Facebook – det virtuelle gadekær!

Forord
Denne undersøgelse er foretaget under udarbejdelsen af specialet i forbindelse med 10. semester på Sociologistudiet ved Aalborg Universitet. Titlen på specialet er: Facebook – det virtuelle gadekær? Et casestudie af en online social netværksside.
Under udarbejdelsen af projektet har vi haft kontakt til 14 interviewpersoner, hvis hjælp har været uundværlig. Vi vil i denne forbindelse udtrykke stor tak til vores interviewpersoner for deres samarbejde og velvilje til at afsætte tid til interviews. Undersøgelsen er udarbejdet under vejledning af Lars Skov Henriksen, som vi ligeledes retter en stor tak til for kyndig vejledning under hele forløbet.
Specialet er udarbejdet i perioden fra d. 1. oktober 2008 til 29. maj 2009 af:

 Berit Christina Olsen
 og
Taija Marlene Vangsø

English summary
Online social networking sites (SNS) are increasingly popular throughout the World and in Denmark – there are 150 million user worldwide and 1,8 million people in Denmark alone. However, the affects of the Internet on individuals are also discussed alongside the popularity of online SNS’s. The discussion goes all the way back to the appearance of the Internet and focuses e.g. on the theory that the Internet hence it’s anti-socialising capacity is isolating the individual. Facebook is one of the most popular networking sites available online which also has involved a great deal of harsh criticism in the Danish media. The criticism is amongst other that Facebook is time-consuming and purposeless and that Facebook is withdrawing people from real social face-to-face interaction. However, is this criticism reel? If it is not possible to be social online, how can an Internet networking site then be called social? Online SNS’s are a result of the technological development of the Internet and they are to a high degree connected to the networking community. A community that is deeply anchored in a global communication that moves across vast distances at lightning speed. “The Internet is a means of communication that for the first time makes it possible for many to communicate with many at any given time and on a global level”, Manuel Castells says (Castells 2003:10). In this thesis, Facebook is thus regarded as an example of such a communication tool. Furthermore, because of the integrated capabilities Facebook will also be categorised as a form of communication hybrid that integrates technology, conversation and humans into one. Conversation is an integrated part of our everyday life and therefore, one could consider if conversation is encourage by the means of Facebook?

In this dissertation, we overall want to illustrate SNS’s as a phenomenon through which individuals can make his personal network visible to himself and his others. Our approach to this will lean on the statement by John Fields that “social relations make a difference” (Field 2003:1) and we therefore want to examine which significance a SNS has in this context. A meaning that should be seen in the light of the technology that is available to us today, earlier ways of creating networks and our way of maintaining both strong and weak social ties today. The intention is to see how the users exploit the possibilities of the online social networks in conjunction with social relations. In addition, we will explore whether online SNS’s change the way the individual socialize through the abovementioned.

The present thesis has examined these various issues of online SNS’s with Facebook as primary case study given; the study includes a wide literary study, 14 qualitative interviews, theoretically material as well as various documents that address the topic. We have estimated due to the character of the research question, that this combination and choice of methods, will provide us with the best answers.

The study has lead to the conclusion that the main use of Facebook is focused around the reestablishment of lost social relations combined with maintaining existing social relations.

This use can be divided into 3 different typologies; social relations from the past that you have lost (the individual creates a biographic story), social relations that are geographically close (the individual can plan and coordinate) and finally social relations that are geographically far away (the individual experiences reembeds previously disembedded social relations).
Facebook is thus not used as a replacement for real physical contact, but instead as a supplement to this. For example, the planning of these real physical meetings happens on a simple, efficient and cost-free way through Facebook. At the same time, it is possible to find lost connections from the past through Facebook, because the concept is built in a way that encourages such searches. The reestablishment results in more social contact and as a part of a biographical story. Furthermore it is possible to keep in touch with the carious social relations that are meaningful to the individual but may be geographically far away, for example due to travelling, moving etc. It is not only possible to maintain contact but also to keep up to date with each others’ lives through image and information sharing in conjunction with the option of telling what is happening in one’s life at the time being e.g. by means of status updates. Through Facebook the individual user has access to many different relations, which increases the chances of the person in question to receive assistance with many daily issues even though it is far from customary to bring attention to, and even less, asking for help with personal problems.

Most importantly the individual socializes by Facebook. We feel less alone and it is nice, cosy and fun to keep in touch with the lives of acquaintances and experiencing that others have an interest in our own lives.
Indholdsfortegnelse
10Kapitel 1 - Vil du være min ven?

12Kapitel 2 - Problemformulering

14Internettet

15Danskernes internetforbrug

17Internettets farer

19Teknologien og mennesket

19STS

21Informationsteknologi

22Web 2.0

24Netværk

25Network capital

26Teknologi, netværk og kommunikation

27Forskningsspørgsmål

27Begrebsdefinition

29Afgrænsning

32Kapitel 3 - Facebook som case

32En online social netværksside

32Facts om Facebook

33Mødet med Facebook

38Kapitel 4 - Vejen til resultaterne

38Videnskabsteoretisk udgangspunkt

39Casestudiet som forskningsdesign

41Casestudiets elementer

43Analytiske fokuspunkter

44Brugen af Facebook

45Karakteristik af netværket

47Normer og regler

48Generel viden søges

49Operationalisering af problemformuleringen

51Analysestrategi

51Kilder til besvarelse

52Forudgående observation

53Kvalitative interviews

53Interviewpersoner

56Kapitel 5 - Brugen af Facebook

56Oprettelse af profil på Facebook

56Viden om Facebook

56Invitation til Facebook

57Lemming-effekten

58Nysgerrighed og netværksdannelse

58Skepsis over for Facebook

59Facebook hvor og hvornår

59Facebook på arbejdet

60Ændring i tidsforbrug

62Anvendelsen af Facebook

62Genskabelse af kontakt

64Indblik i venners liv

65Geografisk afstand

67Facebook som kommunikationsmiddel

68Strukturering af netværk

70Organisering og planlægning

71Networking

73Professionel brug

74Billeder

76Biografisk fortælling

77Billeder siger mere end 1000 ord

78Facebook som multiværktøj

82Kapitel 6 - Karakteristik af netværket på Facebook

82Hvem er Facebookvennerne?

82Antal venner på Facebook

84Bekendtskaber

84Kriterier for Facebookvenskab

86Regulering af netværket

87Interaktionen i netværket

88Social på Facebook?

90Tættere på bekendte

91Statiske venskaber

92Netværk og udnyttelsen af dette

92Friendwheels

98En hjælpende hånd på Facebook

99Facebook letter kontakten

100Søges hjælpen

101Facebook som en ressource

103Facebookbekendte

106Kapitel 7 - Normer og regler

106Stemningen på Facebook

107Hyggeligt på Facebook

108Det selskabelige samfund

109Typer af statusopdateringer

109Fra hverdagens trummerum

110Selvironisk

110Lommefilosofisk

112Roller på Facebook

113Negativt og alvorligt

113Andre der giver udtryk for noget negativt

114Sjovt på Facebook

115Uforpligtende og overfladisk

117Privat vs. Offentlig

118Den offentlige privathed

119Bør være privat

120Udviskning mellem det private og offentlige

122Forholdet mellem det virtuelle og det reelle

122Forskellen på online og offline

124Tillid

125Ansvarlighed

126Gensidighed

128Intimitet

129Erstatning eller supplement

130Erstatning

132Virtuelle relationer bør ikke erstatte reelle

133Supplement

133En ekstra dimension

136Kapitel 8 - Konklusion

140Litteraturliste

146Bilag 1 – Ansvarsliste

”Jeg har altid været sådan lidt internetmodstander og jeg har aldrig brugt ret meget tid på det. Jeg fik først en mail adresse for to år siden. Det fortæller lidt om det. Men det har vist taget revanche nu tror
jeg på Facebook.”

Kapitel
1

Kapitel 1 - Vil du være min ven?

Bekræft eller ignorer! Hvis du bekræfter, får du uanede muligheder for at få et glimt af mit liv. Du kan se, om jeg er single eller gift, billeder af mine børn hvis jeg har nogle, hvor jeg arbejder, hvilken uddannelse jeg har, og hvor jeg sidst var på ferie samt meget meget mere. Samtidig får du adgang til alle mine andre venner – kender du mon nogle af dem, for så kan de måske også blive dine venner.

Nogenlunde sådan kunne din første kontakt med internetsiden og fænomenet Facebook
 forekomme. Facebook er verdens største sociale netværksside og den 4. mest besøgte side i verden. Siden har på verdensplan mere end 150 millioner
 brugere, og alene i Danmark har mere end 1.8 millioner
 danskere fundet vej til netværket. Der bliver bl.a. uploadet ca. 800 millioner
 billeder om måneden på Facebook, hvilket siger lidt om den massive aktivitet på siden. Hvorfor så populært? Malene Charlotte Larsen, cand.mag. i kommunikation på AAU, udtaler i en artikel til Nordjyske, at Facebook ikke kun handler om nysgerrighed, men også om følelsen af at være i kontakt med andre mennesker. Facebook er ifølge hende ”en måde at være social på uden at være fysisk sammen.” Hun ser endvidere sociale netværkssider som et supplement til andre kommunikationsformer og forventer, at de på et tidspunkt vil indgå som et ligeså naturligt element i danskernes hverdag som fjernsyn og mobiltelefon (Schousboe 2008).

Spørgsmålet er blot, hvorfor lige præcis Facebook er blevet så populært? Hvad er det, vi bliver tilbudt her, og hvilken funktion har Facebook i vores hverdag? Facebook er en social netværksside, hvis vigtigste opgave ifølge siden selv er, at forbinde brugeren med personerne omkring sig, idet Facebooks eget mantra lyder: ”Facebook hjælper dig med at dele og komme i kontakt med personerne omkring dig.”
 Det er således de sociale aspekter ved Facebook, vi finder interessante.

”Jeg havde da aldrig nogensinde regnet med at min gamle far ville være på Facebook. Det er jo et tegn på, at de også er blevet meget mere fortrolige med alt det der IT og internet. Og før ville de måske gå hen og tage fat i leksikonet ikke? Nu kan de selv finde på mange ting og nu sidder de der med hver deres bærbare ved køkkenbordet, det er da herligt.”
Kapitel
2
Kapitel 2 - Problemformulering

Vi anskuer i dette speciale online sociale netværkssider som værende et fænomen, hvorigennem individet kan synliggøre sit netværk over for både sig selv og andre. Vores tilgang til dette vil lægge sig op af John Fields udtalelse om, at ”sociale relationer gør en forskel” (Field 2003:1). Vi ønsker på baggrund heraf at undersøge, hvilken betydning en social netværksside har i denne sammenhæng. En betydning der skal ses i lyset af den teknologi, der i dag er os tilgængelig, nutidens netværksdannelse og vores måde at opretholde og vedligeholde både stærke og svage sociale bånd på. Det interessante bliver således, hvilken betydning online sociale netværkssider har, herunder hvorledes brugerne anvender disse ift. deres sociale relationer og om online sociale netværkssider i forlængelse heraf ændrer individets måde at være social på. Dette søges undersøgt gennem et casestudie af en online social netværksside, nærmere betegnet Facebook.

At undersøge online sociale netværkssider som fænomen er interessant set i lyset af, at rigtig mange danskere har en profil på en online social netværksside. Udover Facebook kan der nævnes andre sociale netværkssider som MySpace
, LinkedIn
 og Arto
. MySpace er i høj grad en social netværksside præget af fælles interesser såsom primært musik, men til dels også politik. LinkedIn er af mere faglig og professionel art – her ”linker” man til hinanden og netværker professionelt, og siden er i vid udstrækning for færdiguddannede og dermed voksne. Arto er til gengæld siden for de helt unge teenagere og børn, og er modsat de andre sider af dansk ophav, men fungerer på mange måder ligesom Facebook. De online sociale netværkssider er voldsomt populære, og kurven ser endnu ud til blot at fortsætte opad. Samtidig med den positive udvikling for netværkssiderne, eksisterer der sideløbende en negativ diskussion omkring internettets indvirkning på individet. Denne diskussion går helt tilbage til internettets fremkomst, og kritikken går blandt andet på, at internettet fjerner individet fra virkelige ansigt-til-ansigt relationer, hvilket medvirker til, at individet isoleres og asocialiseres (Hampton og Wellman 2003:1). Facebook har som en af de mest populære, og dermed også en af de mest omtalte sider blandt andet i de danske medier, måtte lide samme hårde kritik. Er kritikken berettiget? I så fald det ikke er muligt at være social på nettet, hvorledes er det så muligt at kalde en netværksside social?

Følgende kapitler danner rammen om nærværende projektets emne og undersøgelsesgenstand og har til formål at dokumentere samt argumentere for projektets problemstilling. Først og fremmest vil vi præsentere internettet som undersøgelsesgenstand. Internettets natur, udvikling og muligheder danner afsæt for forståelsen af de online sociale netværkssider som fænomen, da fremkomsten af online sociale netværkssider i høj grad er præget af udviklingen af internettet.
 Herunder kommer ligeledes danskernes brug af internettet. En brug der påviser, hvor stor og naturlig en del af hverdagen internettet i dag er blevet (Castells 2003a:9). Når der tales om internettet, er der i dag, som dengang fænomenet først så dagens lys, som nævnt en hed debat om, hvorvidt nettet leder mennesket i isolation og depression, eller om det i virkeligheden medfører væsentlig mere kommunikation mennesker imellem og dermed forstærker den menneskelige forbindelse og kontakt (Castells 2003a:121). Denne debat er at finde i afsnittet om ’internettes farer’.

Afsnittet herefter vil omhandle teknologi – en online social netværksside er en teknologi, baseret på den teknologi, vi kender som internettet, der igen er baseret på informationsteknologien. Teknologi er helt essentielt som forståelsesramme for projektet, hvorfor teknologi som forskningsfelt og teknologiens betydning for mennesket vil blive behandlet. Både ift. hvordan teknologien påvirker mennesket samt menneskets sociale interaktion og hvordan mennesket påvirker teknologien, men også hvordan mennesket inkorporerer ny teknologi og tager den til sig. En af grundene hertil er, at samfundsvidenskaben historisk set har fokuseret på mellemmenneskelig interaktion uden hensyntagen til den teknologi, som muliggør en sådan interaktion (Larsen et al. 2006a:2-3). Indenfor aktør-netværksteorien tales der om, at samfundsforskeren har til opgave at ophæve det skarpe skel mellem tekster og materie samt mennesker og ikke-mennesker (Jensen et al. 2007:63). Teknologiafsnittet indledes med en præsentation af Science-Teknology-Society studies (STS), som er en af de teorier, der søger at forklare teknologiens betydning for mennesket. Efter denne præsentation følger et afsnit om informationsteknologien som værende den teknologi, der står som helt central for projektet.

Et andet centralt tema i projektet er netværk, herunder netværkssamfundet, hvorfor et afsnit herom vil være at finde næst. Netværkssamfundet er i høj grad forbundet med internettet, og de to er på mange måder indbyrdes afhængige, hvilket især kommer til udtryk i triaden mellem teknologi, netværk og kommunikation. Eksempelvis Facebook bebuder netop at være en form for kommunikationsværktøj. Kommunikation er en central brik i menneskets sociale interaktion, og hele den teknologiske udvikling har siden tidernes morgen koncentreret sig omkring kommunikation (Larsen et al. 2006a:2). Kommunikation vil som emne således blive berørt gennem hele teknologidiskussionen og i de efterfølgende afsnit. Det helt essentielle spørgsmål har været, hvordan kommunikationen og dermed den sociale interaktion mellem mennesker kan fremmes? Tidligere er det eksempelvis sket gennem en reducering af afstande mellem mennesker, hvor verden er blevet mindre ved hjælp af blandt andet toget, bilen og flyet, eller ved at fremme samtalen ved hjælp af faxen, telefonen, mobiltelefonen og e-mailen. En online social netværksside kan ses som et yderligere forsøg på at mindske denne afstand mellem mennesker.

Internettet

Manuel Castells forklarer, at udviklingen af internettet især har fundet sted grundet samlingen af tre uafhængige processer gennem de sidste 30 år. De tre uafhængige processer udgjorde økonomiens behov for fleksibel styring grundet en globalisering af kapital, produktion og handel, krav fra samfundet om værdier som individuel frihed og åben kommunikation og slutteligt enestående fremskridt indenfor computerteknologi og telekommunikation, der blev mulige pga. en teknologisk revolution indenfor mikroelektronikken. Dette foranledigede en ny social struktur primært baseret på netværk. Det var ifølge Castells under disse vilkår, internettet blev til – indtil da havde internettet været en ubemærket teknologi, der kun havde fundet anvendelse hos en lille isoleret kreds af specialister og hackere – og dermed kom til at danne grundlag for den nye samfundsform netværkssamfundet. ”Internettet er et kommunikationsmiddel, der for første gang gør det muligt for mange at kommunikere med mange på et givent tidspunkt og på et globalt plan”, siger Manuel Castells (Castells 2003a:10). Kort efter 1995, som var det år, hvor brugen af internettet også kaldet world wide web blev almindelig udbredt, eksploderede internettet som kommunikationsværktøj. Castells refererer i den forbindelse til hele dette kommunikationsunivers som ’Internet-galaksen’ (Castells 2003a:10). Det er i dag online, vi læser vores nyheder, søger informationer og viden, kommunikerer, underholdes, og det er her vi finder vej og finder mennesker. Megen af vores daglige kommunikation og social interaktion, sker netop online og ikke i ansigt-til-ansigt relationer (offline). Vi bruger internettet til at vedligeholde kontakten, til dem vi kender og til at skabe nye kontakter. Dette sker eksempelvis gennem e-mails, chatfora, Messenger (Microsofts chatfunktion) og sociale netværkssider. Kort sagt er det ifølge Manuel Castells online, vi gør alt – alt det som vi også gør i den ”virkelige” verden, offline (Castells 2003a:115).

Danskernes internetforbrug

Danskerne har taget informationsteknologien til sig hurtigere end nogen anden nation og vi er et af de lande i verden, der har flest computere i hjemmet
. En grund hertil kan være, at Danmark har udviklet sig fra et produktionssamfund til i højere grad at være et videnssamfund. Danskerne anvender i kraft heraf computeren som et arbejdsredskab og bruger i det hele taget meget tid foran computeren. Desuden opholder danskerne sig mere i hjemmet end f.eks. sydeuropæere, hvormed hjemmet bliver det betydningsbærende. Nordeuropæere bruger eksempelvis langt flere penge på hjemmet end sydeuropæere, som i stedet bruger penge på tøj, i det påklædningen her anvendes til at signalere, hvem man er, da de i højere grad opholder sig i det offentlige rum. Danskerne omgås hinanden i deres private hjem, hvorfor hjemmet bliver det historiefortællende
. Internettet understøtter en sådan kultur, idet nettet gør det muligt at fortage flere aktiviteter i hjemmet, såsom arbejdet, shopping, homebanking og nu også socialisering.

