan fragmenten met een lage intensiteit. Er was geen significant

verschil tussen de condities bij een hoge mate van psychische gezondheid. Tabel 5 geeft een

overzicht van de gemiddeldes van Gemengde emoties voor de verschillende condities.

24

Tabel 5. De gemiddeldes van gemengde emoties (M) voor de verschillende condities gebaseerd

op de mate waarin iemand psychische klachten ervaart (N = 98). 1 = zeer weinig gemengde

emoties, 7 = zeer veel gemengde emoties.

Psychische gezondheid Conditie

Lage

intensiteit

Matige

intensiteit

Hoge

intensiteit

Laag (3.00) 4.09 5.56 6.18

Gemiddeld (3.00) 4.09 5.58 6.18

Hoog (4.00) 5.36 5.89 6.44

Psychische gezondheid en transportatie

Uit een regressie-analyse bleek dat Transportatie niet te verklaren was door de ingebrachte

variabele Psychische gezondheid (F (5, 92) < 1). Er trad geen interactie-effect op voor de

verschillende condities.

Psychische gezondheid en identificatie

Uit een regressie-analyse bleek dat Identificatie niet te verklaren was door de ingebrachte

variabele Psychische gezondheid (F (5, 92) < 1). Er werd geen interactie-effect gevonden.

25

Conclusie

Het doel van dit onderzoek was om te analyseren in hoeverre eudaimonisch entertainment

invloed heeft op emoties, transportatie, identificatie en attitudes en in hoeverre psychische

gezondheid en de mate waarin een persoon bij een sociale groep wil horen een rol spelen. Om

antwoord te kunnen geven op deze onderzoeksvraag zijn acht hypotheses opgesteld.

De eerste hypothese luidde: entertainment waarin heftige emoties centraal staan (hoge

intensiteit), leiden tot meer gemengde emoties bij kijkers dan entertainment waarin geen

heftige emoties centraal staan. Hypothese 1 werd bevestigd. Hypothese 2: entertainment

waarin heftige emoties centraal staan, leiden in meerdere mate tot transportatie dan

entertainment waarin geen heftige emoties centraal staan, werd verworpen. Ook hypothese 3:

entertainment waarin heftige emoties centraal staan, leiden tot een positievere attitude ten

opzichte van zelfmoord en depressie dan entertainment waarin geen heftige emoties centraal

staan en hypothese 4: entertainment waarin heftige emoties centraal staan, leiden in meerdere

mate tot identificatie dan entertainment waarin geen heftige emoties centraal staan, werd ook

verworpen.

Om te analyseren of de fragmenten uit de serie ’13 Reasons Why’ de afhankelijke variabelen

Attitude, Gemengde emoties, Transportatie en Identificatie beïnvloeden via Need to belong en

Psychische gezondheid zijn moderatie-effecten onderzocht. Uit deze testen bleken allereerst

twee effecten op te treden voor de variabele Gemengde emoties. Psychische gezondheid en

Need to belong hadden beiden effect op de gemengde emoties van kijkers. Uit de resultaten

bleek dat Gemengde emoties positief voorspeld werden door Psychische gezondheid. De hoog

en matig emotionele condities riepen in meerdere mate gemengde emoties op dan de laag

emotionele conditie. Er werd daarnaast een interactie-effect gevonden tussen de condities en

Psychische gezondheid. De condities waren alleen een marginale voorspeller van Gemengde

emoties onder een lage en gemiddelde mate van Psychische gezondheid. Binnen deze

condities riepen fragmenten met een hoge en matige intensiteit meer gemengde emoties op

dan fragmenten met een lage intensiteit. Hypothese 5 stelt dat mensen die in meerder mate

psychische klachten ervaren ook meer gemengde emoties ervaren. Deze hypothese werd

ondersteund door de gevonden resultaten. Hypothese 7: entertainment waarin heftige emoties

centraal staan, leiden bij mensen die in meerdere mate psychische klachten ervaren tot meer

gemengde emoties dan bij entertainment waarin geen heftige emoties centraal staan werd ook

bevestigd.

26

Daarnaast bleek dat Gemengde emoties positief voorspeld werden door de emotionaliteit van

het fragment. De hoog en matig emotionele condities riepen meer gemengde emoties op dan

de laag emotionele conditie. Er werd daarnaast een interactie-effect gevonden tussen de

verschillende condities en Need to belong. Binnen een lage en gemiddelde mate van Need to

belong voorspelde de emotionaliteit van het fragment gemengde emoties. Binnen deze

condities riepen fragmenten met een hoge en matige intensiteit meer gemengde emoties op

dan fragmenten met een lage intensiteit. Hypothese 6: mensen die in meerdere mate bij een

sociale groep willen horen, ervaren in meerdere mate transportatie, identificatie, meer

gemengde emoties en een hogere attitude ten aanzien van zelfmoord dan mensen die in

mindere mate bij een sociale groep willen horen, werd bevestigd als het aankomt op de

gemengde emoties van kijkers. Hypothese 8: entertainment waarin heftige emoties centraal

staan, leiden bij mensen die in hogere mate bij een sociale groep willen horen tot meer

gemengde emoties dan bij entertainment waarin geen heftige emoties centraal staan, werd

verworpen.