Internettet som medie fylder stadig en større og større del af danskernes hverdag. Castells taler ligefrem om, at tiden brugt på internettet, har overhalet tiden brugt på tv (Castells 2003a:181). I en meningsmåling foretaget af Computerworld (analyseinstituttet Userneeds) er internettet ifølge dem nu det nye folkemedie – 86 % af de adspurgte bedømmer nettet som et af de vigtigste medier. Herefter følger først pc’en, så mobiltelefonen og først på fjerdepladsen finder vi fjernsynet.
 En udvikling der underbygges af, at 87 % af alle familier i Danmark har i dag adgang til en computer i hjemmet og af dem har 94 % adgang til internettet.
 En anden stor konsekvens af internettets fleksibilitet ift. informationsspredning ses i relation til de skrevne medier. Aviserne har i høj grad taget internettet til sig som en kilde til informations- og nyhedsspredning. Mennesker læser nyheder og lignende online og dette på bekostning af en nedgang i salget af skrevne medier (Castells 2003a: 188). Dog viser udviklingen trods alt, at hverken aviser, bøger eller lignende helt forsvinder – der er tilsyneladende stadig et behov for fysisk kontakt med disse medier (Castells 2003a:188). Dette undtaget videnskabelige og faglige udgivelser, som er et område i vækst indenfor elektroniske udgivelser – måske fordi disse tidsskrifter stiler mod et forholdsvist lille publikum, som alle er vant til at arbejde ikke bare ved computeren, men i høj grad også med internettet (Castells 2003a:189).

FDIM, som er Foreningen af Danske Internet Medier, har i april 2008 udgivet en undersøgelse omkring danskernes brug af internettet, hvori de påpeger, hvor store konsekvenser internettet har haft for stort set alle aspekter af samfundet. Det være sig både informationssøgning og -spredning, shopping og handel, for medierne og ytringsfriheden, selv kærligheden siger foreningen, kan mennesker finde på nettet. Ifølge FDIM er internettets betydning enorm. 89 % af alle danskere har i 2008 adgang til internettet, hvoraf de fleste er at finde i den yngre del af befolkningen.
 Danskerne brugte i januar måned 2008 100 millioner timer på nettet, heraf de fleste i dagtimerne. Danskerne bruger fortrinsvist deres tid på sider med søgemaskiner, som f.eks. Google. Herefter foretrækker danskerne at bruge tid på sociale netværkssider, dating og brugergeneret indhold herunder Facebook. De sociale netværkssider er en forholdsvis bredt sammensat kategori og indeholder sider inden for det, der ofte benævnes Web 2.0, hvilket betyder, at internettet i dag i højere grad end tidligere er en brugeraktiveret platform. Dette vil blive beskrevet yderligere i efterfølgende afsnit.
FDIM har lavet en samlet liste over de 1000 mest populære sider opgjort efter antal brugere over 15 år og her indtager Facebook en 22. plads, mens eksempelvis MySpace kommer på en 59. plads. I forhold til tid brugt på siderne, kommer Facebook ind på en 4. plads med i alt 2.255.000 timer brugt i januar måned 2008. I januar 2008 havde Facebook 550.000 danske brugere, hvilket er en stigning på hele 47 % siden november 2007, hvor Myspace i samme periode er faldet med 34 % til nu 280.000 brugere. I dag er antallet af danske Facebookbrugere dog steget til 1.8 millioner.
 I kraft heraf argumenterer FDIM for, at de online sociale netværkssider lever en udsat tilværelse, da meget tyder på, at brugerne når først de flytter netværk, flytter stærkt. Vi formoder, at det samme kan gøre sig gældende for Facebook. Facebooks levetid er dog ikke fokuspunktet for vores analyse. Som beskrevet i det ovenstående har internettet haft indflydelse på og konsekvenser for mange aspekter af samfundet og for mennesket og i kraft af de nytilkomne og voldsomt populære sociale netværkssider formodentlig også for menneskets sociale liv.

Internettets farer
Når der tales om internettet, tales der ofte i bekymrende vendinger om isolation, asocialitet, indadvendthed og depression. Mange teoretikere vil argumentere for, at individet ikke er social, når det tilbringer tid på internettet (Hampton and Wellman 2003:1). Castells nævner, at kritikere af internettet hævder, at internettets udbredelse fører til et sammenbrud i kommunikationen og familielivet, da ansigtsløse individer praktiserer en tilfældig social omgang, samtidig med at de bevæger sig væk fra ansigt til ansigt interaktion i virkelige miljøer (Castells 2003a:113). Norman H. Nie står som en af de stærkeste eksponenter for en sådan tilgang. Han er selverklæret ’teknofil’ dvs. begejstret for teknologien og hvad den bringer med sig af positive efterdønninger. Dog mener han, at vi på det kraftigste skal være påpasselige overfor de negative konsekvenser, som især kommunikationsteknologien bringer med sig såsom netop manglen på ansigt til ansigt relationerne (Nie 2001:433). I takt med den stigende popularitet blandt sociale netværkssider har der til disse sider i pressen ligeledes udviklet sig en meget kritisk holdning. Blandt andet Facebook har i den senere tid måtte lide en del kritik, som bl.a. går på, at brugen af Facebook er et tidsrøvende, overfladisk selviscenesættelsesprojekt. Frygten er, at brugen af online sociale netværkssider vil reducere den mængde tid, der rent faktisk bruges sammen med vennerne, og at hjemmesiden smelter den fysiske og den virtuelle verden sammen således, at online fællesskaber måske bliver en erstatning for de virkelige (Madsen 2007). I denne forbindelse vil vi således kunne forestille os, at de personer, der bruger meget tid online på sociale netværkssider, vil bruge mindre tid på at være sociale med deres venner ansigt til ansigt. I vores litteratursøgning har vi ikke fundet undersøgelser herom, men der kan i stedet nævnes et longitudinal studie af brugen af internet generelt. I 1995-96 gennemførte Kraut et al. et studie, hvor 169 ikke-internetbrugere i 73 husstande, alle uden tidligere erfaringer med brug af internet, fik gratis internetadgang. Deres sociale adfærd blev herefter observeret i en periode over 2 år. Efter den første række af observationer rapporterede forskerne om negative effekter ved brugen af internettet i forhold til social deltagelse og psykisk velbefindende hos de nye internetbrugere. Personer, der brugte internettet intensivt, kommunikerede mindre med deres familiemedlemmer, havde mindre social kontakt med deres venner og viste flere symptomer på ensomhed og depression (Kraut et al. 2002:51). En opfølgende undersøgelse foretaget 3 år senere af de samme undersøgelsespersoner viste, at de negative effekter af internetbrugen var forsvundet og at der i stedet var en positiv sammenhæng mellem internetbrug og social kontakt (Kraut et al. 2002:67). Endvidere har Kraut et al. foretaget en undersøgelse af 406 personer, hvoraf to tredjedele lige var startet med at bruge internet. Her fandtes der ligeledes positive effekter af internetbrugen i forhold til social kommunikation efter en periode på et år. Det var her bemærkelsesværdigt, at de, der havde et hyppigt brug af internettet, rapporterede om en udvidelse af deres lokale og fjerne sociale cirkel og om øget ansigt til ansigt interaktion med venner og familiemedlemmer (Kraut et al. 2002:61). Flere undersøgelser peger ligeledes på, at personer, som i forvejen er meget sociale, også i højere grad bruger internettet aktivt og er social herpå (Kavanaugh et al.:20). I relation til brugen af en online social netværksside vil det dermed også kunne tænkes, at de personer, der bruger meget tid sammen med deres venner ansigt til ansigt og derfor kan betegnes som værende meget sociale generelt, også vil være meget sociale online og bruge meget tid på en social netværksside som Facebook. Ifølge en undersøgelse foretaget på Michigan University af de studerendes brug af Facebook, øger sociale netværkssider ikke kløften mellem mennesker – tværtimod. En social netværksside som Facebook er i stedet med til at understøtte forholdet mellem mennesker, fordi Facebook giver mulighed for at vedligeholde kontakten med de andre studerende under og efter deres skoletid (Ellison et al. 2007: 1165).

Axel Franzen foretog fra 1998 til 2001 en longitudinal undersøgelse af en tilfældig udvalgt stikprøve af 4-500 tysktalende schweizere, hvor han studerede og analyserede sociale netværk. Det var faktorer omkring indførslen af internettet og de sociale konsekvenser af internetbrugen, som havde hans interesse. Andelen, der brugte internettet, steg markant i perioden 1998 til 2001. Det var især respondenter med højere husstandsindkomst, højere uddannelsesniveau og større socialt netværk, der tidligere tog internettet i brug end andre. Franzen konkluderede, at en øgning i brugen af internet, hverken medvirkede til nogle ændringer i størrelsen på netværk, eller tiden der blev brugt i netværket. Han mente, at en vigtig forklaring på dette var, at respondenterne erstattede tiden, som de tidligere brugte på at se tv, med internet relaterede aktiviteter (Franzen 2003:356). I forhold til at være social er dette i første omgang en positiv udvikling, da det kræver mere af individet at være ’på’ nettet end at se tv – ingenting sker på nettet, med mindre man som individ selv fordrer det. At se tv derimod er overvejende en passiv aktivitet, da det ikke er muligt for individet at påvirke tv’et på samme måde, som det kan påvirke internettet. Især ift. de online sociale netværkssider er interaktion altafgørende – siderne eksisterede ikke, hvis ikke brugerne er aktive herpå. Kraut et. al og Franzens undersøgelser antyder således, at internetbrug ikke fører til social isolation, som kritikken ellers går på. Kraut et. al finder på baggrund af den opfølgende undersøgelse tværtimod en positiv sammenhæng mellem brugen af internet og social kommunikation. Franzen konkluderer på sin undersøgelse, at tiden, der bruges på internettet, ikke tages fra ansigt-til-ansigt relationer.
Teknologien og mennesket
Som beskrevet tager nærværende problemformulering udgangspunkt i vores overvejelser omkring teknologiens udvikling og betydning for samfundet og individets sociale relationer. Herunder hvorledes teknologien påvirker samfundet og individet, og omvendt hvordan individet og samfundet ligeledes påvirker teknologien. Overvejelserne går især på, hvordan mennesket integrerer ny teknologi. Ligeledes vil vi komme med eksempler på mere kritiske holdninger til teknologiens indflydelse på mennesket og samfundet generelt. Teknologi er i et sociologisk perspektiv forestillingen om en materiel kultur (Castells 2003b:62), og vi forstår desuden teknologi i tråd med Harvey Brooks og Daniel Bell (i Castells), som en ”brug af videnskabelig viden til at udtænke reproducerbare måder at gøre ting på” (Castells 2003b:25). Vi opfatter Facebook som en teknologi, der netop tilbyder en ny måde for individerne at interagere socialt på.

STS

Med udgangspunkt i Science-Technology-Society (STS), der frit oversat betyder studiet af grænsefladen mellem videnskab, samfund og teknologi, vil vi forsøge at belyse forholdet mellem menneske og teknologien. En afgrænset del af men også en af de mere berømte positioner indenfor STS kaldes aktør-netværksteorien (ANT). ANT anfægter ideen om, at etiketter som videnskab, teknologi og samfund er rensede termer. Teorien peger i stedet på, at den videnskabelige og sociale orden, der ofte fremstår som objektiv og ubestridelig, blot er et stabiliseret resultat af en række processer i praksisformer, der omfatter hybrider af sociale, tekniske og naturlige elementer. Det vi tager for givet som virkeligt, skal i stedet ses som effekter af dynamiske forbindelser mellem heterogene aktører, hvormed sociologiens opgave bliver at studere de forbindelser, der holder netværket sammen og de aktører der udgør og samtidig udgøres af netværket. Et særligt træk ved ANT er, at den ophæver det skarpe skel mellem mennesker og ikke-mennesker og væver videnskab og teknologi sammen med samfundet og naturen (Jensen et al. 2007:63). Som en af hovedeksponenterne for ANT kan nævnes Bruno Latour. Jacob Arnoldi er blandt dem i Danmark, som har forsøgt at forklare og kritisere Bruno Latours fremstilling af teorien. Vigtigst står hvordan det sociale transformeres i kraft af den teknologiske udvikling (Arnoldi 2006:1), og det er ud fra denne betragtning, vi ønsker at anskue Facebook. STS vil i det følgende afsnit blive beskrevet nærmere.

En bærende antagelse er, at vi ikke generelt og teoretisk kan fastlægge menneskers og teknologiers egenskaber og relationer, men at det er op til empiriske undersøgelser at bestemme, hvordan teknologi og mennesker i specifikke situationer knyttes sammen (Center for STS-studier, 2007: 1). STS-studier er højaktuelle i en tid, hvor især IT ændrer og har ændret vores måde at opfatte verden på. I den forbindelse taler Manuel Castells om internettet som ”det stof vores tilværelse er gjort af” (Castells 2003a: 9).

Teknologien ses ikke af alle tænkere som et frigørende gode eller blot som neutral. Herbert Marcuse står som en af de stærkeste kritikere af moderne teknologi. Marcuse anser teknologien for at føre til totalitarisme og som en metode til at kontrollere individet, hvor tv’et blandt andre står som et af de klareste eksempler på, hvordan folket herigennem pacificeres og socialiseres. Teknologien er en måde, hvorpå mennesket domineres; ifølge Marcuse eksempelvis gennem massesport og omsiggribende udnyttelse af sex. Resultatet er et endimensionelt samfund, hvor aktørernes handlefrihed er blevet invaderet og dermed gradvist svinder bort, hvormed individet mister sin evne til at tænke kritisk (Ritzer 2000: 279). Det er dog vigtigt at forstå, at Marcuse ikke ser teknologien som fjenden, men mener, at det kan bruges til en positiv udvikling af samfundet. Problemet for Marcuse er til gengæld måden, hvorpå teknologien anvendes indenfor kapitalismen som dominans. Et andet synspunkt herfor præsenteres af Peter Lauridsen i bogen ”En introduktion til STS”, hvor han argumenterer for, at videnskaben hidtil har båret præg af, at teknologien ses som havende sociale effekter, men ikke i sig selv er et socialt fænomen (Jensen et al. 2007:43). Forskningen har båret præg af, at teknologien er autonom og udvikler sig adskilt fra samfund og sociale relationer. Grenen SCOT (Social Construction of Technology) indenfor STS-studierne påpeger som svar herpå, at teknologien derimod i højere grad er socialt konstrueret – udgangspunktet er, at teknologien kun er, hvad den er ift. en bestemt gruppe mennesker (Jensen et al. 2007:46). Udgangspunktet for analyser vedrørende teknologi må være, at folk, institutioner, virksomheder og samfundet i almindelighed ændrer enhver form for teknologi ved at tilegne sig den, ved at modificere den og ved at eksperimentere med den (Castells 2003a: 12). Dette vil ligeledes være udgangspunktet for vores analyse.

Informationsteknologi

Den teknologi, der står som helt central for dette projekts omdrejningspunkt, er informationsteknologien; en teknologi som har sin begyndelse i USA i 1970’erne og i sin kraft heraf danner grobund for det, Manuel Castells kalder informationsteknologiens paradigme (Ritzer 2000: 583). Centralt for dette paradigme står fem basale karakteristika. Det første karaktertræk er, at den teknologi, der er i fokus, er alle teknologier baseret på information samlet under en, det være sig telefonen, internettet, faxen, e-mailen osv. Dernæst påpeger Castells, at information er en del af al menneskelig handlen, hvorfor teknologi baseret på information har omsiggribende konsekvenser. For det tredje er alle systemer, der anvender informationsteknologien defineret ved en netværkslogik, der gør dem i stand til at øve indflydelse på en bred variation af processer og organisationer. For det fjerde er disse nye teknologier særdeles fleksible, hvilket tillader, at teknologien konstant forandres og tilpasses. Endelig fusioneres de specifikke informationsteknologier med højt integrerede systemer såsom fx de globale finansielle markeder (Ritzer 2000: 583). Castells arbejde omkring informationsteknologiens indpas tilbyder en af de første sociologiske analyser af en ny computerstyret verden, hvor informationer og sociale netværk står som helt centrale elementer og dermed gennemsyrer den globale økonomi og kapitalisme, hvorfor også store dele af verden ekskluderes. Dele som ikke har haft ressourcerne til eller formået at tilpasse sig denne nye informationsalder, dette være sig af fx politiske eller økonomiske årsager. Som eksempel kan nævnes Kina, der har ekstremt svært ved at forene en monopolisering samt en censurering af al information med det at være førende på verdensmarkedet indenfor adskillige grene. Tilbageholdelse af informationer der går både ind og ud af landet, er højest inkompatibelt med en verden, hvor succes baserer sig på frit flydende informationer. Informationsteknologierne har forandret samfundet og det har naturligvis både positive og negative konsekvenser ifølge Castells. Dog er det vigtigt at forstå konturerne ved dette ”nye” samfund, som Castells betegner netværkssamfundet – et netværk som er informationsbaseret. Castells påpeger, at der gennem strømme af information, som er os konstant tilgængeligt (bl.a. via internettet), skabes forbindelse mellem virksomheder, investorer og spekulanter verden over, hvor der købes og sælges, alt imens aktier stiger og falder. Der er dog ikke noget fysisk centrum for disse aktiviteter, blot en masse forbundne handlende, der alle er afhængige af hinandens tilstedeværelse i netværket. Castells efterlader umiddelbart et indtryk af, at al kontakt i de kulturelle, økonomiske og politiske netværk foregår i elektroniske strømme, men det er ikke tilfældet. Castells mener blot, at der er en større differentiering mellem de elektroniske netværk og ansigt til ansigt relationerne. Pointen hos Castells er, at de elektroniske netværk er blevet den dominerende rumlige form i samfundet (Hauxner 2000). Et samfund der af Castells betegnes som netværkssamfundet, og som rent teknologisk er knyttet an omkring internettets nuværende fase, der betegnes som internettets anden fase og kaldes Web 2.0.