Tot slot bleek dat de variabele identificatie positief voorspeld werd door de emotionaliteit van

het fragment. De hoog en matig emotionele condities riepen in meerdere mate identificatie op

dan de laag emotionele conditie. Er werd daarnaast een interactie-effect gevonden tussen de

condities en Need to belong. De condities waren alleen een marginale voorspeller van

identificatie onder een lage mate van Need to belong. Binnen deze conditie riepen fragmenten

met een hoge intensiteit in meerdere mate identificatie op dan fragmenten met een lage en

matige intensiteit. Hypothese 6: Mensen die in hoge mate bij een sociale groep willen horen,

ervaren in meerdere mate identificatie dan mensen die in mindere mate bij een sociale groep

willen horen, werd verworpen. Hypothese 8: entertainment waarin heftige emoties centraal

staan, leiden bij mensen die in hoge mate bij een sociale groep willen horen tot een hogere

mate van identificatie dan bij entertainment waarin geen heftige emoties centraal staan, werd

ook verworpen.

Samenvattend heeft eudaimonisch entertainment, naar aanleiding van resultaten van deze

studie, vooral invloed op de emoties van jongeren. De emotionaliteit van de fragmenten

voorspelde de mate waarin jongeren gemengde emoties ervaarden. Daarnaast bleek de

psychische gezondheid van de ontvanger en de mate waarin een persoon bij een sociale groep

wil horen een marginale rol te spelen voor de variabelen gemengde emoties en identificatie.

27

Discussie

Fragmenten uit de serie ’13 Reasons Why’ waarin heftige emoties centraal stonden, bleken

effect te hebben op de emoties van kijkers. In voorgaande literatuur werd gesteld dat

entertainment een complexe mix van emoties op kan roepen die vaak tegenstrijdig lijken

(Edell & Burke’s, 1987; Oliver & Bartsch, 2010). Resultaten van deze scriptie laten zien dat

kijkers inderdaad gemengde emoties zoals blijdschap en verdriet ervaren tijdens het bekijken

van filmfragmenten. Aanvullend toonden resultaten aan dat jongeren vooral gemengde

emoties ervaren wanneer entertainment fragmenten bevat waarin heftige emoties zoals angst,

verdriet en schuldgevoel een belangrijke rol spelen. Dit resultaat werd nog niet eerder

gevonden. Daarnaast lijkt een verband te bestaan tussen de mate waarin kijkers last hebben

van psychische klachten en de ervaring van gemengde emoties. Ook dit resultaat werd tot op

heden nog niet gevonden.

Resultaten van deze scriptie tonen aan dat jongeren gemengde emoties ervaren tijdens het

bekijken van de serie ’13 Reasons Why’ en dat ze deze emoties vooral ervaren bij het zien

van heftige fragmenten. Verwacht werd dat ervaring van gemengde emoties samen zou gaan

met een toename van de mate waarin jongeren transportatie en identificatie met de

hoofdpersonages ervaarden. Onderzoek van Knobloch-Westerwick et al. (2012) liet

bijvoorbeeld zien dat ‘mixed affect responses’ (een combinatie van verschillende soorten

emoties zoals vrolijke en verdrietige emoties) transportatie naar de verhalenwereld voorspelde

wanneer het filmfragment emoties opriep bij de proefpersonen. Resultaten in deze scriptie

leveren geen aanvullend bewijs voor de resultaten uit voorgaande onderzoeken. Ook bleek

geen direct verband te bestaan tussen de ervaring van gemengde emoties en identificatie met

de hoofdpersonages.

Deze scriptie toont aan dat jongeren gemengde emoties ervaren tijdens het bekijken van

heftige fragmenten, maar de ervaring van deze emoties heeft vervolgens geen effect op de

mate waarin jongeren getransporteerd worden in het verhaal van de serie en zich identificeren

met de hoofdpersonages. Doordat de serie ’13 Reasons Why’ aansluit bij de belevingswereld

van jongeren zou op basis van de sociaal cognitieve theorie (Bandura, 2002) verwacht kunnen

worden dat de ervaring van gemengde emoties een element is dat de mate van identificatie

kan duiden. Toch blijkt dat niet het geval. De beperkingen van deze scriptie kunnen een

mogelijk verband tussen gemengde emoties, transportatie en identificatie beïnvloeden,

28

waardoor aanvullend onderzoek nodig is om kennis ten aanzien van deze elementen te

vergroten.

Leary & Springer (1998) tonen aan dat mensen uitsluiting ervaren als een zeer negatieve

gebeurtenis die angst en vijandigheid oproept. Toch werd deze bevinding niet ondersteund

door de resultaten in deze scriptie. Kijkers die in mindere mate behoefte hadden om deel uit te

maken van een sociale groep ervaarden juist meer gemengde emoties bij het zien van heftige

scènes dan kijkers die in meerdere mate behoefte hadden aan sociale binding. Leary &

Springer (1998) en Baumeister et al. (2007) onderzochten ‘need to belong’ in een omgeving

waarin mensen uitgesloten werden van een groep. In deze scriptie werden respondenten niet

buitengesloten maar keken ze naar fragmenten waarin de hoofdpersoon buitengesloten en

gepest werd. De resultaten van deze scriptie lijken aan te geven dat ‘need to belong’ vooral

een rol speelt wanneer mensen daadwerkelijk uitgesloten worden van een sociale groep.

Mensen hoeven zich niet direct zorgen te maken dat jongeren zelfmoord plegen als ze een

heftig fragment zien. Dit geldt zelfs niet voor de jongeren die graag bij een sociale groep

willen horen of een wankele psychische gezondheid hebben. Gezondheidsorganisaties,

psychologen en psychiaters uitten hun zorgen over mogelijk imitatiegedrag door jongeren.

Toch blijkt geen direct gevaar te bestaan als het gaat om het bekijken van heftige content door

Nederlandse jongeren. Voor de entertainmentindustrie vormen de resultaten van deze studie

ondersteuning bij het ontwerpen van content. De serie ’13 Reasons Why’ zet jongeren niet

direct aan tot het vertonen van extreem gedrag. Toch blijft het van belang om passende

content te creëren die aansluit bij verschillende (jonge) doelgroepen.

Deze studie kent een aantal beperkingen. Allereerst deden 120 respondenten in de leeftijd van

16 tot en met 25 jaar mee aan het onderzoek. Om een beeld te schetsen van de effecten van

eudaimonisch entertainment bij jongeren in het algemeen zouden meer respondenten

gevraagd moeten worden. Daarnaast was het merendeel van de respondenten vrouw. Om een

gelijkwaardig beeld te schetsen zou onderzoek moeten worden gedaan naar een gelijk aantal

mannen en vrouwen.

Omdat de respondenten op elk gewenst moment van de dag toegang hadden tot de vragenlijst

is het mogelijk dat niet alle vragenlijsten zorgvuldig zijn ingevuld. Er was geen controle op

hoe respondenten de vragenlijst invulden en of ze de fragmenten helemaal keken.

29

Uiteindelijk bleek dat een aantal respondenten de vragenlijst voltooiden in een duur die korter

was dan de totale duur van de fragmenten. Omdat deze scriptie juist richtte op de effecten van

filmfragmenten, zijn deze respondenten niet meegenomen in de analyses. Daarnaast

voltooiden een aantal respondenten de vragenlijst in een extreem lang tijdsbestek. Deze

respondenten zijn eveneens niet meegenomen in de analyses.

In deze studie werd voor het eerst onderzoek gedaan naar de relatie tussen ‘onplezierig’

entertainment en transportatie, identificatie en de attitude ten opzichte van het onderwerp. In

de toekomst is dan ook een rol weggelegd voor verder onderzoek naar de effecten van

eudaimonisch entertainment bij jongeren. De resultaten van deze scriptie laten vooral de

effecten van eudaimonisch entertainment op de gemengde emoties van jongeren zien.

Vervolgonderzoek zou kunnen focussen op uitbreiding van deze variabele door andere

doelgroepen te kiezen of dieper in te gaan op de effecten van emoties voor entertainment

waarin heftige emoties centraal staan. Daarnaast is het interessant om de rol van psychische

gezondheid op entertainmentervaringen op grotere schaal te onderzoeken bij verschillende

vormen van entertainment. Tot slot kan in de toekomst onderzoek gedaan worden naar de

mate waarin iemand bij een groep wil horen (Need to belong) in combinatie met

entertainment waarin dit verschijnsel centraal staat.

Dit onderzoek geeft aan dat fragmenten uit ’13 Reasons Why’ waarin heftige emoties centraal

staan tot meer gemengde emoties leiden bij kijkers dan fragmenten zonder heftige emoties.

De psychische gezondheid van kijkers en de mate waarin zij bij een sociale groep willen

horen, hebben daarbij effect op de mate waarin zij gemengde emoties ervaren. Deze studie

draagt met deze resultaten bij aan de kennis over de effecten van eudaimonisch entertainment.