Web 2.0

Som tidligere nævnt eksisterer der i dag et stort antal af sociale netværkssider på internettet og disse er i løbet af de seneste år blevet voldsomt populære. Dette er blandt andet sket i takt med oprindelsen af Web 2.0, som er betegnelsen for internettets nuværende fase. Førhen sås information ofte som en samling dokumenter og med et begrænset udbud, hvorimod der i dag arbejdes på at definere nettet som en udviklingsplatform. Det var udviklingen af world wide web’et (www), det vi her kalder Web 1.0, der gjorde det muligt for internettet i ca. 1995 at omslutte verden i almindelighed (Castells 2003a:10). World wide web’et var en applikation, der gjorde det muligt at dele informationer (Castells 2003a:21). Web 2.0 som begreb opstod i 2004 og indeholder ifølge fagfolk flere muligheder end det tidligere net; både for brugere, ejere og kommercielle formål. Som følge heraf kan det for de fleste være vanskeligt at danne sig et overblik over nettets funktioner?, og udover de rent teknologiske aspekter, forstår meget få, trods den omfattende udbredelse, internettets logik, sprog og begrænsninger (Castells 2003a: 11). Den tid, hvor brugerne måtte nøjes med statiske sider fyldt med tekst, er ifølge eksperter og fortalere forgangen. I dag er hjemmesiderne flydende og består af virtuelle sanseindtryk og brugerne er ofte selv med til at definere og udvikle internettets arkitektur, udvikling og indhold – internettets åbne arkitektur er dets styrke (Castells 2003a:33). En voksende mængde data og tilgangen hertil skal sammen med brugernes interaktion være den drivende kraft. Dette har både positive og negative konsekvenser. Der hersker som sådan ingen censur på nettet, hvilket indirekte betyder, at der heller ikke udstedes nogen garantier for kvaliteten heraf. På mange måder minder nettet om en ”open battlefield”. Alle kan oprette en hjemmeside og på den måde få sit budskab ud, det gælder både højreekstremistiske bevægelser såsom fx nazistiske grupper
, porno (198.000.000 resultater på søgeordet porno)
, satanisme
 osv. Internettets åbne arkitektur kan dermed også siges at være dets svaghed.

Web 2.0 fungerer dermed som en kollektiv informationssamling, hvor den samlede mængde af brugernes viden ikke blot repræsenterer indholdet, men også inddrages og genbruges i nye kontekster, hvormed mere viden skabes. Et eksempel herpå må være den store online encyklopædi Wikipedia, der opbygges og bruges af millioner brugere verden over. Indholdet er på den måde mere dynamisk og samtidig mere amorft end hidtil set. Denne dataudveksling og -generering er netop grunden til, at Web 2.0 ofte omtales som det ”sociale web”. Med Web 2.0 opstår der nye muligheder for interaktions- og applikationsdrevne websites, hvor Web 2.0 repræsenterer en overgang fra en statisk IT-teknologi opdelt mellem online og offline indhold og funktioner til en hybrid. Her får brugerne alle fordelene af kollektiv bevidsthed og funktionalitet, der netop ikke skelner mellem on- og offline status.
 Der er ifølge fagfolk sket et paradigmeskifte i det rum, vi kalder internettet – et paradigmeskifte som ligeledes omtales af Manuel Castells. Med et socialt net opstår nemlig også tanken om sociale netværkssider og netop disse sider, som samtidig er essentielle for netværkssamfundet, er en stor del af paradigmeskiftet. Castells taler ligeledes om, at der er sket en udvikling af internettet, som den kommunikationshybrid der samler der fysiske rum og det elektroniske rum ved hjælp af blandt andet sociale netværkssider. Denne udvikling er i høj grad med til at fungere som et materielt hjælpemiddel for det, vi berører i afsnittet om network capital og som han kalder netværksbaseret individualisme (Castells 2003a:126-127). Det, der kendetegner de online sociale netværkssider, er i høj grad mulighederne ved Web 2.0, herunder især den netværksbaserede individualisme.

I kraft af netværkssamfundets dominerende tilstedeværelse i al teori omkring IT og internettet, vil vi i det følgende tydeliggøre karakteristikaene ved et netværk. Ved hjælp heraf kan vi forklare ideologien bag ”netværkssamfundet”. Samtidig gør det os i stand til at undersøge, hvordan online sociale netværkssider som værende et netværk er karakteriseret, og om disse adskiller sig nævneværdigt fra et offline netværk. Dette gælder i forhold til antallet af stærke og svage bånd i netværket, og om individet har mulighed for at drage nytte af netværket.
Netværk

Et menneskes sociale relationer er dets sociale tilknytning til andre mennesker, og et netværk er et sæt af relationer. Et socialt netværk består af en person og af relationerne mellem den person og dennes venner og bekendte samt de indbyrdes relationer venner og bekendte imellem. Et af målene for forskningen i sociale netværk er at forstå individets tilknytning til andre individer og dermed kortlægge dette individs sociale kapital, hvor den sociale kapital referer til individets position i netværket og evnen til at drage nytte af de ressourcer, som medlemmerne af netværket rummer (Jason Ethier 2008). Fælles for samtlige hovedeksponenter indenfor begrebet social kapital er, at de forstår social kapital som de ressourcer, der udspringer af mellemmenneskelighed. Sociale netværk har en værdi, forstået på den måde at sociale relationer kan betragtes som en form for kapital. Individer kan dermed profitere af at indgå i et netværk af sociale relationer (Rosenmeier 2007:1). Netværk tilvejebringer de nødvendige forudsætninger for adgangen til og anvendelsen af indlejrede ressourcer af social kapital. Uden netværk vil det være umuligt at indfange disse ressourcer. Netværk er dog ikke i sig selv identisk med en ressource, men variationerne i netværket kan øge og mindske sandsynligheden for at have adgang til bestemte kvantitative eller kvalitative ressourcer (Nan Lin 2005:11). Ifølge Castells opbygges netværket ved hjælp af de sociale aktørers valg og strategier. Det gælder, hvad enten de sociale aktører er enkelt personer, familier eller sociale grupper (Castells 2003a:123). Selvom netværket ikke i sig selv er en ressource, giver netværket afhængig af sammensætningen heri, individet adgang til ressourcer. Hvorvidt individet i så fald er i stand til at drage nytte af disse ressourcer, afhænger ifølge Larsen et al. bl.a. af det, de benævner ’netværkskapital’ (network capital).
Network capital

Netværkskapital refererer til en persons, gruppes eller samfunds evne til fysisk færden og bevægelse, samt evnen til at kunne kommunikere på tværs af afstande. Netværkskapital indeholder tekniske, kognitive og sociale evner og afhænger af adgangen til tekniske, kulturelle og sociale ressourcer. Netværkskapital og evnen til at netværke er essentiel ift. det at have succes i arbejdslivet og i det sociale liv. Individet bliver på den måde ingeniøren af sig eget netværk og relationerne heri, hvilket præciseres i begrebet ’networked individualism’, hvor individet designer sin egen bibliografi, identitet, overbevisning samt sociale netværk og engagement i verdenen. Det skal dog bemærkes, at netværkskapital er en relationel ejendom, som ligeledes afhænger af andre menneskers netværkskapital – en e-mailkonto er ikke meget værd, hvis ens relationer i netværket ikke ligeledes besidder en sådan, eller hvis de afslår at besidde en sådan (Larsen et al.2006a:7). Dette gør sig i høj grad også gældende ved Facebook, da siden intet ville være uden den store mængde af brugere – Facebook består netop af sociale relationer.

Netværkskapital er relationel ift. andre former for kapital, da det at netværke også kræver andre kapitalformer såsom økonomisk, kulturel og social kapital. Meget tyder dermed på, at ressourcestærke individer har større adgang til netværkskapital. Omvendt er der også iboende et velfungerende netværk adgangen til forskellige kapitalformer herunder blandt andet social kapital – et begreb som ofte sættes i forhold til netværk (Larsen et al.2006a:7).
Der tegner sig i begrebet om netværkskapital en triade bestående af teknologi, netværk og kommunikation. Denne triade er essentiel ift. at forstå sammenhængen mellem teknologi, netværkssamfundet og menneskelig samhandel baseret på kommunikation af den ene eller den anden art – kommunikation i dag er, blandt andet som et resultat af teknologien, mange ting og i mange ting og er ikke blot tilstede i ansigt til ansigt relationen. Vil vi i det følgende forsøge at anskueliggøre dette.
Teknologi, netværk og kommunikation
Larsen et al. udtaler i en omformulering af Simmel, at størstedelen af alle nutidens møder ikke ville finde sted, hvis alle mobiltelefoner på en gang pludselig løb tør for strøm (Larsen et al.2006a:25). Dette indikerer meget godt, hvor stor en betydning teknologien har for menneskers dagligdag. For blot 10 år siden ville sådan en udtalelse om mobiltelefonen være utopi. Teknologien skabes af mennesket, men skaber på mange måder også mennesket og i særdeleshed skaber teknologien de rammer for hverdagen, vi mennesker agerer indenfor. Larsen et al. anvender som nævnt, begrebet ’network capital’ som karakteriserende for det moderne samfund. Dette gøres i et forsøg på at undersøge, hvorledes kommunikationsformer bliver brugt til at koordinere møder mellem venner og familiemedlemmer og endvidere, hvorledes denne ”nye” form for koordinering til dels har ændret den måde, hvorpå vi arrangerer at mødes ansigt til ansigt. Larsen et al. mener, at der er sket en markant ændring i måden, hvorpå vi arrangerer møder – vi er gået fra en punktlighed baseret på et meget specifikt klokkeslæt til en betydeligt fleksibel punktlighed, hjulpet på vej af flydende koordination via f.eks. e-mails og mobiltelefon (Larsen et al.2006a:1). Derfor er det i dag vigtigt for individet at have adgang til disse teknologier og muligheder. Hvis et individ ikke har en tilstrækkelig mængde netværkskapital, er der stor risiko for, at vedkommende lider sociale tab, da denne vil opleve problemer med at indgå i mødet og dermed være ude af stand til at opretholde svage bånd (Larsen et al.2006a:23). Svage bånd er de relationer i vores netværk, der ikke er nære hverken i intimitet eller afstand. Lige præcis mht. opretholdelsen af disse svage bånd er Facebook særdeles velegnet, påpeger Marianne Skinstad i en norsk undersøgelse foretaget i 2008. Skinstad finder frem til, at Facebook er velegnet, da teknologien bag både gør det billigt og nemt at etablere og vedligeholde netop sådanne svage bånd (Ellison et al. 2006:6).

Den teknologi der i dag er tilgængelig, er med til at gøre overgangen mellem at befinde sig offline og online mere flydende. Vi kan være offline, samtidig med at vi er online og modsat. Dette ændrer vores måde at danne netværk på og letter adgangen til at danne og vedligeholde svage bånd samtidig med, at vi udover vores offline tilstedeværelse med stærke bånd endvidere kan pleje disse online. Noget indikerer, at det derfor i dag er muligt at være social på nettet. En antagelse der understøttes af hele forestillingen omkring internettets udvikling og nuværende fase.
Forskningsspørgsmål
Med udgangspunkt i ovenstående har nærværende projekt dermed til formål at undersøge følgende:
Hvilken funktion indtager en online social netværksside eksemplificeret ved Facebook i individets hverdag ift. forskellige typer af sociale relationer og ændrer online sociale netværkssider i kraft heraf individets måde at være social på?

Hvordan bruges Facebook? Hvilke funktioner på Facebook foretrækkes? Hvad tilbyder Facebook, som ikke tilbydes andre steder? Hvad er det individet opnår på Facebook, som det ikke opnår andetsteds? Hvad karakteriserer de forskellige relationer, et individ har på Facebook? Er relationerne overfladiske eller dybe og kan individerne som et resultat af at være medlem af netværket opnå en lettere adgang til ressourcer? Dette kunne være ressourcer af både emotionel og funktionel karakter. Vi vil på baggrund af den funktion en online social netværksside indtager ift. ovenstående spørgsmål, forsøge at anskueliggøre om brugen af online sociale netværkssider ændrer individets måde at være social på. Kommer brugen af en online og virtuel social netværksside herunder til at fungere som en erstatning for eller et supplement til individets reelle sociale liv og i så fald på hvilken måde?
Vi vil med udgangspunkt i et casestudie af Facebook med en hovedvægt på en analyse af 14 delvist eksplorative kvalitative interviews bestræbe os på at besvare ovenstående. En nærmere beskrivelse af tilgangen hertil vil være at finde i afsnittet om casestudiedesignet. Først følger en begrebsdefinition, således at meningen med anvendelsen af begreberne står tydeligere og dernæst forekommer en afgrænsning i forhold til specialets mange potentielle vinkler og mulige snitflader.

Begrebsdefinition

Vi vil definere følgende begreber:

· Profil

· Online social netværksside

· Funktion

· Sociale relationer

· Offline

· Online

Profil betyder bl.a. en skildring, en beskrivelse og et portræt.
 Begrebet er derfor velegnet som betegnelse for den verifikation, der er nødvendig på langt de fleste online sociale netværkssider. En profil indeholder så godt som altid et brugernavn og en loginkode, dvs. det navn eller alias brugeren vil figurere under på siden, samt den personlige kode, som gør, at ingen andre har adgang til den pågældendes profil. En profil kan alt efter formålet derudover indeholde adresse, kontaktoplysninger, interesser osv. En online social netværksside er oversat fra det engelske Social Network Sites; i daglig tale SNS og bliver defineret som en webbaseret service, der gør individer i stand til, at:

1) Konstruere en offentlig eller semi-offentlig profil i et afgrænset system.

2) Fremvise en liste over andre brugere som individet har forbindelse til.

3) Gennemse listen af egne forbindelser samt de forbindelser andre i systemet har lavet.

På Facebook er profilen afgørende ift., at det er gennem profilen, at brugerne finder hinanden. Det, der adskiller Facebook fra de fleste andre netværkssider, er ”kravet” om et profilbillede. Det er ikke et definitivt krav, og det er muligt at oprette profilen uden, men billedet af ansigtet [face] står helt centralt for den funktion, Facebook har. Begrebet funktion betyder i denne sammenhæng den måde, hvorpå individet anvender Facebook, samt den betydning anvendelsen af Facebook har for individet, herunder de muligheder og begrænsninger brugen af Facebook indebærer. Endvidere dækker funktion ligeledes over de normer og regler, der i anvendelsen af Facebook gør sig gældende for individet. Individets hverdag skal forstås som de livsbetingelser, mennesket i dag har. Her tænker vi især på det moderne menneskes forhold til teknologien som beskrevet i afsnittet om internettets udbredelse samt afsnittet om ANT. Menneskets interageren med teknologien i dag bærer præg af hybride relationer frem for en knivskarp opdeling. Derudover er mennesket i dag på mange måder og i mange sammenhænge tvunget til at være fleksibel. Mennesket er ikke forankret til et lokalt og rumligt defineret sted, mennesket ansættes i projektstillinger og arbejder free-lance og mennesket rejser mere. Richard Senneth taler her om ’det fleksible menneske’ og Anthony Giddens om ’disembedding’ – to af blot mange teoretikere som forsøger at anskueliggøre det moderne menneskes livsbetingelser. Et individs sociale relationer er de forbindelser, individet har til andre individer og den samlede mængde relationer betegnes som individets netværk, det vil sige de stærke og svage bånd. Sociale relationer gør interaktionen med andre mennesker mulig og de sociale relationer kan eksistere både offline og online. Med offline mener vi alt det, der ikke foregår på internettet og som ligeledes betegnes reelt. Omvendt er det online alt det, der sker på internettet og dermed betegnes virtuelt.
Online sociale netværkssider som felt er bredt og der forefindes mange forskellige angrebsvinkler, hvorigennem disse som fænomen kan anskues. Desuden har specialet her flere berøringsflader med emner, som ligger tæt op af indholdet i de forskellige afsnit og det er blandt andet disse berøringsflader, vi i det følgende ønsker at afgrænse os fra.

Afgrænsning

Udover at afgrænse os fra at beskæftige os med individets selviscenesættelse vha. online sociale netværkssider, som beskrevet i afsnittet der benævnes ’mødet med Facebook’, afgrænser vi os endvidere fra at beskæftige os med branding/advertising, bekymringer omkring krænkelse af privatliv og ophavsrettigheder og teknikken bag samt programmeringen af Facebook. Overordnet lægger disse emner sig i mindre grad op ad sociologien og i højere grad op ad andre fagområder såsom markedsføringsøkonomi, jura og teknik og naturvidenskab.

I forhold til besvarelsen af projektets problemsætning vil vores case samt casestudiedesignet i det følgende blive beskrevet.

”Plus at så mener jeg ikke, at det er nødvendigt at have mere end den ene side. Facebook gør det, jeg synes jeg har brug for og så behøver jeg ikke mere.”

Kapitel
3

Kapitel 3 - Facebook som case

Facebook vil følgelig blive præsenteret, således at læseren, som ikke har stiftet bekendtskab med siden, kan blive introduceret til fænomenet. Facebook er kort fortalt en social netværksside på internettet, som gennem gratis profiloprettelse bl.a. tilbyder networking, etablering samt vedligeholdelse af sociale relationer, spil, applikationer, osv.

En online social netværksside
Facebook giver dig ifølge sidens egne ord muligheden for ”at dele og komme i kontakt med personerne omkring dig”.
 Facebook er et online mødested, hvor brugerne kan oprette en profil med navn, billeder, personlig profiltekst osv. Siderne drives i høj grad af applikationer og interaktion brugerne imellem.

Facts om Facebook

I februar 2004 oprettede den amerikanske Harvardstuderende Mark Zuckerberg den sociale netværksside Facebook. Facebook er den amerikanske betegnelse for blå bog, og netværkssiden blev således oprindeligt skabt til, at amerikanske studerende kunne opretholde kontakten til deres medstuderende på Harvard University. Sidenhen bredte Facebooknetværket sig til andre universiteter og herefter gymnasier for til sidst at blive udbredt internationalt til hele den almene befolkning.
 Selvom Facebook altså oprindeligt var tiltænkt universitetsstuderende på Harvard University, blev teknologien af de studerende taget til sig og spredt til andre kredse – teknologien blev modificeret!

Et konsulentfirma i Paris, Fabernovel Consulting, har i oktober 2007 lavet en undersøgelse af Facebook: ”Facebook the ”social media” revolution – A study and analysis of the phenomenon”. En stikprøve herfra indikerer, at den hurtigst voksende brugergruppe er de 25 til 34-årige, og at de danske Facebook-brugere hører til de ældste i verden med en gennemsnitsalder på 28,2 år, hvorimod fx Sveriges brugere har en gennemsnitsalder på 25,9 år.

Kommunikationen på Facebook kan siges at være multidimensionel, idet der både kan kommunikeres vha. ord, tegninger, billeder og videoer. Kommunikationen er både verbal og non-verbal, da der anvendes både dedikationer, gestus og sindsbevægelser i form af eksempelvis sange, prik, gaver og emoticoner. Slutteligt kan kommunikationen finde sted enten øjeblikkeligt eller asynkront alt afhængig af, hvilken funktion der anvendes (chat, tilstedeværelsesindikator, vægbeskeder, meddelelser, osv.). I forbindelse med kommunikationen er der forskel på, hvad der bliver kommunikeret hvor. ”Væggen” på Facebook er en obligatorisk funktion, der er placeret brugerens profil ved siden af brugerens billede og vigtigste informationer, hvorpå vennerne kan skrive beskeder til brugeren. Beskederne annonceres på nyhedsoversigten i ens netværk og er offentlige for alle der har adgang til profilen. ”Væggen” bruges i højere grad til hilsner, kort om nyt, lykkeønsker, mens den personlige meddelelsesfunktion bruges til beskeder af mere privat karakter. 58 % tænker over, at andre kan se, hvad der skrives på væggen, og hele 61 % af de adspurgte anvender den private beskedfunktion mere end væggen. Det tyder derfor på, at brugerne er ret delte ift., hvor bevidste de er om deres privatliv. 75 % af de adspurgte har ikke tilføjet fremmede til deres venneliste og har heller ikke planer om at gøre det. Samtidig trimmer de adspurgte jævnligt deres venneliste, således at de hele tiden er sikre på, at kun folk de kender godt, optræder her. Desuden anvender halvdelen af alle aktive brugere dagligt Facebook og brugerne er online i gennemsnit 20 min. om dagen.