30

Literatuur

Algemeen Dagblad. (2017, 18 april). Psychologen: Beelden van zelfmoord tonen in 13

 Reasons Why is gevaarlijk. Geraadpleegd van:

 https://www.ad.nl/binnenland/psychologen-beelden-van-zelfmoord-tonen-in-13-

 reasons-why-is-gevaarlijk~a05ce630/

Bandura, A. (2002). Social cognitive theory in cultural context. Journal of Applied

 Psychology, 51(2), 269-290.

Bandura, A. (2004). Health promotion by social cognitive means. Health Education &

 Behavior, 31(2), 143-164.

Bartsch, A. (2012). Emotional gratification in entertainment experience. Why viewers of

 movies and television series find it rewarding to experience emotions. Journal of

 Media Psychology, 15(3), 267-302.

Bartsch, A., Kalch, A., & Oliver, M. B. (2014). Moved to think: The role of emotional media

 experiences in stimulating reflective thoughts. Journal of Media Psychology, 26(3),

 125-140. doi:10.1027/1864-1105/a000118

Baumeister, R. F., Brewer, L. E., Tice, D. M., & Twenge, J. M. (2007). Thwarting the need to

 belong: Understanding the interpersonal and inner effects of social exclusion. Social

 and Personality Psychology Compass, 1(1), 506-520.

Baumeister, R. F., & Tice, D. M. (1990). Anxiety and social exclusion. Journal of Social and

 Clinical Psychology, 9, 165–195.

Brennan, K. A., Clark, C. L., & Shaver, P. R. (1998). Self-report measurement of adult

 attachment: An integrative overview. In J. A. Simpson & W. S. Rholes

 (Eds.), Attachment theory and close relationships (pp. 46-76). New York: Guilford

 Press.

Brewer, W.F. & E.H. Lichtenstein. 1981. 'Event schemas, story schemas, and story

 grammars'. in: J. Long and A.D. baddeley, eds., Attention and performance, IX.

 Hillsdale, N J: Erlbaum. pp. 363-379.

Cohen, J. (2001). Defining identification: A theoretical look at the identification of audiences

 with media characters. Journal of Mass Communication and Society, 4, 245–264. doi:

 10.1207/S15327825MCS0403_01.

Dal Cin, S., Zanna, M. P., & Fong, G. T. (2004). Narrative persuasion and overcoming

 resistance. In E. S. Knowles, & J.A. Linn, (Eds.), Resistance and Persuasion.

 Mahwah, NJ: Erlbaum.

31

De Graaf, A. (2014). The effectiveness of adaptation of the protagonist in narrative impact:

 Similarity influences health beliefs through self-referencing. Human Communication

 Research, 40(1), 73-90. doi:10.1111/hcre.12015

De Graaf, A., Hoeken, H., Sanders, J., & Beentjes, J. W. J. (2012). Identification as a

 mechanism of narrative persuasion. Journal of Communication Research, 39, 802–

 823. doi:10.1177/0093650211408594.

De Wit, C. A. M. (1998). Depressie bij kinderen en adolescenten. Hb. Kind & Adolescenten.-

 Boekblok (pp. 85-93). Bohn Stafleu van Loghum.

Edell, J. A., & Burke, M. C. (1987). The power of feelings in understanding advertising

 effects. Journal of Consumer Research, 14(3), 421-433.

Green, M. C. (2006). Narratives and cancer communication. Journal of

 Communication, 56(1).

Green, M. C., & Brock, T. C. (2000). The role of transportation in the persuasiveness of

 public narratives. Journal of Personality and Social psychology, 79(5), 701.

Green, M. C., Brock, T. C., & Kaufman, G. F. (2004). Understanding media enjoyment: The

 role of transportation into narrative worlds. Communication Theory, 14, 311–327.

Hart, J., Shaver, P. R., & Goldenberg, J. L. (2005). Attachment, self-Esteem, worldviews, and

 terror management: Evidence for a tripartite security system. Journal of Personality

 and Social Psychology, 88(6), 999–1013. doi:10.1037/0022-3514.88.6.999

Hazan, C., & Shaver, P. (1987). Romantic love conceptualized as an attachment process.

 Journal of Personality and Social Psychology, 52(3), 511–524. doi:10.1037/0022-

 3514.52.3.511

Hoeken, H., & Sinkeldam, J. (2014). The role of identification and perception of just outcome

 in evoking emotions in narrative persuasion. Journal of Communication, 64(5), 935-

 955.

Ito, T. A., Larsen, J. T., Smith, N. K., & Cacioppo, J. T. (1998). Negative information weighs

 more heavily on the brain: The negativity bias in evaluative categorizations. Journal of

 Personality and Social Psychology, 75(4), 887.

Johnson, B. K., Slater, M. D., Silver, N. A., & Ewoldsen, D. R. (2016). Entertainment and

 expanding boundaries of the self: Relief from the constraints of the everyday. Journal

 of Communication, 66(3), 386-408.