Undersøgelsen påpeger, at Facebookbrugerne kan inddeles i to kategorier baseret på deres anvendelse af siden. Den ene er kernebrugerne, der har en meget personlig og social brug, hvor de sociale og underholdende applikationer foretrækkes, mens den anden gruppe har en mere professionel anvendelse og i højere grad anvender de tilbagemeldende samt organiserende applikationer

Mødet med Facebook

Måden, hvorpå brugerne oftest første gang får kontakt med Facebook, sker ved, at man får tilsendt en mail fra en ven eller en bekendt med en invitation til at oprette en profil på Facebook. Ved at indtaste få informationer om sig selv, oprettes en profil, og det er herefter muligt at kontakte gamle og nye venner og bekendte. På ens profil bestemmer man selv hvilke og hvor mange informationer, der skal stå, og man kan således tale om, at der sker en selviscenesættelse. Der er udarbejdet forskellige analyser og projekter omhandlende dette aspekt af Facebook. Et sociologisk bachelorprojekt fra 2008 her på Sociologistudiet påpeger eksempelvis, at Facebook spiller en væsentlig rolle ift. brugernes identitetsskabelse. Denne problemstilling afgrænser vi os til dels fra. En af årsagerne til at Facebook er blevet så populært, kan dog netop muligvis skyldes, at brugeren kan præsentere sig selv som ønsket og eksperimentere med sin fremstilling. Der er muligt for brugerne at skabe netop den identitet, som de ønsker, at andre skal se ved f.eks. at lægge bestemte billeder op af sig selv, informere om sine interesser og være medlem af bestemte grupper. Individet har på Facebook således mulighed for at præsentere sig selv. Dette aspekt vil indgå som en del af nærværende speciale, idet det selvbiografiske arbejde i dag spiller en væsentlig rolle for individet. Det specielle ved Facebook kontra andre sociale netværkssider er dog, at man her typisk er online venner med de offline bekendtskaber, man i forvejen har. Facebook adskiller sig dermed fra andre sociale netværkssider ved, at brugerne her i højere grad i forvejen kender de personer, som tilføjes som venner. Det er tilsyneladende ikke kutyme, at møde nye mennesker her og normen er, at man kun er venner med dem, man i forvejen kender. Man bliver så at sige virtuelle venner med personer, man ser til daglig, eller personer man har tabt kontakten til. I forbindelse med selviscenesættelse har man som individ derfor ikke uanede muligheder i og med, at de folk man interagerer med, i forvejen kender en. Man kan altså ikke lyve eller uploade et falsk profilbillede osv. Et profilbillede er ikke påtvunget, men dog helt essentielt i forbindelse med hele konceptet bag Facebook – navnet siger næsten sig selv; en bog med ansigter! Desuden er det muligt at tilføje yderligere billeder til sin profil, også billeder af sine venner og familie, rejser man har været på, hobbys osv. Facebook er de facto den mest foretrukne og anvendte internetside ift. billeddeling med 14 millioner uploadede billeder dagligt.
 Herudover er der mulighed for at være med i diverse grupper, tage forskellige tests, spille online spil med andre og meget mere. Som tidligere nævnt foregår der en interaktion og kommunikation brugerne imellem. Man kan på Facebook blandt andet sende personlige mails og chatte med hinanden. En anden stor del af Facebook er nemlig statusopdateringerne. Her har man mulighed for hver dag lige at skrive et par korte linjer om, hvad der rører sig i ens liv – og det benytter rigtig mange sig af. Denne opdatering offentliggøres ikke bare på personens væg, men popper også op på alle dine venners nyhedsside; den side der på Facebook kaldes hjem. Her samles alle nyheder om dine venner, hvad enten de har uploadet nye billeder, skrevet i statuslinjen, skrevet på nogens væg eller endda, hvis de har ændret civilstatus.
 På denne måde kan man følge med i sine venners liv og det, uden at de nødvendigvis ved det

Facebook kan på baggrund af ovenstående karakteriseres som havende mange muligheder i form af f.eks. underholdning, organisering, kommunikation, selviscenesættelse, selvbiografering, networking og socialisering etc. Disse muligheder kan være årsagen til Facebooks popularitet.

”… der kommer jo en masse information til mig, som jeg ikke skal ud og facilitere, jeg skal ikke ud og bede om det. For det kommer til mig, det er da meget nemmere… …Altså uanset næsten hvad man kommer derefter, så er der lidt for enhver smag. Og man kan bruge det og ikke-bruge det som man vil.”
Kapitel
4
Kapitel 4 - Vejen til resultaterne
Følgende kapitel har til formål at beskrive projektets udformning og forløb fra de indledende faser frem til konklusionen. Heri introduceres projektdesignet, der har til hensigt at præsentere og illustrere specialets overordnede struktur. Projektdesignet sikrer, at de indsamlede data leverer den viden og information, der skal til for at besvare problemformuleringen så utvetydigt som muligt. Udgangspunktet, hvorudfra vi argumenterer for specialets udformning, er den præsenterede problemformulering, og det er således denne, samt vores videnskabsteoretiske udgangspunkt, som vil blive beskrevet i det følgende, der er bestemmende for projektets opbygning såvel som metodologi. Problemformuleringen er ligeledes afgørende for, hvilke beviskilder der er nødvendige for besvarelsen, hvilket vil blive beskrevet nærmere i afsnittet om analysestrategien.

Videnskabsteoretisk udgangspunkt

Da vi ønsker at analysere og fortolke Facebook som fænomen og dets funktion for individerne, lægger vi os op af den hermeneutiske tankegang og tradition, hvor en hovedvægt på forståelse og fortolkning prioriteres. Præmissen er her, at objektet der undersøges (mennesket) i sidste instans altid er et frit og tænkende individ med egen vilje. Fokus er ud fra et pragmatisk synspunkt på interaktionen mellem aktør og verdenen, der begge er dynamiske og der fokuseres på aktørernes evne til at fortolke selvsamme verden. Hvis aktørerne opfatter noget som virkeligt, så er det virkeligt i dets konsekvenser, hvorfor den praktiske erfaring vægtes højere end teoretisk abstraktion. I og med at praktisk erfaring prioriteres højere end teoretisk abstraktion i ovenstående tradition, benævnes teoretikerne bag ofte som empirikere og begreberne i deres teori kædes for det meste sammen med observationer (Andersen og Kaspersen 2004:211). Vi arbejder ligeledes empirisk og empirien vil være af kvalitativ karakter, da kvalitative metoder netop fremtræder som udviklet med henblik på en forståelse af menneskers konstruktion af samfundsbilledet og deres fortolkning af de sociale relationer, de indgår i (Riis 2001:19). For at forstå Facebook som fænomen, er det vigtigt, at vi forstår interviewpersonernes fortolkning af fænomenet, således at vi kan forstå og fortolke Facebooks betydning for individets sociale liv. Vi forsøger således at forstå og fortolke en verden, som de sociale aktører allerede selv har fortolket. Denne tilgang kaldes af Giddens en dobbelt hermeneutisk tilgang (Riis 2001:21).
Det anses som væsentligt, at vi som samfundsforskere på den ene side forholder os til aktørernes egne fortolkninger og opfattelser af sig selv og verdenen, samtidig med at vi bedriver forskning, der rekonstruerer aktørernes udsagn, således de bliver omsat til et samfundsvidenskabeligt sprog gennem brug af teoretiske begreber (Gilje og Grimen 2002:169). Vi vil derfor anvende teoretiske begreber i fortolkningen af interviewpersonernes udsagn. I den sammenhæng skal det fremhæves, at vi i et hermeneutisk perspektiv altid forstår noget på grundlag af visse forudsætninger (Gilje og Grimen 2002:171). Vores antagelser består i, at Facebook har en form for funktion i forhold til interviewpersonernes sociale liv. Desuden formoder vi, at teknologien ved Facebook i høj grad gør noget nyt muligt ift. opretholdelsen af sociale relationer i netværket. En teknologi der på sin vis og til en vis grad er blevet modificeret undervejs fra primært at være forbeholdt amerikanske universitetsstuderende til nu at være tilgængelig for alle.

Den indsamlede empiri vil være det styrende element i analysen, vi vil dog lade teorien inspirere os samt bidrage til vores forforståelse af projektets felt. Undersøgelsen vil derfor bære præg af både induktive og deduktive elementer i en form for vekselvirkning. I analysen anvendes bl.a. netværksbegrebet og teorier om teknologiens samfundsmæssige udvikling og indflydelse samt tre empirisk funderede fokuspunkter, mens vi ligeledes løbende vil inddrage anden relevant teori. Formålet hermed er at opnå en mere dynamisk og åben teorianvendelse, som i relation til den induktive tilgang muliggør en vis tilpasning til empirien og omvendt. Det er disse overvejelser og beslutninger, der danner grundlag for det udgangspunkt, hvorfra vi ønsker at studere fænomenet Facebook.

Casestudiet som forskningsdesign

Da vi i henhold til ovenstående og problemformuleringen ønsker at analysere og forstå det studerede fænomen i samspil med konteksten og forandringer heri, har vi udvalgt casestudiet som forskningsdesign. Vi definerer casestudiet ud fra Robert K. Yins terminologi, hvor ”a case study is an empirical inquiry that investigates a contemporary pheonomenon within its real-life context, especially when the boundaries between phenomenon and context are not clearly evident” (Yin 1994:13). Et casestudie som det defineres af Yin, er således empirisk forskning, omhandlende kontekstbundne tilstande, der er særligt relevante i forbindelse med det givne fænomen. Når fænomenet ikke kan forstås løsrevet fra dets kontekst vil et casestudie være særligt anvendeligt at udføre. I nærværende speciale har vi således fokus på konteksten omkring Facebook, som indbefatter teknologistudier herunder især internettet samt netværk og menneskers sociale liv. Vi mener ikke, at Facebook som fænomen kan forstås uden relation hertil.

I nærværende speciale ser vi vores case som en empirisk enhed, hvor casen behandles som et objekt, der findes i den empiriske virkelighed, men som dog stadig bør opfattes som en social konstruktion. Dette gør vi i og med at problemformuleringen henviser til Facebook som et objekt, der er konstrueret teknologisk, men i sin brug er tilegnet og modificeret af brugerne – Facebook er kun noget i kraft at dets brugere og deres anvendelse af og aktivitet på siden. Facebook indtager i kraft af mængden af brugere den førende og dominerende position indenfor genstandsfeltet af online sociale netværkssider og da vi udelukkende fokuserer på online sociale netværkssider som genstandsfelt, vælger vi at afgrænse os til Facebook som case. Designet for nærværende speciale kan ud fra ovenstående afgrænsning, betegnes Single Case Design, hvilket, som betegnelsen også indikerer, betyder, at der kun undersøges en case (Yin 1994:39). Dette casedesign vælges, når der er tale om en case, som er enestående i forskningsmæssig sammenhæng (Nielsen 1998:50). I den sammenhæng karakteriseres Facebook som enestående, fordi siden som tidligere nævnt, er den største sociale netværksside i Danmark og en af de førende i verden, hvorfor den indtager en væsentlig rolle blandt udbuddet af aktører. I den forbindelse skriver Mads Kastrup i en artikel om Facebook på Fri.dk under Berlingske Tidende, at

”Det er blevet hverdag at præsentere sig selv og kommunikere med andre på nettet. Det er blevet det mest udbredte mødested. Udviklingen er gået hurtigere end forklaringerne kan følge med. Forskningen er begrænset eller først lige begyndt.”

Til trods for at vi ikke tester en formuleret teori, vil vi stadig anvende teori bla. i forbindelse med analysen. Her vil de empiriske fund blive verificeret ift. eksisterende teori, der evt. analytisk kan forklare fundet, idet casen er udvalgt med henblik på at illustrere en best case i relation til problemfeltets indledende fase. Dette er et vigtigt aspekt, fordi at grundlaget for udvælgelsen af casen er bestemmende for, hvad vi kan udlede i analysen. Den overordnede definition af en best case er en case, der i forhold til den generelle sammenhæng vil kunne levere det største og mest nuancerede indblik i det givne fænomen. En best case er i øvrigt tilrådeligt netop der, hvor der er usikkerhed omkring eksistensen, omfanget eller karakteren af det givne fænomen (Antoft og Salomonsen 2006:16). Netop dette rationale er årsagen til, at vi har valgt at betegne vores case Facebook som en best case. Facebook er som tidligere nævnt det bedste bud på en kandidat til at levere analyser med henblik på den funktion, en online social netværksside indtager ift. brugernes typer af sociale relationer – en brug vi ikke har kendskab til, hvorledes udmønter sig og som vi ikke kender omfanget eller karakteren af.

Casestudiets elementer

På baggrund af ovenstående etablering af vores forskningsdesign som en case, vil vi i det følgende redegøre for de elementer, der konstituerer en case. Yin benævner i den forbindelse fem komponenter som værende af stor vigtighed for udførelsen af casestudier, hvilke benævnes: forskningsspørgsmål, analyseenhed, propositioner, logisk sammenkædning fra data til propositioner og kriteriet for fortolkning af de empiriske fund (Yin 1994:20-27). Disse komponenter henfører til det, vi benævner: problemformulering, analyseenheden i form af vores case Facebook, analytiske fokuspunkter, operationalisering og analysestrategi. Således følger komponenterne projektet fra startfasen til nær slutfasen og herigennem opbygges vores projektdesign (fig.1).

[image: image1.emf]Problemformulering:

Hvilken funktion indtager en online sociale netværksside eksemplificeret ved

Facebook i individets hverdag ift. forsk. typer af sociale relationer og ændrer

online sociale netværkssider i kraft heraf individetsmåde at være social på?

Analytiske fokuspunkter

Operationalisering af problemstillingen

Analysestrategi

Gennem eksplorativanalyse med elementer af teoretiske

aspekter undersøges analyseenheden.

Facebook

Analyseenhed

Brugen af Facebook Normer og regler

Karakteristik af

netværket

Omhandler hvilke metodiske komponenter,

der benyttes til at besvare problemformuleringen.

Netværk Teknologi

Figur 1: Projektdesign
Som illustreret af ovenstående figur, tager projektet udgangspunkt i problemformuleringen, der indledningsvist er formet ud fra en eksplorativ målsætning om, hvordan online sociale netværkssider fungerer ift. brugernes sociale relationer og dermed om brugen af online sociale netværkssider ændrer vores måde at være social på. Dette gøres igennem casen, som vi med udgangspunkt i et omfattende litteraturstudie samt vores egen forforståelse mener, konstitueres som havende den dominerende plads i feltet. Dernæst følger et problemsøgende område, der udformes som en beskrivelse af casen, samt en redegørelse for konteksten hvori casen befinder sig. Konteksten er på baggrund af litteraturen og teorien forholdsvist defineret og derfor af deskriptiv karakter, da denne senere skal udgøre de mere deduktive komponenter i interviewguiden samt danne grundlag for analysen af de induktivt fremkomne empiriske fund. Efter problemformuleringen og præsentationen af analyseenheden følger som illustreret i figur 1, de sidste tre elementer: analytiske fokuspunkter, operationalisering samt analysestrategi, hvilket vi vil behandle i de efterfølgende afsnit.

Analytiske fokuspunkter
I forlængelse af problemfeltet og beskrivelsen af casen følger en nærmere definition af, hvad der skal undersøges for at kunne besvare problemformuleringen. Dette benævner Yin propositioner og disse har til formål at rette opmærksomheden mod det, der skal undersøges indenfor studiets rækkevidde (Yin 1994:22). Den almindelige form for propositioner er hypoteser, der er særdeles anvendelige ved casestudier. Ikke desto mindre har vi valgt ikke at benytte den rene hypotetiske indgangsvinkel. Dette skyldes, at vi er af den opfattelse at hypoteser begrænser den udforskende og eksplorative karakter, som projektet besidder. Vi vælger i stedet at benytte det, der betegnes analytiske fokuspunkter. Disse har visse lighedspunkter med Hans-Georg Gadamers begreb om forforståelse, hvilket handler om at man møder verden med forudsætninger, der tages for givet. Ifølge Gadamer er forforståelse essentiel, fordi vi må starte med ideer om, hvad vi skal lede efter, idet undersøgelser foruden disse ideer i udgangspunktet ville være retningsløse (Gilje og Grimen 2002:170-76). Hermed forstået skal vores analytiske fokuspunkter ses som værende en struktureret model af vores forforståelse, hvorfor de fokuserer analysen uden at være bestemmende for den. I relation til problemformuleringen har vi da via vores forforståelse rettet opmærksomheden mod, hvordan online sociale netværkssider ændrer brugernes måde at være social på – illustreret gennem casen. Dette har fået os til at fokusere på teorier om netværksdannelse og opretholdelsen samt betydningen af sociale relationer, samt teorier om teknologien og teknologiens indflydelse på mennesket om omvendt, da de online sociale netværkssiders eksistens i høj grad er teknologisk funderet. De analytiske fokuspunkter er som nævnt udledt af en induktiv videnstilegnelse men med udgangspunkt i en teoretisk forforståelse for feltet. Den primære grund hertil er, at et casestudium i høj grad kan drage fordel af tidligere fremkomne teoretiske propositioner til at dirigere dataindsamlingen og analysen (Yin1994:13). I relation til problemformuleringen benyttes de analytiske fokuspunkter således til en definering af, hvad der bør undersøges. De fokuserer så at sige analysen uden at diktere den, hvorfor det også er muligt at have fokus på yderligere dimensioner, der åbenbares gennem empirien. De analytiske fokuspunkter vi vil opstille for den sociale funktion en online sociale netværksside kan have for brugeren er følgende:

1) Brugen af Facebook
2) Karakteristik af netværket
3) Normer og regler
Når vi opstiller lige præcis disse fokuspunkter, skyldes det, at vi qua vores forforståelse samt de empiriske fund formoder, at det er gennem disse, at vi kan identificere den funktion, Facebook har for individet. En funktion som er afhængig af netop anvendelse, normer, betydning og indhold. Fokuspunkterne skal her opfattes som en triade, hvor i mellem og igennem Facebooks funktion og dermed indflydelse på individets socialitet skal findes.