Klimmt, C., Blake, C., Hefner, D., Vorderer, P., & Roth, C. (2009). Player performance,

 satisfaction, and video game enjoyment. Entertainment Computing–ICEC 2009, 1-12.

32

Knobloch-Westerwick, S., Gong, Y., Hagner, H., & Kerbeykian, L. (2012). Tragedy viewers

count their blessings: Feeling low on fiction leads to feeling high on life.

Communication Research, 40(6), 747-766. doi:10.1177/0093650212437758

Leary, M. R., Kelly, K. M., Cottrell, C. A., & Schreindorfer, L. S. (2013). Construct validity

 of the need to belong scale: Mapping the nomological network. Journal of

 Personality Assessment, 95(6), 610-624.

Leary, M. R., & Springer, C. A. (2000). Hurt feelings: The neglected emotion. In R. Kowalski

(Ed.), Aversive Behaviors and Interpersonal Transgression. Washington, DC:

American Psychological Association.

McCroskey, L. L., McCroskey, J. C., & Richmond, V. P. (2006). Analysis and improvement

of the measurement of interpersonal attraction and homophily. Communication

Quarterly, 54, 1–31. doi: 10.1080/01463370500270322.

McEveety, S., Shepherd, J. (Producers), & Nowrasteh, C. (Director). (2008). The stoning of

 Soraya M. [Motion Picture]. Los Angeles, CA: Roadside Attractions.

Madan, A., Mrug, S., & Wright, R. A. (2014). The effects of media violence on anxiety in late

adolescence. Journal of Youth and Adolescence, 43(1), 116-126.

Netflix. (2017, 31 maart). 13 Reasons Why. Geraadpleegd van

https://www.netflix.com/nl/title/80117470

NVPI - Branchevereniging van de entertainmentindustrie. (z.j.). Digitale diensten.

Geraadpleegd van http://www.nvpi.nl/dossier/digitale-diensten

Oliver, M. B., & Bartsch, A. (2010). Appreciation as audience response: Exploring

entertainment gratifications beyond hedonism. Human Communication

Research, 36(1), 53-81.

Oliver, M. B., & Bartsch, A. (2011). Appreciation of entertainment. Journal of Media

 Psychology, 23(1), 29–33. doi:10.1027/1864-1105/a000029

Oliver, M. B., & Raney, A. A. (2011). Entertainment as pleasurable and meaningful:

 Identifying hedonic and eudaimonic motivations for entertainment consumption.

 Journal of Communication, 61(5), 984–1004. doi:10.1111/j.1460- 2466.2011.01585.x

Oliver, M. B., Hartmann, T., & Woolley, J. K. (2012). Elevation in response to

 entertainmentportrayals of moral virtue. Human Communication Research, 38, 360–

 378.doi:10.1111/j.1468-2958.2012.01427.x.

33

Psychiatrie Nederland. (2016, 27 november). Psychiatrische aandoeningen, stigmatisering én

de invloed van media. Geraadpleegd van http://psychiatrie-

nederland.nl/nieuws/psychiatrische-aandoeningen-stigmatisering-en-de-invloed-van-

media/

Refinery29. (2017, 12 april). 13 Reasons Why passed a huge milestone for Netflix shows.

Geraadpleegd van http://www.refinery29.com/2017/04/149755/13-reasons-why-most-

tweets-netflix-streaming

Renaud, D., & Unz, D. (2006). Die M-DAS-eine modifizierte Version der Differentiellen

 Affekt Skala zur Erfassung von Emotionen bei der Mediennutzung. [The MDAS–a

 modified version of the Differential Emotion Scale for the assessment of emotions in

 media use] Zeitschrift für Medienpsychologie, 18, 70–75. doi:10.1026/1617-

 6383.18.2.70

Rieger, D., Reinecke, L., Frischlich, L., & Bente, G. (2014). Media entertainment and well‐

 being—Linking hedonic and eudaimonic entertainment experience to media‐induced

 recovery and vitality. Journal of Communication, 64(3), 456-478.

Schaefer, A., Nils, F., Sanchez, X., & Philippot, P. (2005). A multi-criteria assessment of

 emotional films. Manuscript submitted for publication.

Shen, F., Sheer, V. C., & Li, R. (2015). Impact of narratives on persuasion in health

 communication: A meta-analysis. Journal of Advertising, 44(2), 105-113.

Silver, N. A., & Slater, M. (2017). Escape and expansion: Attachment style and motivation to

 engage and interact with the story world. In press.

Singhal, A., & Rogers, E. (1999). Entertainment-education: A communication strategy for

 social change. New York, United States of America: Routledge.

Slater, M. D., Oliver, M. B., & Appel, M. (2016). Poignancy and mediated wisdom of

 experience narrative impacts on willingness to accept delayed rewards.

 Communication Research, Advance online publication. doi:

 10.1177/0093650215623838

Snaith, R. P., & Zigmond, A. S. (1994). The Hospital Anxiey and Depression Scale with the

 Irritability-depression-anxiety Scale and the Leeds Situational Anxiety Scale: Manual.

 Nfer-Nelson.

Stein, N. L. (1982). The definition of a story. Journal of Pragmatics, 6(5-6), 487-507.

Tamborini, R., Bowman, N. D., Eden, A., Grizzard, M., & Organ, A. (2010). Defining media

 enjoyment as the satisfaction of intrinsic needs. Journal of Communication, 60(4),

 758-777.

34

Trimbos instituut. (2016). Depressie: enkele cijfers. Geraadpleegd van

 https://mindblue.nl/depressie?gclid=CPHx5s709tMCFYY4GwodW-kC5g

Tsay-Vogel, M., & Krakowiak, K. M. (2016). Effects of hedonic and eudaimonic motivations

 on film enjoyment through moral disengagement. Communication Research

 Reports, 33(1), 54-60.

Vorderer, P., Klimmt, C., & Ritterfeld, U. (2004). Enjoyment: At the heart of media

 entertainment. Communication Theory, 14(4), 388-408.

Watson, D., Clark, L. A., & Tellegen, A. (1988). Development and validation of brief

 measures of positive and negative affect: The PANAS scales. Journal of Personality

 and Social Psychology, 54, 1063–1070. doi:10.1037/0022-3514.54.6.1063

Wirth, W., Hofer, M., & Schramm, H. (2012). Beyond pleasure: Exploring the eudaimonic

 entertainment experience. Human Communication Research, 38(4), 406-428.

35

Bijlagen

Bijlage 1: Overzicht fragmenten ‘13 Reasons Why’

Algemeen fragment

Seizoen 1, aflevering 1

Minuut: 0:40 tot 4:12

Duur: 3 minuten en 31 seconden

Samenvatting: In dit fragment is Hannah net overleden. Klasgenoten maken van Hannah’s

kluisje een gedenkplek. Clay kan de situatie niet bevatten en kan zich niet concentreren in de

les.

Fragment lage intensiteit

Seizoen 1, aflevering 1

Minuut: 31:02 tot 34:15

Duur: 3 minuten en 14 seconden

Samenvatting: Hannah vertelt een vriendin over haar verliefdheid op een jongen van school.

Haar vriendin geeft tips en Hannah probeert de aandacht van de jongen te trekken.

Fragment lage intensiteit

Seizoen 1, aflevering 8

Minuut: 6:12 tot 9:17

Duur: 3 minuten en 6 seconden

Samenvatting: Hannah bezoekt een schoolbeurs over vervolgopleidingen en verenigingen. Ze

heeft nog niet nagedacht over haar toekomst maar een vereniging waar boeken en poëzie

centraal staan, spreekt haar in ieder geval wel erg aan.

Fragment hoge intensiteit

Seizoen 1, aflevering 6

Minuut: 34:55 tot 36:42 en 40:20 tot 41:37

Duur: 3 minuten en 6 seconden

Samenvatting: Hannah gaat op date met een klasgenoot. De klasgenoot laat haar een uur

wachten maar ze geeft hem een kans en blijft in het café. Wanneer hij eindelijk arriveert met

zijn vrienden, wordt al snel duidelijk dat hij vooral uit is op seks.

Fragment hoge intensiteit

Seizoen 1, aflevering 9

Minuut: 38:55 tot 42:20

Duur: 3 minuten en 28 seconden

Samenvatting: Hannah is op een feestje en komt per ongeluk terecht in de slaapkamer.

Wanneer ze weg wil gaan, komen een vriendin en haar vriend binnen die beginnen te zoenen.

Hannah verstopt zich zodat ze haar niet zien. Hannah’s vriendin is erg dronken waardoor ze in

slaap valt. Wanneer haar vriend wat te drinken haalt, komt een andere klasgenoot binnen en

verkracht Hannah’s vriendin. Hannah is te geschrokken om te reageren.

36

Bijlage 2: Vragenlijst Qualtrics

Masterscriptie

Start of Block: Introductie

Beste respondent,

Heel fijn dat je mee wilt doen aan dit onderzoek! In het kader van de opleiding Communicatie- en

Informatiewetenschappen van de Radboud Universiteit nodig ik je graag uit om een aantal vragen te

beantwoorden over een aantal filmfragmenten. Het invullen van de vragenlijst duurt ongeveer 10

minuten. Het onderzoek is geheel anoniem, de gegevens worden niet aan derden verstrekt. De

resultaten van dit onderzoek worden vertrouwelijk verwerkt. Als je vragen hebt over het onderzoek

kun je contact opnemen met jels.lubbers@student.ru.nl.