Brugen af Facebook

Når vi betegner brugen af Facebook som et analytisk fokuspunkt, der skal undersøges, mener vi den måde Facebook af individerne anvendes på. Individerne kan på baggrund af deres behov og ønsker have forskellige grunde til at oprette og anvende en profil på Facebook. Vi formoder her, at der blandt interviewpersonerne er forskel på i, hvilken udstrækning siden bruges ift. de funktioner og applikationer der tilbydes, informationsdeling, billeddeling, tidsforbrug osv. Det er ligeledes muligt, at der findes interviewpersoner der anvender Facebook meget instrumentelt, hvor individerne bruger Facebook og dets funktioner, fordi de mener, at det vil kunne gavne dem på sigt. Facebook er for individerne et redskab til, hvad man kunne kalde instrumentel networking. De opsøger og tilføjer venner og bekendte og på den måde skaber de sig et virtuelt netværk. Dette i håbet om og troen på, at netværket ville kunne vise sig brugbar i en fremtidig situation, som de derved kan drage nytte af og derigennem opnå noget, de ellers ikke kunne have opnået. Det kunne være at skaffe sig et job, en ny lejlighed eller lignende. Ellison et al. argumenterer i hendes undersøgelse for, at Facebook-brugerne netop kan drage fordel af deres praksis på Facebook (Ellison et al. 2006:32). Med udgangspunkt i vores forforståelse og vores observationer på Facebook ser vi, at de, der bruger Facebook instrumentelt, i højere grad har en professionel profil, der er bygget kraftigt op omkring CV og kontakter og dermed bruges som et værktøj til at networke.

På den anden side kan motivationen for anvendelsen af Facebook være af mere emotionel karakter, hvor brugeren opnår en følelse af at være social og måske mindre alene. Det er også muligt, Facebook blot opfattes som værende enten underholdning eller tidsfordriv. Individet tænker ikke her på samme måde på at udnytte Facebook således, at de kan opnå noget som f.eks. at skaffe sig en lejlighed eller et job. På baggrund af vores observationer tyder det på, at de der anvender Facebook emotionelt, i højere grad bygger deres profil op omkring deres sociale liv ved at lægge mange billeder ud, oftere anvende statusopdateringen samtidig med, at de har en udpræget brug af væggen. Profilteksten vil langt oftere være personlig forankret frem for fagligt.

For at kunne besvare problemstillingen om, hvilken funktion online sociale netværkssider har ift. individets hverdag og herunder om anvendelsen af disse ændrer vores måde at være social på, er det nødvendigt at undersøge, hvorledes Facebook anvendes. I interviewet spørges der ind til interviewpersonens baggrund for eller formål med oprettelsen af en profil på Facebook herunder også kendskabet til Facebook inden oprettelse af en profil samt den betydning Facebook har i hverdagen. Hernæst stilles der spørgsmål til anvendelsen af Facebook og dets funktioner. Der stilles først et åbent spørgsmål om den primære brug og herefter om de ting vi forstiller os, at Facebook kan anvendes til. Der nævnes efterfølgende flere af Facebooks funktioner og spørges til, hvorvidt disse bruges og deres overvejelser omkring positive og negative konsekvenser ved en anvendelse af de forskellige funktioner. Dette drejer sig primært om de kommunikationsværktøjer, der bevirker en mere eller mindre offentlig kommunikation. Der spørges endvidere ind til en eventuel brug af Facebook i en professionel sammenhæng, som f.eks. at bruge sin profil som et CV. Ydermere er vi interesserede i det tidsforbrug interviewpersonerne har på Facebook og hvordan tiden ville være brugt, hvis Facebook ikke eksisterede.

Karakteristik af netværket
Et netværk på Facebook er kendetegnet ved, som de fleste andre netværk at indeholde både stærke og svage bånd. I relation hertil vil vi med dette fokuspunkt forsøge at anskue, hvor mange bånd den enkelte har på Facebook og herunder, hvilke relationer der er tale om og hvorledes de forbinder sig med hinanden. Dette vil ikke kun ske på baggrund af interviewet, men i særdeleshed ligeledes med udgangspunkt i vennehjulene. Vennehjulene er visuelle tegninger over den Facebookbrugerens relationer og hvordan de hænger indbyrdes sammen, som vi har rekvireret fra den enkelte efter hvert interview. Vi vil herigennem undersøge, hvilke typer af netværk der eksisterer på Facebook og hvorvidt interviewpersonerne kan drage nytte heraf. Samtidig spørger vi ind til, hvilke kriterier den enkelte har ift. at knytte venskaber på Facebook og hvordan disse kriterier er blevet etableret – gælder de samme kriterier i virkeligheden og er grænserne evt. blevet skubbet i forhold til dette. For at belyse det sociale aspekt af at være online spørges der ind til, hvorvidt man føler sig social på Facebook, om der er en følelse af fællesskab og om man føler sig mindre alene ved at være på Facebook.

Det specielle ved Facebook kontra flere andre online sociale netværkssider er, at båndende her er karakteriseret ved typisk at have rod i de offline relationer, individet besidder. De faktorer der spiller ind ift., hvor velfungerende et netværk er, afhænger af gensidighed, graden af netværkskapital hos individet samt af sammensætningen af stærke og svage bånd. Kvaliteten af og i hvor høj grad man kan drage nytte af netværket, er afhængig af dets størrelse og dets sammensætning. Et netværk af distancerede bekendte består af svage bånd, hvor et netværk blandt nære venner og familie er baseret på stærke bånd. Svage og stærke bånd er således det, der konstituerer et netværk og er afgørende for, hvilke ressourcer individet kan trække på og dermed hvilket udbytte individet har af netværket. Et spørgsmål der knytter sig her til, er dog, om individet virkelig kan drage nytte af og udnytte de bånd, der eksisterer på Facebook eller om ”venskaberne” på Facebook trods alt er for overfladiske og indholdsløse? Der udmønter sig her således en diskussion om, hvorvidt man som individ, offline kan få gavn af de sociale forbindelser, man har online på samme måde, som de kan af de sociale relationer, de har offline og på den måde opnå noget ved hjælp af Facebook de ellers ikke ville have opnået.

Der vil til at afdække fokuspunktet omhandlende stærke og svage bånd blive stillet spørgsmål til de Facebookvenner, personen har for på den måde at få et indblik i interviewpersonens netværk på Facebook. Dette drejer sig om antallet af venner, hvem Facebookvennerne er, om der er genskabt kontakt til nogen, om alle er nogen, der også kendes offline, forskellen mellem Facebookvenner og offline venner samt kriterier for at blive Facebookvenner. Til at belyse hvad interviewpersonernes outcome af Facebook er, det vil sige, hvad de får ud af eller hvad de kan opnå ved at være på Facebook, stilles der spørgsmål til, hvad det giver dem at være på Facebook, hvorvidt de vil søge hjælp og om de regner med, at ville kunne få det dette gennem Facebook, hvis de havde brug for det, om de allerede har opnået noget ved hjælp af Facebook, de måske ikke ellers ville kunne opnå og om de bevidst anvender Facebook til at netværke.

Normer og regler
Ud fra vores forforståelse samt en videnstilegnelse fra lignende studier om internettet skulle dette analytiske fokuspunkt oprindeligt omhandle forholdet mellem det offline reelle liv og det virtuelle online liv. Herunder forskellen på de to sfærer, hvis der er nogen og hvori forskellen således består – noget tyder nemlig på, at der i dag i højere grad, eksisterer en form for hybrid mellem de to univers. Vi vil med spørgsmål omkring Facebookbrugerens sociale liv undersøge, om der sker et overlap med dette og det liv der foregår på Facebook. Flere undersøgelser viser, at de personer brugerne bliver venner med på Facebook, er nogen brugerne kender i forvejen. Facebook anvendes dermed ikke for at møde nye mennesker og på den måde udvide sit sociale netværk. Spørgsmålet bliver således, hvorfor individet ønsker at have et socialt netværk på internettet med mennesker, de også kender offline og hvordan et socialt netværk på internettet adskiller sig fra et netværk offline. Teknologien har i dag muliggjort interaktionen mellem individer på tværs af afstande og tid, fordi der nu tilbydes en interaktion i et rum, der er udlejret heraf. Skeptikere har påpeget farerne ved virtuel interaktion og argumenteret for den risiko der for individet er forbundet hermed, såsom bl.a. isolation og depression. Formålet var derfor at undersøge, hvorvidt denne risiko var at finde i spændingsfeltet mellem det offline og online sociale liv hos interviewpersonerne. Det stod dog hurtigt klart, at interviewpersonerne ikke gav udtryk for nogen speciel risiko forbundet med deres brug, men at de i stedet talte om normer, regler og kutyme. Indholdet centrerer sig dermed omkring bør og bør ikke frem for er og er ikke, hvorfor strukturen for fokuspunktet i stedet bliver en form for normativ fortælling om, hvorledes forholdet mellem det virtuelle og det reelle samt brugen af Facebook for interviewpersonerne bør udmønte sig.

Specielt kritikken i medierne omkring rettigheder af private oplysninger og billeder og risikoen for misbrugen af disse, danner grundlag for interviewpersonernes normer for, hvorledes de og andre brugere bør forholde sig hertil. I relation til dette og i forhold til interviewpersonens syn på anvendelsen af Facebook generelt, stilles der spørgsmål til deres egen fremstilling på deres profil og overvejelser omkring udlægningen af informationer og billeder. Der stilles ligeledes spørgsmål omkring tilliden til deres Facebookvenner og at disse ikke misbruger oplysninger, billeder eller frygten for at blive hængt ud på Facebook. Dette da vi mener, at udsagn herom kan sige noget om interviewpersonernes overordnede opfattelse af de normer, der er tilstede på Facebook. Som en del af forholdet mellem det reelle og virtuelle er det relevant at opnå en viden om, hvorvidt de sociale normer og regler der gælder på Facebook adskiller sig fra dem, der gælder offline. Vi spørger således ind til hvilket ansvar og hvilke forpligtelser og forventninger der eksisterer på Facebook. Desuden fremkommer mange af normerne i interviewpersonernes opfattelse og brug af statusopdateringerne, hvorfor disse vil være et centralt element heri. Endeligt spørges der til om brugen af Facebook, erstatter noget interviewpersonen før, gjorde offline.

Generel viden søges

Udover at stille spørgsmål der skal afdække hver af de analytiske fokuspunkter, stiller vi i interviewet nogle indledende spørgsmål, der skal være med til at give et indtryk af interviewpersonen og dennes baggrund. Disse omhandler alder, uddannelse, jobsituation eller studieliv, civilstand og fritidsinteresser. For at få et indblik i interviewpersonens sociale liv og vigtigheden af dette, spørges der efterfølgende ind til tiden, der bruges på venner og familie, hvor vigtigt der er for dem, at se personerne ansigt til ansigt og hvorvidt de kan regne med at få hjælp fra dem, hvis de skulle få brug for dette. Det er i analysen relevant for os at vide noget om deres generelle og primære formål for brugen af computer og internettet. Disse spørgsmål er forholdsvis lette for interviewpersonen at besvare og er derfor med til at lette stemningen og mindske eventuel nervøsitet hos interviewpersonen, der muligvis befinder sig i en uvant situation. Samtidig giver det os et lille indblik i deres computertekniske færdigheder, hvilket kan have betydning for tilegnelsen af nye teknologiske tiltag såsom internettet i sin tid og Facebook i dag samt mængden af networking capital.

Vi mener, det er relevant at vide, hvor stor en betydning Facebook har for interviewpersonen og vi spørger derfor afslutningsvist til, om Facebook gør livet lettere for dem, om de ville være trætte af det, hvis Facebook lukkede ned og om de ville betale for at bruge Facebook, hvis det blev aktuelt. Vi spørger desuden om, hvorfor de tror, at Facebook er blevet så populært og om de har en god historie, de vil fortælle om Facebook. Spørgsmålene her er ligeledes en indikator på førnævnte – den betydning Facebook har for den enkelte, illustreret gennem disse afsluttende spørgsmål, fortæller os forhåbentlig noget om den grad af indflydelse Facebook har eller har haft på personens liv og dermed, hvilken funktion Facebook indtager og om Facebook således ændrer interviewpersonernes måde at være social på.

De tre fokuspunkter er stærkt forbundet, indbyrdes afhængige og primært udformet ud fra pragmatiske formål. Dette skyldes, at de som nævnt er baseret på vores forforståelse og at denne blandt andet indeholder sprog, begreber, forestillinger og personlige erfaringer (Gilje og Grimen 2002:172-76). En del af vores erfaring indeholder, som følge af vores sociologiske skoling et kendskab til gængse videnskabelige begreber og opfattelser. De ovenfor opstillede fokuspunkter ift. brugen af Facebook er således også fremkommet på baggrund af vores viden om internetbrug generelt, teknologiens indflydelse på mennesket og omvendt og hvorledes vi som individer indgår i forskellige relationer og danner netværk. Eftersom der er flere videnskabelige tilgange hertil, har vi udvalgt dem, vi på baggrund af egne opfattelser, anser som essentielle ift. problemformuleringen samt dem som vi oftest er stødt på som værende centrale for feltet i vores litteraturstudie.

Det ret eksplicitte fokus på tre fokuspunkter etablerer dem som en del af undersøgelsens umiddelbare kontekst i den forstand, at de sammen med teorier omkring netværk og teknologiens udvikling udgør den primære forståelsesramme for specialet. Dermed er fokuspunkterne med til at afgrænse konteksten.

Operationalisering af problemformuleringen
For at kunne undersøge de analytiske fokuspunkter er Yins fjerde komponent i casestudiedesignet relevant, da denne omhandler den logiske sammenkædning af data til propositionerne, hvilket vi benævner operationalisering af problemformuleringen. Dette handler kort sagt om, hvilke metodiske komponenter der benyttes for at kunne besvare problemformuleringen. Som tidligere nævnt inkluderes der i casestudier gerne flere dataindsamlingsmetoder såvel som kilder. I de indledende afsnit redegjorde vi således for den overordnede samfundsmæssige kontekst og det omgivende felt, hvorigennem vi dokumenterede problemformuleringen og dennes relevans. Dette blandt andet gennem et omfattende litteraturstudie af undersøgelser om emnet, hvoraf de fleste er kvantitativt orienterede, men som vi tolker kvalitativt på. Herigennem belyses den overordnede kontekst undersøgelsesobjektet befinder sig i. Denne kontekst er sammen med litteraturstudiet, vores teoretiske forforståelse og den empiriske videnstilegnelse konstituerende for de analytiske fokuspunkter. Den kvalitative empiri vil være styrende for analysedelen og har hermed til formål at belyse individernes opfattelse af Facebook og vil samtidig forsøge at bevæge sig ind bag årsagerne til denne opfattelse. Desuden vil der både i problemfeltets afsøgende område blive inddraget teoretiske begreber og forestillinger, hvilket vil fungere som en form for kvalificering af vores forforståelse i problemfeltet samt en kvalificering af de empiriske fund i analysen. Dog vil vi her bemærke, at vi altid vil søge at lade vores empiri lede os, da den kilde er specialets betydelige og vitale fundament. Udover at fungere som en måde, hvorpå fundene i analysen kvalificeres, vil teorien her ligeledes fungere som grundlaget for vores eventuelle analytiske generaliseringer. Ved at sammenkæde enkelte tilfælde med teoretiske forestillinger kan der dannes slutninger (Maaløe 1996:292). Ydermere vil vi i analysen under en af dimensionerne inddrage vennehjulene (friend wheels) som beviskilde i form at et dokument, hvorpå vi drager kvalitative konklusioner. Specialet vil i forlængelse af ovenstående hovedsageligt være kvalitativt orienteret, hvilket er i overensstemmelse med konstruktionen af casestudiedesignet, da de ofte har karakter af at være in depth studier (Antoft og Salomonsen 2006:4).

De kilder der benyttes til at belyse problemformuleringen inkluderer, som det fremgår af ovenstående, flere forskellige empiriske og teoretiske data, idet alle relevante kilder, der kan belyse case og kontekst, bør benyttes. Endvidere argumenterer Yin for, at konklusioner ikke kan baseres på én informationskilde alene, da dette giver ensidig information og ikke leverer tilstrækkelig viden. Som nævnt tidligere inddrager vi udover de operationaliserende elementer yderligere teori og empiri i analysen, hvor vi føler et behov for yderligere beviskilder, da dette er en del af vores analysestrategi.

Analysestrategi

Analysestrategien er det metodiske element, der styrer analysen, og omhandler forholdet mellem teori og empiri i analyseforløbet såvel som hvilke antagelser, der guider udførelsen af analysen. Vi lader empirien tale og analysen vil derfor være meget empirinær med inddragelse af teori, hvor denne kan levere eksplicit information ift. at kunne besvare problemformuleringen bedst muligt. Vi efterlever hermed ikke en traditionel analysestrategi, men kombinerer induktion med elementer af deduktion, hvilket traditionelt opfattes som principielle modsætninger. Ifølge Ole Riis betragtes de dog i nyere videnskabsteori snarere som vekselvirkende processer, fordi der er nogle helt basale problemer forbundet med begge de klassiske strategier. Hvor deduktion er begrænset til accept eller forkastelse af teori, er induktion usikker, fordi den søger generalisering udover de konkrete empiriske observationer (Riis 2001:8). Analysen tager sit udgangspunkt i en eksplorativ del, hvor vi gennem vores empiri søger at belyse vores problemformulering, samtidig med at empirien vil være bestemmende for problemformuleringens endelig form samt analysestrategien – de empiriske fund er afgørende for indholdet. Omdrejningspunktet herfor vil være casen, som udgøres af Facebook og vores interview med brugere heraf.

Kilder til besvarelse
I vores undersøgelse synes det, som nævnt tidligere, mest relevant at benytte den kvalitative indgangsvinkel i form af interviews med personer, der har en profil på Facebook. Det er den metode, der umiddelbart bedst kan tilbyde os den ønskede viden og kan give et gyldigt svar på, hvilken funktion Facebook indtager i individets hverdag ift. forskellige typer af sociale relationer og om denne ændrer individets måde at være social på. Dette baseret på hvordan individet anvender Facebook. Begrundelsen er, at Facebook og undersøgelser indenfor teknologien og dennes påvirkning på mennesket og omvendt, er et forholdsvis nyt og mindre udforsket fænomen inden for sociologien. Undersøgelsen bærer dermed præg af en eksplorativ tilgang og interviews er derfor en oplagt mulighed for at erhverve ny viden, hvilket ligeledes understøttes af Kvale. Han fremhæver, at samtalen er en grundlæggende menneskelig interaktionsform, hvorigennem vi lærer andre mennesker at kende, opnår viden om deres oplevelser, følelser og håb og om den verden, de lever i. Det kvalitative forskningsinterview forsøger således at forstå, den mening interviewpersonen tillægger sine handlinger, og afdække deres opfattelse af verden (Kvale 2004:15). Den kvalitative metode fremtræder netop som udviklet med henblik på forståelse af menneskers konstruktion af et samfundsbillede og deres holdning til de sociale relationer, som de indgår i (Riis 2001:19). Vi frembringer således ikke en ”objektiv” sandhed, men derimod en fortolkning af en social virkelighed, som den forstås af individet. Det betyder, at vi i vores undersøgelse opnår subjektive vurderinger af Facebooks funktion for den enkelte, hvilket kan være med til at forklare dets popularitet som nyt fænomen. I relation til interviewpersonerne tager vi i undersøgelsen udgangspunkt i, hvordan individet konstruerer sit sociale liv primært på Facebook, sekundært i det virkelige liv og dermed hvilken funktion Facebook har i den forbindelse.

Vores kvalitative empiri består således af semistrukturerede interviews med det formål at være fleksible i interviewsituationen i forhold til de emner, interviewpersonen eventuelt selv tager op. Vi vil samtidig forsøge at sikre en vis struktur på baggrund af de analytiske fokuspunkter, hvilket skal være med til at fremme sammenligningsmulighederne mellem de forskellige interviews i den videre analyse. Yderligere giver kvalitative interviews os mulighed for at følge op på interviewpersonernes svar og verificere disse i interviewsituationen. Ved at anvende en kvalitativ metode kan vi således indfange større kompleksitet, samt blive opmærksomme på aspekter i forhold til emnet, som vi ikke før har været bevidste om.

Forudgående observation

Et afsnit bør i metodedelen tildeles vores egen brug af Facebook. Vi er begge aktive brugere af Facebook og har været det i langt over et år. Vi bruger begge siden dagligt og gør ligeledes brug af mange af de muligheder Facebook tilbyder. Det ville ikke være metodisk eller sociologisk korrekt at kalde vores brug deltagende observation, da observationen overvejende ligger forud for vores undersøgelse og ligeledes indtager status som en observation, vi ikke umiddelbart analyserer på. Dog skal det siges, at vi på grund af specialet, fortsat reflekterer over vores og andres aktivitet på Facebook, hvilket yder nye bidrag til den forforståelse, der danner grundlag for vores forståelsesramme. Det er desuden herigennem, vi har fået vores nysgerrighed for fænomenet. Vores egen brug har ligeledes dannet grundlag for vores kendskab til feltet og dermed for mange af spørgsmålene i interviewguiden.

Kvalitative interviews
Vi har som nævnt valgt at foretage interviews med brugere af Facebook og i det følgende afsnit vil vores interviewpersoner blive præsenteret.

Interviewpersoner

Kriterierne for vores interviewpersoner var, at de skulle have haft en profil på Facebook i minimum 3 mdr. og være logget på Facebook stort set hver dag. Dette krav havde vi opstillet, idet vi mente at interviewpersonerne skulle have et vist kendskab til Facebook for, at kunne give os den viden, vi behøver for at være i stand til at besvare vores problemstilling. Hvis respondenterne er aktive brugere af Facebook, er det også sandsynligt, at vi i højere grad kan betragte Facebook som en del af deres hverdag. Naturligvis er det dermed også venteligt, at vores respondenter langt hen ad vejen vil være optimistisk stillet overfor Facebook, hvilket selvfølgeligt skal medregnes. Derudover ønskede vi så vidt muligt en ligelig fordeling af køn og en spredt aldersfordeling. Vi ønskede ligeledes både nogle interviewpersoner, der var studerende og nogle der var i arbejde, samt med forskellig uddannelsesbaggrund således at personer med forskellige ressourcer og kapitalformer optræder, dog uden at vi på baggrund heraf på nogen måde kan generalisere. Derimod formoder vi, at vi kan få så varierende og forskellige beretninger som muligt.

Af praktiske årsager skulle interviewpersonerne helst bo i Aalborg, således at det var nemt for os at os at foretage interviewet i deres hjem eller for dem at komme ud på universitetet og blive interviewet. Interviewpersonerne har vi rekrutteret ved at skrive til de af vores venner på Facebook, vi ved, har deres rødder i Aalborg og omegn eller der selv bor her og som derfor må formodes selv at have venner i Aalborg og omegn. Vi regner ikke med at individernes brug af Facebook i Aalborg og omegn adskiller sig synderligt fra resten af Danmark, dette skal kun ses som en måde, hvorpå adgangen til interviewpersonerne lettes.

Nedenstående ses en oversigt over interviewpersonerne:

	Interviewperson
	køn
	Alder
	Uddannelse
	Job
	Civilstand

	Anders
	M
	24
	Økonomi og datalogi
	Studerende
	Enlig

	Birthe
	K
	23
	Samfundsvidenskabelig uddannelse
	Studerende
	Enlig

	Charlotte
	K
	28
	Mediegrafiker
	Sygemeldt
	Enlig

	Dan
	M
	51
	Kontoruddannet
	Ledig
	Gift

	Erik
	M
	23
	Ingen
	Chauffør I kloakfirma
	Enlig

	Frans
	M
	23
	Samfundsvidenskabelig uddannelse
	Studerende
	Samboende kæreste

	Gitte
	K
	29
	Samfundsvidenskabelig uddannelse
	Uddannelseskonsulent
	Samboende kæreste

	Hanne
	K
	18
	HF
	Studerende
	Enlig

	Jytte
	K
	19
	Gymnasium
	Servicemedarbejder
	Kæreste

	Kasper
	M
	22
	Ingen
	Renovationsarbejder
	Enlig

	Lotte
	K
	38
	Social og sundhedsassistent
	Arb. på plejehjem
	Enlig

	Mette
	K
	58
	Kontoruddannet og social og sundhedshjælper
	Arb. på plejehjem
	Gift

	Niels
	M
	30
	Pædagog
	Arb. på opholdssted for kriminelle unge
	Samboende kæreste

	Pia
	K
	23
	Naturvidenskabelig uddannelse
	Studerende
	Enlig

I forhold til fremstillingen af det empiriske materiale, og de resultater vi udleder på baggrund heraf, garanterer vi interviewpersonerne deres fulde anonymitet, hvorfor vi i projektet anvender dæknavne, samt fjerner alle andre oplysninger, der kan relateres til informanterne.

Med udgangspunkt i et omfattende litteraturstudie, kvalitative interviews, teori og diverse dokumenter vil vi i det følgende analysere os frem til en besvarelse af problemformuleringen.

”Jamen bare det at man kan finde folk, man måske ikke har set længe eller folk man godt kunne tænke sig at møde igen. Man kan oprette forskellige grupper og man kan arrangere forskellige ting derinde og man kan skrive breve til hinanden og man kan uploade billeder og se fødselsdage og en masse informationer. Der er jo simpelthen uanede mængder muligheder.”
Kapitel
5

Kapitel 5 - Brugen af Facebook

I følgende analyseafsnit vil vi belyse anvendelsen af Facebook. Indledningsvist vil vi belyse interviewpersonernes oprettelse af deres Facebookprofiler og hvilke tanker de gjorde sig forinden oprettelsen af deres profil. Hernæst følger en analyse af hvornår, hvordan og til hvilke formål interviewpersonerne anvender Facebook. Dette for at belyse hvilken funktion Facebook indtager i individets hverdag.
Oprettelse af profil på Facebook

Følgende omhandler interviewpersonernes oprettelse af deres profil på Facebook. Her belyses den viden de havde om Facecbook, inden de oprettede profilen og på hvilken måde de første gang fik kendskab til Facebook. Efterfølgende belyses hvorfor interviewpersonerne har valgt at oprette en profil på Facebook, da vi mener, at dette er konstituerende for, hvad de forventer at opnå herigennem.
Viden om Facebook

Interviewpersonerne har haft deres Facebookprofil i mellem 3 måneder og 2 år; de fleste mellem 6 måneder og halvandet år. Interviewpersonerne fortæller i den forbindelse om, at den viden, de havde om Facebook, inden de oprettede en profil, var meget begrænset. Gitte siger eksempelvis: ”Første gang jeg fik en invitation vidste jeg ingenting. Jeg havde ikke hørt om det overhovedet.” Stort set alle interviewpersonerne havde ligesom Gitte meget lidt eller slet ingen viden om Facebook inden oprettelsen.
Invitation til Facebook

Måden hvorpå interviewpersonerne fik kendskab til Facebook første gang, skete enten via en invitation til oprettelse af en Facebookprofil, som de havde fået på e-mail eller en mundtlig anbefaling af Facebook fra en ven eller bekendt. Flemming og Gitte fortæller om deres første bekendtskab med Facebook. ”Jeg fik rigtig mange invitationer til Facebook til at starte med og syntes egentlig det var pisse træls, men endte med at ved nr. 20 invitation der kom, at så kunne jeg også lige gå ind og kigge. Og så blev jeg hooked” siger Flemming. Gitte fortæller ligeledes: ”Jeg blev inviteret af en ven og så ignorerede jeg det 12 gange eller sådan noget... …jeg tror faktisk bare jeg blev skide træt af at få alle de der invitationer, så jeg tænkte nåh ja, men så må jeg jo hellere være med.” Flemming og Gitte ser invitationerne som et irritationsmoment, men det ender alligevel med, at de går ind og opretter en profil. Lotte siger om hendes første bekendtskab med Facebook: ”Det var en studiekammerat der pressede på. At nu skal du på Facebook, nu skal du på Facebook, fordi det er alle os andre jo… …Jamen så var der flere der begyndte at snakke om det og presse på og så tænkte jeg at jeg kunne jo også liiiige prøve, bare lige lure hvad det var. Flere af interviewpersonerne er blevet gjort opmærksom på Facebook gennem vennerne og på foranledning heraf blevet overtalt til at oprette en profil.
Lemming-effekten

Som Lotte beretter, pressede hendes venner på med at få en hende til at oprette en profil på Facebook med begrundelsen om, at det er alle de andre. At oprette en profil på Facebook fordi andre er på, gør sig gældende for flere af interviewpersonerne. Charlotte siger f.eks.: ”Jamen det tror jeg bare jeg gjorde, fordi det gjorde andre.” Charlotte opretter således sin profil på Facebook fordi, at alle andre gør det. Flemming var vidende om, at mange omkring ham havde en profil på Facebook: ”Altså jeg vidste bare, at på det tidspunkt var det bare kæmpe in at være på, alle de førende og smarte de var med.” Flemming mener, at det er in at være på Facebook. Det tyder på, at han ligesom flere af de andre interviewpersoner ikke vil stå udenfor og fravælge en profil på Facebook. Georg Simmel påpeger ift. mode, at efterligning giver individet en form for sikkerhed for, at det ikke står alene med sin handlen. Ved at efterligne fralægger individet sig ansvaret for egen handling. Efterligningen befrier således individet fra pinen ved selv at skulle vælge og lader det fremtræde som en gruppeskabning. Moden er ifølge Simmel en efterligning af et givent mønster, som dermed opfylder et behov for en social tilslutning, hvor den leder den enkelte ind på den bane, alle går (Simmel 1998:104-105). Interviewpersonerne opretter en profil på Facebook, fordi deres omgangskreds er på Facebook og de efterligner således ”de andre”. På baggrund af Simmels teori opnår disse interviewpersoner ved at oprette en profil på Facebook således at få opfyldt behovet for en social tilslutning og være en del af gruppen der er med på moden. Interviewpersonerne står dermed ikke alene med deres handlinger i forhold til et fravalg af en profil på Facebook.

Nysgerrighed og netværksdannelse
Det at alle andre er på Facebook, gør Lotte sig nogle tanker omkring. Hun fortæller: ”Jamen det var simpelthen nysgerrighed, når nu alle andre var, hvorfor var jeg så ikke og hvad var det for noget?” Hun er således præget af en nysgerrighed overfor Facebook, hvilket også er typisk for flere af interviewpersonerne. Det tyder på, at Anders og Kasper ligeledes var drevet af en vis nysgerrighed omkring Facebook, da de hovedsageligt oprettede deres profiler, fordi det var sjovt, hvorefter det udviklede sig til en mere seriøs brug. Anders udtaler: ”I starten var det for sjov tror jeg. Det var sådan lidt eksperimenterende” og Kasper siger ligeledes: ”Det var egentlig mest bare for sjov til at starte med, men så udviklede det sig…” Et par af interviewpersonerne nævner også Facebooks egenskab som et værktøj til at netværke i deres overvejelser omkring oprettelsen af deres profil. Gitte siger f.eks.:”…det jeg tænkte med det, var jo selvfølgelig også at sørge for, at man holder lidt hånd i hanke med netværket… …Og især det der sådan helt eksterne netværk med folk man kender, men du ved man er ikke venner eller noget, man er bare bekendte.” Flere af Flemmings venner gør også ham opmærksom på, at: ”Det er det her, det er bare det du skal være med på”. Det er netværktøjET!” Enkelte af interviewpersonerne er dermed bevidste om muligheden for at anvende Facebook mere instrumentelt ift. networking.
Skepsis over for Facebook

På trods af interviewpersonernes nysgerrighed, udtrykker flere af dem også en skepsis over for Facebook inden oprettelsen af deres profil. Denne skepsis retter sig mod forskellige ting. Det tyder dog på, at den største skepsis drejer sig om frygten for sikkerhed i forhold til de personlige oplysninger og billeder, der lægges ud på Facebook og om disse vil kunne blive misbrugt. Anders siger f.eks.: ”…jeg har sådan været meget skeptisk omkring brugen af sådan nogle sider. Altså jeg er meget orienteret omkring sikkerhed i forhold til det og var meget skeptisk… …primært er det sådan noget datasikkerhed og at man ligesom har kontrol over hvem det er der kan se det og hvad det er der bliver lagt ud hvornår.” Anders bekymrer sig således om sikkerheden i forhold til de informationer, han lægger ud på Facebook. Også Gitte føler en skepsis i forhold til at lægge personlige oplysninger ud, som andre kan se, idet hun siger: ”Det virkede total suspekt, synes jeg, for man bliver automatisk, øhm… Man er forsigtig, fordi der er så meget i dag og hvem skal vide hvad om en og så vil de lige pludselig have ens mobilnummer”. På trods af at stort set alle interviewpersonerne bliver bekendt med Facebook gennem invitationer og kontakt med venner og bekendte, hersker der hos flere af dem ved oprettelsen af deres profil en vis skepsis overfor Facebook. En skepsis som kan være fremkommet via mediernes til tider negative udmeldinger om Facebook, hvilket muligvis kan være en af grundene til at vores interviewpersoner har netop denne skepsis overfor Facebook. Facebooks popularitet i omgangskredsen kan dog betyde, at det have en profil på Facebook er overvejende positivt, hvilket forårsager den nysgerrighed hos interviewpersonen, der i sidste ende resulterer i en oprettelse af en profil.

Facebook hvor og hvornår
Af betydning for brugen og anvendelsen af Facebook er også hvor og hvornår interviewpersonerne bruger siden. Herigennem kan det anskues i hvilken udstrækning Facebook har fået fodfæste i hverdagen og hvor meget tid der går hermed.

Facebook på arbejdet
Det tidsforbrug som interviewpersonerne har på Faceboook svinger meget. De er dog alle online på Facebook så godt som dagligt og er online alt i mellem 5 min. og et par timer. Flere af interviewpersonerne siger, at de ca. bruger halvanden time om dagen på Facebook. Lotte siger f.eks., at hun bruger Facebook i ca. ”halvanden time om dagen, men igen ikke hvor jeg sidder der i træk, men hvor jeg er til og fra.” Denne måde at anvende Facebook på betyder, at det kan være svært at beregne den reelle tid, dog bruger Lotte højst sandsynligt ikke aktivt halvanden time om dagen. Birthe fortæller fx, at ”når vi er på uni i 6 timer, der kører det jo åbent, men jeg har jo forelæsninger i 3 timer ad gangen og så er der jo pauser ind i mellem. Og det er jo så der det bliver brugt, så får man lige renset hjernen og så er man klar igen.” Noget tyder altså på, at Birthe ligeledes ikke reelt ved, hvor lang tid hun bruger og dermed sagtens kan bruge længere tid på Facebook end den tid hun estimerer tidsforbruget til at være. Birthe er dog bevidst herom, og siger, at hun aktivt ikke bruger det så meget og siger at det ”måske er et kvarter/en halv time aktivt” om dagen. Anders påpeger i interviewet, at der går længere tid med det end han umiddelbart ønsker. Hans svar på spørgsmålet om, hvor lang tid han bruger, er nemlig ”længere tid end jeg vil hver gang. Der går nemt en time jo.” Gitte siger, at hun altid er online på Facebook og at hun ser det som en hverdagsaktivitet. Hun fortæller i den forbindelse, at ”inde under mine foretrukne på arbejde, der ligger den øverst. Det første jeg laver, når jeg kommer er lige at tjekke, hvad der er sket i løbet af natten.” Niels beretter, at han på samme måde som Gitte, anvender Facebook på arbejdet, som noget af det første når dagen starter. Han siger, ”det gør jeg nok i 20 minutter, når jeg møder ind på arbejde og så vil jeg sige 1 til 3 timer om aftenen alt efter, hvor meget den røver af min tid.” Niels taler her ligefrem om at Facebook berøver ham hans tid, hvilket kan indikere at han ikke føler, at han har kontrol over sit tidsforbrug på Facebook. Det er omvendt muligt, at han selv giver udtryk for, at han tilbringer for meget tid herpå. Hvad gælder interviewpersonerne i undersøgelsen her, er det værd at bemærke, at Niels er en af dem der har det højeste tidsforbrug. Arlie Hochschild beskriver i sin bog The Time Bind – When Work becomes Home and Home Becomes Work hvordan arbejdet og hjemmet i senmoderniteten smelter sammen, således at arbejdspladsen bliver det andet hjem og hjemmet nogle gange føles som en arbejdsplads (Hochschild 2003). I forhold til anvendelsen af Facebook, kunne det tyde på, at det modsatte gør sig gældende for flere af interviewpersonerne. Nemlig at fritiden griber ind i arbejdet. På trods af at stort set alle interviewpersonerne ser brugen af Facebook som en fritidsbeskæftigelse, fortæller bl.a. Birthe, Gitte og Niels som nævnt i ovenstående, at de bruger Facebook, mens de er på arbejde eller på universitet. I arbejdstiden bliver der således brugt tid på Facebook, som ellers hører fritiden til.
Ændring i tidsforbrug
Interviewpersonerne er ret ligeligt fordelt i forhold til om de bruger mere tid på Facebook nu end i starten eller omvendt. En af dem der føler, at de brugte mere tid i starten, er Dan, han siger f.eks.: ”…jeg brugte det meget mere dengang, for der var det så nyt og spændende og så skulle finde nogle venner og så videre og så videre.” Flemming siger ligeledes, at ”jamen da jeg startede kunne jeg jo sidde en hel aften og en halv nat og spille og søge folk og kommentere på det ene og det andet. Nu er det meget, jeg er blevet lidt mere selektiv ift. hvad jeg bruger min tid på.” Også Lotte fortæller, at ”jeg bruger mindre tid nu, der gik mere tid i starten. Der var jeg godt nok tæt på at blive afhængig, af at skulle… Altså det er jo en tidsrøver ikke også? Der var jeg meget tæt på at skulle, (dyb indånding) åha, hvad nu hvis jeg ikke kom på Facebook. Tænk nu hvis det skete noget uden at jeg vidste det… …nu er det blevet lidt mere vane, altså det er ikke så sjovt som det var i starten.” Hun påpeger ligefrem, at hun var tæt på at blive afhængig i starten. Argumentet for at tidsforbruget på Facebook var markant større i starten, er at Facebook i starten var nyt og spændende. Der var eksempelvis dagligt nye venne-forspørgelser, der skulle besvares og de brugte selv meget tid på også at opsøge venskaber.
Omvendt er der også enkelte af interviewpersonerne, der mener, at de bruger mere tid nu end i starten – at det simpelthen fylder mere. En af dem er Birthe, der siger, at tidsforbruget er ”meget større end da jeg lige fik det.” Grunden hertil er dog, at Birthe har været meget tidligt i gang med at bruge Facebook i Danmark. Hun forklarer i den forbindelse, ”der var ikke særlig mange i Danmark der havde det, så det var kun lige når jeg skulle i kontakt med folk fra Australien, at jeg lige brugte det. Så det var faktisk ikke særlig meget.” Anders føler ligeledes, at han bruger mere tid på Facebook nu og siger: ”Nej det er meget mere tror jeg. Altså jeg prøver at ignorere de der skide applikationer, folk inviterer til, så dem får jeg ikke så mange af, men der stadigvæk mange beskeder og mange ting man sådan lige vil orientere sig om… …Så det tager lige pludselig lang tid og det ene med det andet.” Det skal her siges, at Anders har 673 venner på Facebook, hvilket er en del i forhold til resten af interviewpersonerne og som givetvis kan forklare den store aktivitet. Det tyder dog på, at tidsforbruget på Facebook for interviewpersonerne på et tidspunkt stagnerer. Gitte taler i den forbindelse om, at det at tjekke Facebook er blevet en del af rutinen på samme måde, som at tjekke mail. Hun siger eksempelvis, at ”det er en del af rutinen. Det ligger bare sådan inde på fingrene og inde i bogmærkerne og så gør man det, ikk’.” Hun belyser hermed, at Facebook bliver en del af dagligdagen og der reflekteres ikke længere på samme måde som i starten over brugen og tiden brugt herpå; det er blevet rutine at tjekke Facebook på samme måde, som de fleste tjekker mail.
En helt anden årsag til at nogle enkelte af interviewpersonerne oplever et stigende tidsforbrug, kan skyldes, at de oplever at være meget hjemme grundet sygemelding og dermed afskåret socialt fra kollegaerne og det at komme ud. To af interviewpersonerne fortæller, at de i forbindelse med en sygemelding, begyndte at anvende Facebook i højere grad. Eksempelvis fortæller Niels, at tidsforbruget er meget mindre nu end i starten, hvor han i forlængelse af, at han brækker benet og dermed bliver sygemeldt, opretter han sin profil. Niels havde på det tidspunkt egentlig aldrig været internetbruger og fortæller, at hans kæreste havde en Facebook-profil lang tid, førend han fik en. Han bliver i forbindelse med, at han brækker benet meget hurtigt superbruger og siger i den forbindelse; ”det var bare mit hul ud til verden, så der brugte jeg det 8 timer i døgnet dengang i hvert fald. Så der er der skåret ned… …jeg følte mig lænket til denne her sofa og så var det ligesom det, jeg kunne følge med i. Det der med at bare sidde og se fjernsyn, det fanger mig ikke lige så meget. Der får jeg ikke stillet min nysgerrighed på samme måde.” De seneste år har netop budt på gentagne analyser af vores faldende interesse for fjernsynet til fordel for internettet.
 Dog tyder det mere på, at internettet netop ikke optager den tid, vi bruger på at se tv, men at langt de fleste bruger begge medier samtidig.
 Som tidligere nævnt er tv’et et passivt medie og internettet et mere aktivt medie, hvorfor de sagtens kan benyttes samtidig med skiftende fokus. For Charlotte der går hjemme pga. sygemelding, er det vigtigt at opretholde den fysiske kontakt til andre mennesker. Men når dette ikke kan lade sig gøre har Facebook en stor betydning for hende. Hun siger: ”Og så især også fordi når jeg nu er hjemme så mange timer, så kan man lige sådan følge med i det hele.” Det foretrækkes af interviewpersonerne at have adgang til den fysiske kontakt, men når ikke lige det er muligt, kan Facebook måske supplere eller erstatte en sådan.
Anvendelsen af Facebook