Alvast bedankt voor je deelname!

Geef hieronder je keuze aan. Door te klikken op de knop ‘Ik ga akkoord’ geef je aan dat je: ●

voorgaande informatie hebt gelezen ● vrijwillig meedoet aan het onderzoek. Als je niet mee wil doen

aan het onderzoek, kun je op de knop ‘Ik ga niet akkoord’ klikken.

o Ik ga akkoord (1)

o Ik ga niet akkoord (2)

Page Break

Q1 Hoe oud ben je? (antwoord in cijfers)

__

Q2 Wat is je geslacht?

o Man (1)

o Vrouw (2)

37

Q3 Op welk niveau volg je op dit moment onderwijs?

o VMBO (1)

o HAVO (2)

o VWO (3)

o MBO (4)

o HBO (5)

o WO (bachelor/master) (6)

Page Break

Q4 Ik kan rustig zitten en me ontspannen.

o Helemaal niet (1)

o Af en toe (2)

o Vaak (3)

o Meestal (4)

Q5 Ik maak me ongerust.

o Helemaal niet (1)

o Af en toe (2)

o Vaak (3)

o Meestal (4)

38

Q6 Ik voel me gespannen.

o Helemaal niet (1)

o Af en toe (2)

o Vaak (3)

o Meestal (4)

Q7 Ik voel me rusteloos en voel dat ik iets te doen moet hebben.

o Helemaal niet (1)

o Af en toe (2)

o Vaak (3)

o Meestal (4)

Q8 Ik voel me opgewekt.

o Helemaal niet (1)

o Af en toe (2)

o Vaak (3)

o Meestal (4)

39

Q9 Ik kan lachen en dingen van de vrolijke kant zien.

o Helemaal niet (1)

o Af en toe (2)

o Vaak (3)

o Meestal (4)

Q10 Ik voel me alsof alles moeizamer gaat.

o Helemaal niet (1)

o Af en toe (2)

o Vaak (3)

o Meestal (4)

Q11 Ik kan genieten van een goed boek of van een film of serie.

o Helemaal niet (1)

o Af en toe (2)

o Vaak (3)

o Meestal (4)

Page Break

40

Q71 Je krijgt nu een aantal stellingen voorgelegd. Geef op de 7-punts schaal aan in hoeverre je het

met de stelling eens of oneens bent.

Q13 Ik vind het niet erg wanneer andere mensen mij niet lijken te accepteren.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q14 Ik doe hard mijn best om geen dingen te doen die ervoor zorgen dat anderen mij ontwijken of

afwijzen.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q15 Ik maak me zelden zorgen over of mensen om mij geven.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

41

Q16 Ik vind het belangrijk om hechte vriendschappen te hebben.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Page Break

Q17 Ik vind het belangrijk om te voelen dat er mensen zijn bij wie ik terecht kan wanneer ik het nodig

heb.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q18 Ik wil dat andere mensen mij accepteren.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q19 Ik vind het niet fijn om alleen te zijn.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

42

Q20 Ik doe graag dingen voor anderen zonder iets terug te verwachten.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Page Break

Q21 Ik vind het niet erg om een langere periode gescheiden te zijn van mijn vrienden.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q22 Ik voel sterk dat ik bij een groep wil horen.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q23 Ik maak altijd tijd voor vrienden, ook als ik heel druk ben.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

43

Q24 Ik vind het erg wanneer ik geen onderdeel ben van plannen van mijn vrienden.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q25 Ik voel me gekwetst wanneer ik het het gevoel heb dat anderen mij niet accepteren.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Page Break

Je krijgt nu drie fragmenten te zien uit de serie '13 Reasons Why'. In deze serie wordt het verhaal van

Hannah Baker, een meisje dat zelfmoord heeft gepleegd, onder de loep genomen.

Na afloop van de fragmenten krijg je aantal vragen voorgelegd. Om de fragmenten te openen, klik je

op de afbeelding. Klik na het kijken op 'Ga terug naar de vragenlijst'.

End of Block: Introductie

Start of Block: Conditie 1: niet-heftige fragmenten

44

 Fragment 1

 Conditie 1: nhef 1 Ik heb bovenstaand fragment bekeken:

o Ja (1)

o Nee (2)

Page Break

Fragment 2

conditie 1: nhef2 Ik heb bovenstaand fragment bekeken:

o Ja (1)

o Nee (2)

Page Break

 Fragment 3

conditie 1: nhef3 Ik heb bovenstaand fragment bekeken:

o Ja (1)

o Nee (2)

End of Block: Conditie 1: niet-heftige fragmenten

Start of Block: Conditie 2: gemengde fragmenten

 Fragment 1

45

conditie 2: gemengd1 Ik heb bovenstaand fragment bekeken:

o Ja (1)

o Nee (2)