I følgende afsnit belyses interviewpersonernes anvendelse af Facebook herunder, hvad de primært bruger det til og hvilken betydning Facebook har for dem i deres hverdag.
Genskabelse af kontakt
Størstedelen af interviewpersonerne nævner, at deres primære anvendelse af Facebook er at holde og genskabe kontakt til venner og bekendte. I sin beskrivelse af Facebook siger Charlotte: ”Det er jo sådan et eller andet virtuelt mødested hvor man, altså jeg har da fundet mange folk som jeg sådan har gået på efterskole med, som jeg egentlig ikke vidste hvad lavede og det har jeg jo så fundet ud af nu.” Facebook er for Charlotte et online mødested, hvor hun kan gå ind finde og genskabe kontakt til folk og få nye informationer om dem. Flemming fortæller herom, at: ”Jeg tror det er det, at man kan finde kontakter på folk man havde mistet eller ville miste” og Kasper siger ligeledes: Det er nok det at folk de kan komme ind og finde deres gamle venner og klassekammerater og sådan noget. Det synes de er meget fedt og det er det da også så det tror jeg at det er derfor at det er så godt.” Både Flemming og Kasper påpeger i denne sammenhæng, hvorfor de tror, at Facebook er blevet så populært. Det virker tiltrækkende på interviewpersonerne, at de ved hjælp af Facebook kan genskabe kontakt til venner og bekendte, som de ikke har haft kontakt med længe, eller som de troede, at de havde mistet. I relation hertil kan undersøgelsen af unge norske studerende og deres meninger om Facebook foretaget af nordmanden Marianne Skinstad, nævnes. På baggrund af interviews med de studerende konkluderer hun, at hovedårsagen til, at informanterne i undersøgelsen har en profil på Facebook, er, at det netop giver en mulighed for at holde og genskabe kontakten til venner og bekendte, man har offline (Skinstad 2008:3).

Næsten alle interviewpersonerne kan fortælle en historie om, at de ved hjælp af Facebook har fundet og genskabt kontakt med en tidligere ven eller bekendt. Charlotte fortæller: ”Nu har jeg f.eks. fundet min gamle roomate fra efterskolen som fandt mig derinde og som jeg så har skrevet lidt med og vi har da snakket om at vi skulle mødes igen.” Efter at Charlotte har genskabt kontakt til hendes roomate, har de således talt om at mødes igen. Nogle af interviewpersonerne har allerede mødtes med nogen, de har genskabt kontakt til via Facebook. Flemming fortæller: ”Jeg har fået kontakt til en gammel legekammerat, som nu bor i Frederikshavn, det vidste jeg ikke. Vi har set hinanden et par gange efter vi mødtes på Facebook.” og Gitte: ”Jeg fandt faktisk min aller aller ældste veninde, som jeg gik i dagpleje sammen med, da jeg var 6 mr. Gammel. Hende fandt jeg på Facebook og vi har faktisk ikke set hinanden i 10 år. Og så skrev jeg til hende og vi snakkede lidt sammen. Og så mødtes vi først hjemme hos hende og hun var lige heroppe her i sidste uge.” I forhold til ovenstående historier tyder det på, at anvendelsen af Facebook har været årsagen til genskabelsen af kontakten. En kontakt som de mener, næppe kunne have fundet sted på anden vis, hvis ikke Facebook eksisterede. I den forbindelse er det relevant, at se på Niels’ historie: ”Facebook det er blevet et medie, hvor jeg har kontakt til nogen venner som jeg normalt ikke ville have. Jeg har fundet mine gamle soldaterkammerater derinde bl.a. som jeg ikke har set i 10 år og dem skriver jeg med derinde… …altså de bor forskellige steder i landet og jeg kan følge med i deres familie og børn og alt muligt nu.” Niels mener, at han gennem Facebook får kontakt til nogen gamle venner, som han ellers ikke ville have fået kontakt til. Han fortæller videre: ”Der er gået 10 år og vidste ikke hvor hinanden boede henne og vi havde ikke hinandens numre for at være helt ærlige man havde svært ved at huske deres efternavne og sådan noget fordi man hedder ens bynavn inde i militæret. Så nej vi havde ikke fundet hinanden ellers… …Det tror jeg simpelthen ikke på. Og de siger det samme. Altså der er en af dem der har sat sig ned og så begyndt at lede efter os alle sammen og har fået os samlet. Så vi er 10 der er blevet samlet derinde.” Hvis det ikke havde været for Facebook, tror Niels således ikke, at han ville have genskabt kontakt til sine gamle soldaterkammerater. Han har ved hjælp af Facebook nu også mulighed for at følge med i deres liv fremover. Genetableringen af tabte forbindelser lettes således på Facebook. Dette understøttes af en undersøgelse fra Michigan University i 2006 af universitetsstuderendes brug af Facebook og derigennem opbyggelsen af social kapital. I undersøgelsen dokumenteres det, at Facebook grundet de teknologiske muligheder, kan betragtes som en informationsport til vores bekendtskaber af både stærk og svag karakter. Ellison et al. finder ud af, at Facebook, som var forbeholdt de studerendes relationer på universitetet, hurtigt blev udbredt til først at inkludere gymnasiekammerater fra fortiden og sidenhen samtlige af de studerendes relationer udover universitetsmiljøet (Ellison et al. 2006:27).
Indblik i venners liv
Stort set alle interviewpersonerne nævner, at de ligeledes bruger Facebook til at følge med i deres familie, venner og bekendtes liv og flere af dem nævner, at deres primære brug af Facebook netop består af dette. En af dem er Anders, der siger: ”Jamen altså jeg bruger det stadig som et værktøj, så det giver mig en nem måde at holde styr og kontakt og blive opdateret på hvad folk laver, som jeg ikke lige er i nærheden af.” Charlotte giver udtryk for stort set det samme: ”Jeg kan godt lide at have styr på hvad folk de laver… …Så ved man lidt hvad der sker rundt omkring med folk, selvom man ikke altid ser dem.” Det tyder på, at bl.a. Anders og Charlotte har et behov for at vide, hvad deres venner laver – også de venner som de ikke lige ser hver dag, hvilket de mener, at Facebook er et godt redskab til. Anders og Charlotte bruger udtrykket ”at have styr på”, hvilket kan være et behov for at få sat de sociale relationer i system og skabe et overblik. Det samme gør sig gældende for Gitte, der udtaler: ”Jeg føler i hvert fald at de er en større del af mit liv, forstået på den måde i hvert fald, at jeg er mere opdateret, så når jeg ser dem, så har jeg en bedre indsigt i deres liv og kan sige ’Hvordan gik det i grunden her i sidste uge?’.” Det, at hun kan følge med i andres liv, gør, at hun får en større indsigt i hendes venners liv, hvilket medfører, at hun føler sig bedre opdateret omkring dem, når hun møder dem offline. Man kan forestille sig, at det gør den offline interaktion lettere i kraft af, at hun ved, hvad der sker i den andens liv og kan spørge ind til det. For Niels er Facebook også et redskab, han bruger til at følge med i hans venner liv med: ”…i de perioder hvor jeg har lidt dårlig samvittighed over, at jeg er meget på arbejde, så holder jeg mig sådan lidt up to date med dem derinde og skriver lidt frem og tilbage.” Han bruger således Facebook til at lette sin samvittighed ved at følge med i og skrive til vennerne på Facebook, når han ikke har så meget tid til at se dem offline. Niels’ interaktion på Facebook og hans følgen med i vennernes liv kommer på den måde til at fungere som en form for socialt supplement i en periode at sit liv, hvor han ellers ville have været foruden.

Geografisk afstand

En af de ting interviewpersonerne også lægger stor vægt på i forhold til deres anvendelse af Facebook, er opretholdelsen af kontakten til venner og bekendte over større afstande. Anders fortæller om sin brug af Facebook: ”nu er det den måde jeg gerne vil holde mig opdateret med nogle af mine venner som jeg ikke er i nærheden af som jeg ikke ser til hverdag f.eks. dem der bor i København og Århus og min familie og så går jeg lige derind engang i mellem og lige kigger om der er sket noget… …det er nemt at være opdateret på folk der er langt væk som jeg ikke ser.” Han har således både venner og familie, der bor i den anden ende af landet og derfor ikke ser så ofte, men ved hjælp af Facebook kan han stadig følge med i, hvad der sker i deres liv. Dette gør sig ligeledes gældende for Kasper, der siger, at Facebook for ham er: ”et sted hvor jeg kan snakke med… jeg har meget familie der bor rundt i hele landet. De er også alle sammen derinde så der kan jeg også snakke med dem. Så jeg ikke skal til at rejse rundt for at høre det sidst nye eller et eller andet.” Jonas Larsen forklarer i sin artikel Geographies of Social Networks: Meeting, Travel and Communications at det mindskede fysiske sociale samvær muligvis bliver erstattet af en øgning i kommunikationen via telefon, sms’er og e-mails (Larsen et al. 2006b:265). På baggrund af dette tyder det på, at Kasper anvender Facebook til at følge med i, hvad der sker i hans familie, der rent geografisk bor rundt i landet, som et alternativt til at besøge dem. I en travl hverdag hjælper Facebook ligeledes Birthe til at opretholde kontakten med hendes venner og bekendte i udlandet. Hun siger: ”Det giver mulighed for mig, at jeg kan opretholde nogle kontakter til folk i Australien eller folk i den by jeg kommer fra, som jeg ikke normalt ville kunne, fordi vi lever i en travl hverdag, hvor jeg har studie og mine venner har studie. Så en hurtig besked over Facebook på 10 sek., kan gøre at man godt ved, at hinanden har det godt og at man godt ved, at man lige ved at man stadig har kontakt med hinanden.” På Facebook er det hurtigt at bekræfte og få en bekræftelse på, at man stadig er venner og at man har det godt. Udover at kunne holde kontakt til venner og familie der bor andre steder i Danmark, gør Facebook det også muligt for Birthe at opretholde hendes kontakt til de venner og bekendte hun har så langt væk som i Australien og som hun ikke har mulighed for at besøge ofte. Erik der også har venner i Australien fortæller ligeledes om, hvordan Facebook har gjort det lettere for ham at holde kontakten: ”jeg skriver meget sammen med dem fra Australien. Det har jeg ikke gjort før så meget… …Så det er da meget dejligt lige at få et brev fra en fra Australien der ligger 15.000 km væk her fra.” Et af de problemer der ofte er forbundet med kontakt over afstand er omkostningerne; det er dyrt at rejse og det er dyrt at tale i telefon landene i mellem. Dette påpeges af Jytte, idet hun siger, at ”altså nu kan man se, hvor de [venner og familie som er ude og rejse] er henne i verden… …Det er jo dyrt at sms’e og ringe, så det synes jeg er meget rart, at man lige kan skrive sammen der. Den der tanke om, at de er ikke helt væk selvom de skal være hjemmefra i 3 mdr eller hvad nu.” Den sociale interaktion på Facebook kan således forholdsvist omkostningsfrit foregå over lang afstand og den er ikke afhængig at skulle foregå på samme tid.
Anthony Giddens taler om, at der i det moderne samfund i kraft af nye teknologiske tiltag, er sket en adskillelse af tid og rum. Det er ikke længere nødvendig at befinde sig i samme fysiske rum på samme tid for at interagere med hinanden. Sociale relationer er ikke længere begrænset til lokalsamfundet. Ifølge Giddens er der sket en disembedding eller udlejring, hvor de sociale relationer og interaktionen er blevet løftet ud af lokale og bundne sammenhænge (Giddens 1994:72-75). I det online Facebookrum har interviewpersonerne mulighed for at kommunikere direkte med en anden person via chatfunktionen, men er personen ikke online, kan du skrive et brev, som personen ser, når han eller hun logger på og dermed har mulighed for at svare tilbage. Individerne i et online netværk er ikke afhængige af en fysisk lokalitet som f.eks. et kontor eller lignende, hvor de skal mødes for at interagere med hinanden. Individets netværk er på denne måde ikke, som før i tiden afgrænset af geografien og Facebook gør det lettere for f.eks. Birthe og Erik at holde kontakt med deres venner i Australien. Ifølge Larsen er en persons netværk ofte præget af geografisk spredning og en stigning i distancerede relationer (Larsen 2006a:2). Selv om mennesker rejser, flytter og udvandrer er det stadig muligt for individet at være i kontakt med dem ”derhjemme” og andre steder. Bånd der er nære, kan godt være geografisk fjerne (Larsen 2006a:4). Som Erik siger: ”Verden er så lille i dag, at alle rejser rundt i hele verden, og når man ser alle de mennesker der møder nye mennesker i udlandet, så er det fedt at man kan komme hjem og så går der lige 2 minutter så snakker du med ham igen, eller hende på Facebook.” Individets kontakt med sociale relationer over afstand sker gennem hyppige telefonopkald, sms’er og mails og lejlighedsvist også gennem fysiske møder. E-mailen og telefonopkaldene har sine begrænsninger – de er tidskrævende, hvis et stort netværk skal plejes. Derimod kan man på Facebook, med et klik med musen på en gang få samtlige informationer ud til alle på Facebook. På baggrund af interviewpersonernes udtalelser tyder det på, at Facebook er et særdeles anvendeligt værktøj i den forbindelse. Ved hjælp af Facebook skabes der en reembedding eller en genindlejring af de sociale relationer. De samles nu på Facebook i virtuelt rum, hvor der er let adgang til kommunikation på flere forskellige måder med de personer, der er tilføjet som Facebookvenner.
Facebook som kommunikationsmiddel
Udover at skabe kontakt til venner og familie og følge med i disses liv, anvendes Facebook som et kommunikationsmiddel på lige fod med e-mailen og mobiltelefonen. Et sådant synspunkt udtrykker blandt andre Anders, som siger ”… Men det er altid nogle venner, man også kender ved siden af jo i virkeligheden og som man kan se der, men det er Facebook, der er mediet for det, man kommunikerer.” Hanne siger ligeledes, at ”jeg tror at Facebook det er bare samlepunktet lige for tiden. At det er derinde man skriver til hinanden i stedet for Messenger lige for tiden.” Erik har nogle bekendtskaber i Australien, som han har genskabt kontakten med over Facebook. Vi spørger ham i den forbindelse om ikke, denne kontakt kunne være blevet holdt ved lige vha. e-mails, hvortil han svarer, at:

”Jeg har også et par e-mails, men efter at Facebook kom frem, så skrev jeg jo bare navnet derinde og så poppede de bare op om, hvor de boede henne osv. Og det synes jeg bare, det var 10 gange så nemt og de kunne se mig lige med det samme, hvem jeg var. Så der har ikke været en eneste, der har sagt nej og vi skrev om stadigvæk de gamle tider. Det er også altid dejligt med e-mail. Det er altid dejligt at få en e-mail også, men det er lidt sjovere næsten at skrive fra dag til dag. Det er ikke altid, du gør det på e-mail. Så er det lidt hurtigere på Facebook.”
Facebook har ifølge interviewpersonerne en masse muligheder samlet et sted. Flemming fortæller som mange af interviewpersonerne, at Facebook ”har overtaget min kalender og overtaget den der med at sende en sms og sådan noget. Nu bliver det til en ”Tillykke med fødselsdagen” på Wall’en i stedet for en sms.” Facebook har her potentiale til, hvis ikke allerede det er det, at erstatte mobiltelefonen og blive det foretrukne kommunikationsmiddel ift. fødselsdagshilsener og lignende. Anders nævner eksempelvis, at ”hvor jeg før ville skrive en sms for at høre, hvordan folk havde det og hvad de lavede så går jeg ind og tjekker det på Facebook……og hvis ikke de har skrevet noget, så kan det være, at jeg skriver til dem på Facebook og så bruger jeg så Facebook i stedet for en telefon.”, Hanne påpeger gennem følgende: ”Jeg tror at det vil komme til at overtage, hvis det der chat noget det vil blive ligesom messenger, hvor man kan se webkamera og sådan noget så tror jeg 100 % at det vil overtage. Også fordi du har en profil at gå ind på. Også det at du kan skrive mails derinde og du kan lægge billeder ind” at Facebook kommer til at overtage som et kommunikationsmiddel, der samler mange teknologier.
I kraft af de forskellige funktioner der eksisterer på Facebook, tyder det ifølge interviewpersonerne på, at e-mail og chatfunktioner i højere grad vil blive erstattet af Facebook. En af fordelene ved Facebook er, at der på siden er flere typer af måder, hvorpå man kan kommunikere. Det er muligt at skrive en privat meddelelse til en person, man kan skrive ud til mange på samme tid og der findes en chat funktion. Det hele er samlet ét sted.