Page Break

46

 Fragment 2

conditie 2: gemengd2 Ik heb bovenstaand fragment bekeken:

o Ja (1)

o Nee (2)

Page Break

Fragment 3

conditie 2: gemengd3 Ik heb bovenstaand fragment bekeken:

o Ja (1)

o Nee (2)

End of Block: Conditie 2: gemengde fragmenten

Start of Block: Conditie 3: heftige fragmenten

 Fragment 1

Conditie 3: heftig1 Ik heb bovenstaand fragment bekeken:

o Ja (1)

o Nee (2)

Page Break

47

 Fragment 2

Conditie 3: heftig2 Ik heb bovenstaand fragment bekeken:

o Ja (1)

o Nee (2)

Page Break

 Fragment 3

Conditie 3: heftig3 Ik heb bovenstaand fragment bekeken:

o Ja (1)

o Nee (2)

End of Block: Conditie 3: heftige fragmenten

Start of Block: Vragenlijst

48

Je krijgt nu een aantal stellingen voorgelegd. Geef op de 7-punts schaal aan in hoeverre je het met de

stelling eens of oneens bent.

Q12 De fragmenten gaven me het volgende gevoel:

Helemaal

mee
oneens (1)

Mee
oneens

(2)

Enigszins
mee

oneens (3)

Neutraal
(4)

Enigszins
mee eens

(5)

Mee
eens (6)

Helemaal
mee eens

(7)

Hartverwarmend
(1) o o o o o o o

Angstig (2) o o o o o o o
Betekenisvol (3) o o o o o o o

Bezorgd (4) o o o o o o o
Boos (5) o o o o o o o

Medelevend (6) o o o o o o o
Inspirerend (7) o o o o o o o
Verdrietig (8) o o o o o o o

Vrolijk (9) o o o o o o o

Page Break

49

Page Break

Q26 Tijdens het kijken van de fragmenten kon ik de gebeurtenissen makkelijk voorstellen.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q27 Tijdens het kijken van de fragmenten was ik bezig met activiteiten die om mij heen

plaatsvonden.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q28 Tijdens het kijken van de fragmenten kon ik mezelf plaatsen in de gebeurtenissen van de serie.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q29 Ik was mentaal betrokken bij het verhaal.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

50

Q30 Na het zien van de fragmenten vond ik het makkelijk om het verhaal uit mijn hoofd te zetten.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q31 Het verhaal riep emotionele gevoelens bij me op.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q32 Tijdens het kijken van de fragmenten dacht ik na over hoe gebeurtenissen in de serie anders

hadden kunnen verlopen.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q33 Tijdens het kijken van de fragmenten dwaalden mijn gedachten af.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

51

Q34 De gebeurtenissen in de fragmenten zijn relevant voor mijn dagelijks leven.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q35 De gebeurtenissen in de fragmenten hebben mijn leven veranderd.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Page Break

Q36 Tijdens het kijken van de fragmenten voelde het alsof ik onderdeel was van de gebeurtenissen.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

52

Q37 Tijdens het kijken van de fragmenten vergat ik mezelf en werd ik opgeslokt door het verhaal.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q38 Ik denk dat ik Hannah goed begrijp.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q39 Ik begrijp de redenen waarom Hannah doet wat ze doet.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q40 Tijdens het kijken van de fragmenten voelde ik de emoties die Hannah ervaart.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

53

Q41 Tijdens het kijken van de fragmenten had ik het gevoel dat ik in het hoofd van Hannah kon

kijken.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Page Break

Q42 Ik vind de gebeurtenissen in de fragmenten:

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Ongeloofwaardig
(1) o o o o o o o Geloofwaardig

Onplezierig (2) o o o o o o o Plezierig

Vervelend (3) o o o o o o o Interessant

Onbegrijpelijk
(4) o o o o o o o Begrijpelijk

Q43 Ik vind dat de personen die een cassettetape ontvangen schuldig zijn aan de zelfmoord van

Hannah.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

54

Q44 Ik vind het onbegrijpelijk dat Hannah zelfmoord pleegt.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Q45 Ik vind het onbegrijpelijk dat mensen uit het leven stappen.

 1 (0) 2 (1) 3 (2) 4 (3) 5 (4) 6 (5)

Helemaal
niet mee
eens (1) o o o o o o o

Helemaal
mee eens

Page Break

Q46 Ken je mensen in jouw omgeving die ooit depressief waren of op dit moment depressief zijn?

o Ja (1)

o Nee (2)

Q47 Ken je mensen in jouw omgeving die ooit suïcidaal waren?

o Ja (1)

o Nee (2)

 Dit is het einde van de vragenlijst. Heel erg bedankt voor het invullen!

55

End of Block: Vragenlijst