Strukturering af netværk

Ved at individet har sine venner og familie samlet på Facebook, giver det et overblik over de sociale relationer, det har. Flemming siger f.eks. om en af fordelene ved Facebook: ”Det er meget det der kontakten til fortiden og den brede kontaktflade bliver meget synliggjort og det bliver nemmere, at få kontakt til mange mennesker på en gang.” Facebook er således med til at synliggøre de personer, Flemming har kontakt til. Det samme gør sig gældende for Gitte, som siger: ”Det giver mig jo for det første noget af det der database-agtige værktøj jeg kan bruge, det giver et netværk for det første som jeg havde i forvejen, men som på en eller anden måde bliver konkretiseret og virkeliggjort”. Gitte bruger ordet database om Facebook, hvilket kan henvise til, at hendes venner og bekendte bliver sat i systemer. Anders går et skridt videre, idet han siger: ”Altså nu har jeg i forvejen inddelt mange af mine venner sådan at jeg har styret lidt hvad de kan se… …jeg skal vide hvor jeg kender dem fra… … så kommer de også i en gruppe alt efter det.” Anders har organiseret sine venner i forskellige grupper således, at det er forskelligt, hvad de kan se af hans profil. Facebook synliggør og konkretiserer netværket for Flemming, Gitte og Anders og det hjælper dem til at strukturere og overskueliggøre deres netværk. Et netværk som ellers hos de fleste mennesker er ustruktureret, uafgrænset og flydende. I en tid hvor individets sociale netværk kan være spredt over stor afstand og den sociale interaktion ifølge Giddens er udlejret af tid og sted, forestiller vi os, at der for individet netop eksisterer et behov for synliggørelsen af dennes netværk. Dette behov kan netop blive opfyldt på Facebook, da Facebook kan bruges som et redskab til at strukturere de sociale relationer og dermed anskueliggøre individets omgangskreds.

Det er primært de interviewpersoner, der er i gang med eller har en lang videregående uddannelse, der beskriver, hvordan de bruger Facebook som et værktøj til at organisere deres venner. Anders og Flemming er her i blandt og er ligeledes dem af interviewpersonerne, der har flest venner på Facebook. Larsen et al. påpeger, at det i høj grad er individer med adgang til mange og forskellige kapitalformer, der besidder networking capital – den kapitalform, som han mener, er essentiel for at kunne organisere og koordinere vores sociale liv. Hvis ikke man i dag besidder networking capital kan man risikere at stå udenfor og i værste fald at blive socialt ekskluderet (Larsen et al. 2006a:24). Erik fortæller i den forbindelse om sin folkeskoleklasse: ”Vi skal holde en sammenkomst her i februar med de fleste af dem fra klassen af, dem jeg kan få kontakt med, det er ikke alle sammen jeg kan, det er ikke alle der har en profil derinde.” Erik kan ikke få fat i alle hans tidligere klassekammerater via Facebook, hvilket medfører, at dem han ikke kan få kontakt til ikke kommer med til den sammenkomst, som de planlægger at holde. Anders siger i forhold til dem af hans venner, der ikke er på Facebook: ”Der er faktisk nogen som ikke er og det irriterer mig nogle gange, hvor jeg leder efter dem og jeg lige skal have fat i dem og så er de der ikke og så tænker jeg nå ja det er dem som ikke vil være der og så bliver man jo nødt til få fat i dem eller så dropper man kontakten.” Her giver Anders et godt eksempel på det, der af Larsen et al. benævnes networking capital (Larsen et al. 2006a:7). Hvis ikke individet besidder en vis mængde netværks kapital, er der risiko for, at individet bliver ekskluderet af netværket. For Anders er det et irritationsmoment, hvis en person han forsøger at skabe kontakt til ikke er på Facebook og dette kan medføre, at han i værste fald helt dropper kontakten til denne person. Der kan her også henvises til Niels’ føromtalte kammerat på Fyn som heller ikke er på Facebook og hans irritation heraf.

På baggrund af ovenstående kan man forstille sig, at Anders og Flemming er i besiddelse af network capital, hvilket hænger sammen med deres anvendelse af Facebook som organiseringsredskab ift. deres sociale relationer. Larsen et al. bygger sine studier primært på mobiltelefonen og e-mailen, men havde Facebook eksisteret da undersøgelsen tog sin form, er vi ikke i tvivl om, at Larsen et al. ville have inddraget Facebook som kommunikationsmiddel på lige fod med mobiltelefonen og e-mailen. De teknologiske virkemidler som findes i mobiltelefonen og e-mailen er ligeledes at finde på Facebook – også i udvidet forstand. Larsen et al. argumenterer for at software, teknologier, maskiner, databaser osv. organiserer selve det sociale livs natur (Larsen et al. 2006a:2).
Organisering og planlægning
Udover at anvende Facebook som et redskab til at strukturere de sociale relationer, fortæller flere af interviewpersonerne om muligheden for at bruge Facebook som et organiserings og planlægningsredskab. Pia siger f.eks.: ”Men ellers synes jeg, at det er et meget nemt altså planlægningsredskab i forhold til, at man får sagt, at man måske vil besøge nogen og så er det nemmere lige sådan at holde fast i det. Men jeg synes også, at det er en meget god kalender.” Flemming taler ligeledes om, hvad Facebook kan bruges til: ”…vi har nogle fagråd, hvor de fx på humaniora, hvor de er Facebook-tosser, bruger det til mødeindkaldelser. Det kommer stadigvæk ind på vores officielle mailingliste, men det kommer også på Facebook og så kan man se hvem og hvor mange der deltager i møderne og det stemmer meget overens med, hvem der så kommer og hvem der tilmelder sig.” Dette praktiske aspekt er også noget Birthe tager op, i det hun siger svarer følgende på spørgsmålet om Facebook gør noget nemmere: ”Hmm…altså jo jeg er med i FEJ og deres arrangementer kommer ud via Facebook og så kan man så tilmelde sig der. Så det kan man godt sige.” Birthe taler her om, at en organisation har taget Facebook til sig og bruger det ift. praktisk planlægning.
Erik fortæller, at ”nu er der en der har halvpart på min hest, så det er nemt lige at skrive til hende, at jeg bare ikke kommer op i dag, for jeg kan bare ikke nå det. Jeg kan også bare skrive en sms, men når man lige sidder ved computeren, så synes jeg det tit er nemmest.” Det samme gør sig gældende for fodboldholdet, hvor Erik siger, at ”alle på fodboldholdet har fået af vide, at det ville være klogt at få Facebook, fordi at det er for dyrt at være træner og skal sidde og skrive en sms til et helt hold hver eneste gang, når man lige kan gå ind på Facebook. Han kunne også sagtens gå ind og skrive på hver mail, men det er bare lidt nemmere lige at trykke deres navne ind.” Desuden fortæller Erik også, at ”vi har også vores egen side, så man bare kan skrive det lige ind. Det synes jeg det er smart. Det er helt sikkert. Og det gør det og nemmere for træneren.” Erik belyser hermed i høj grad Facebooks egenskaber ift. praktisk planlægning. Erik fortæller endvidere følgende: ”…der var en der tog initiativ til lige at skrive om en fest er noget man har lyst til at deltage i, for det kan man jo derinde svare på det med at deltage i alt muligt.” Facebook anvendes dermed også af Eriks omgangskreds til planlægning i den mere uformelle genre såsom at arrangere fester osv. På spørgsmålet om hvorvidt det ville kunne lade sig gøre at arrangere festen på anden vis end over Facebook, svarer Erik, at ”nej, det ville ikke. Det ville vi aldrig kunne gøre… …Fordi nogen er det 6-7 år siden, at jeg har set og det ændrer meget. Det er ikke nogen, jeg har telefonnummeret til. Det er ikke nogen jeg ved, hvor bor. Det er ikke nogen jeg ved om der er blevet federe eller om de er blevet gift eller hvad de er.” Facebook gør på den måde Erik i stand til at genfinde folk, som han ikke ville vide, hvor han ellers skulle finde. Ifølge Larsen et al. finder mødet mellem mennesker i dag sjældent tilfældigt og spontant sted, da mødet i højere grad bærer præg af på forhånd aftalte besøg og koordinering. De forskellige kommunikationsværktøjer der eksisterer, kan hjælpe koordineringen af mødet på vej. Tidligere fandt mødet ofte sted gennem nøje fastsatte tidspunkter og Georg Simmel argumenterede endda for, at hvis alle ure pludselig gik i stå eller gik unøjagtigt i bare en time, så ville al kommunikation og økonomisk liv i storbyen være afbrudt og forstyrret i lang tid derefter (Simmel 1998:195). Denne tidsafhængige punktlighed mener Larsen et al. i dag, bliver suppleret af mere flydende form for koordinering – dette er blandt andet gjort muligt ved hjælp af teknologien. Computere, internettet og e-mails er blandt andet med til at hjælpe en fleksibel koordinering af mødet på vej (Larsen et al.2006a:10). Facebook tilbyder netop et værktøj til at planlægge og koordinere møder og events, hvilket flere af interviewpersonerne benytter sig af.

Networking

Umiddelbart virker Facebook som det perfekte redskab til at skabe og opretholde et netværk, som man vil kunne drage nytte af på forskellig vis. For det første nævner flere af interviewpersonerne, at en af de ting der gør det lettere, at holde kontakten på Facebook er, at selvom ens venner får nyt telefonnummer, ny adresse eller ny mailadresse, er det stadig muligt at kontakte dem på Facebook. Eksempler på dette er Pia og Flemming, hvor Pia siger: ”Ja altså fordi det er jo ikke alle ligesom mig selv der bliver ved med at have den samme e-mailadresse… …Så er det meget rart at hvis de er på Facebook, selvom de måske svarer mindre eller mere hvis de har fået en mail jamen så er det de nyeste oplysninger jeg kan få på dem. Der er det nemmere.” Flemming påpeger ligeledes, at: ”Jamen det giver mig, det der overblik over og kontakt til folk man ellers ville miste kontakten til. Det er specielt kontakten… Mails ændrer sig, folk flytter, det er ikke altid man får beskeden, så det er meget den der kontakt.” I denne sammenhæng kan Eric Uslaner spørgeskemaundersøgelse foretaget af the Pew Center for The People and The Press i 1998 nævnes. En af konklusionerne på undersøgelsen var, at online interaktion ikke fjerner mennesker fra deres offline verden, men i stedet understøtter venskaber og holder kontakten ved lige mellem mennesker, især når ændringer og skift i livet rykker mennesker fra hinanden (Uslaner 2000:8). Facebook kan ifølge interviewpersonerne netop være med til at vedligeholde kontakten til venner og bekendte på trods af at disse rent geografisk flytter væk. En kontakt individet evt. ville kunne drage nytte af i en given situation. Mette siger i den forbindelse: ”… det giver mig da måske lidt af en tryghed, at du egentlig ved, at der er så mange, du bare kan hive i, hvis der er et eller andet. Det giver mig da et fint netværk.” Netværket på Facebook ser Mette, som et hun ville kunne drage nytte af, hvis hun får brug for det. Birthe har det på samme måde, idet hun siger: ”Jamen altså man kan jo i hvert fald bruge hinanden, det sørger i hvert fald for at man har kontakt med en masse mennesker og så kunne man evt. kontakte dem, hvis man fik brug lige den pågældende hjælp, som den ene kunne give.” Anders siger i forhold til at tilføje nye venner på Facebook, som han ikke kender så godt, at: ”…der tror jeg at jeg laver en vurdering af om det er nogen jeg kunne bruge til noget altså om jeg kunne bruge som en del af mit netværk senere”. Anders er således meget bevidst om, hvilke personer han tilføjer som venner på Facebook og han overvejer fra gang til gang, om det er nogen, han kan drage nytte af i fremtiden.
De fleste af interviewpersonerne har dog inden interviewet ikke gjort sig mange tanker om at anvende Facebook som et værktøj til instrumentelt at netværke. De ser det mere som et socialt netværk, hvor målet med netværket er det sociale og kontakten til omgangskredsen og i mindre grad et netværk hvorigennem de har mulighed for at opnå noget. Det er først, da vi i interviewet gør opmærksom herpå, at nogen af dem ser det som en mulighed.

Professionel brug

Udover at udnytte Facebook som et planlægnings- og networkingredskab ser vi en mulighed i at anvende Facebook i en professionel sammenhæng ved at bruge Facebook i forbindelse med ens arbejde eller bevidst forsøge at skaffe et job ved f.eks. at lægge sit CV op på sin profil. Dette er der blandt interviewpersonerne dog ikke den store tilknytning til. Anders der ellers bruger Facebook i forhold til organisering af venner og networking siger: ”Nej ikke på Facebook. Der bruger jeg et andet netværk i stedet for. Det vælger jeg fra. Man kunne godt gøre det, men jeg tænker jeg tror at jeg vil prøve at adskille det, fordi det er sådan lidt mere privat end det jeg vil anvende professionelt… …det er afgjort et socialt redskab og ikke professionelt.” For Anders er Facebook altså et socialt redskab og han er meget bevidst om kun at anvende det til privat brug. Gitte er ligeledes skeptisk omkring brugen af Facebook i en professionel sammenhæng, idet hun siger: ”Jeg betvivler på værdien i at bruge Facebook professionelt, hvis man fx er arbejdssøgende… …hvis du kender nogen som ville ansætte dig, ville du alligevel henvende dig til dem direkte eller de ville henvende sig til dig.” Enkelte taler dog om, at Facebook måske godt kunne bruges i forbindelse med jobsøgning, men at det ikke er noget, de selv benytter sig af. Flemming ser flere muligheder i at anvende Facebook på en sådan måde og han kommer med et eksempel: ”Det kunne sagtens bruges til jobsøgning og andre ting lignende… …f.eks. har AAU.job oprettet en applikation på Facebook, hvor man kan oprette sit cv med henblik på studierelevante fritidsjobs. Det kan man virkelig videreudvikle for det er direkte jobsammenhæng.” Det tyder på, at Flemming ikke deler den samme skepsis som flere af de øvrige interviewpersoner, men er positiv overfor brugen af Facebook i en professionel sammenhæng. Malene Charlotte Larsen cand.mag i kommunikation fra AAU og ekspert i online sociale netværkssider, siger ift. hendes brug af Facebook, ”at Facebook fungerer som en samling af virtuelle visitkorts”. At Facebook til og med fungerer bedre end det traditionelle visitkort, understreger hun med, at hun på Facebook hele tiden er opdateret ift. nye publikationer, kontaktoplysninger, CV og alt det der nu måtte røre sig hos hendes faglige bekendtskaber. Desuden følger der et billede med ”visitkortet” på Facebook, således at hun ikke glemmer, hvem vedkommende er. Hun giver ligeledes et eksempel på, hvordan hun til et seminar i udlandet oplever, at hendes kollegaer ikke uddeler visitkort, men i stedet erklærer, at de vil ”befriend you on Facebook”
. Det tyder dog ikke på, at brugen af Facebook som visitkort vinder indpas hos interviewpersonerne. Malene Charlotte Larsens begejstring for denne brug kan eventuelt forklares med, at hun opholder sig i et fagligt miljø, der netop har fokus på kommunikation og teknologiens udvikling i denne forbindelse. En af årsagerne til interviewpersonerne skepsis kan muligvis være, at interviewpersonerne har svært ved at forene de private oplysninger og billeder de lægger ud på Facebook, med en mere professionel brug og anvendelse af Facebook som et CV. Skal Facebook anvendes med det formål at skaffe eksempelvis et job er det nødvendigt hele tiden at være opmærksom på, hvilke oplysninger og billeder der er tilgængelig på ens profil. Dette kan virke begrænsende og anvendelsen af Facebook bliver således af mere seriøs karakter, hvilket vil blive diskuteret i afsnittet om normer og regler. Billeder er i det hele taget styrende for meget af den kommunikation der foregår på Facebook, idet billeddelingen er en af de funktioner, hvorigennem interviewpersonerne deler deres liv med Facebookvennerne og ligeledes får indblik i Facebookvennernes liv.
Billeder
I kraft af at det er muligt at lægge billeder ud på Facebook, bliver det lettere for interviewpersonerne at kommunikere og holde kontakt med deres familie, venner eller bekendte, idet billeder er med til at skabe en ekstra visuel dimension. Flere af interviewpersonerne er meget positive over for dette, Mette siger f.eks.: ”Jeg har nok været inde og kigge billeder af ham og også andre familiemedlemmer, jo det er rigtig sjovt. Også fra udlandet med en kusine og kan følge med i hendes liv lige pludseligt… …Det har været lidt sjovt. Dem går jeg godt nok ind og kigger billeder af, for ligesom at få indblik.” Mette får således et større indblik i hendes nogle af hendes familiemedlemmers liv ved hjælp af billeder, de har lagt ud på Facebook. Niels bruger Facebook til at holde kontakten med en af sine gode venner i udlandet: ”Jeg har en kammerat der bor i Dubai. Mig og ham vi bruger chatten der en gang om ugen eller sådan noget og så sætter han billeder på dernede fra. Jeg skal ned til ham her i sommer. Så sender han billeder af hvordan der ser ud igennem Facebook. Det er et praktisk medie.” Udover kommunikationen via chatten på Facebook sender kammeraten billeder fra Dubai, så Niels kan se, hvordan der ser ud. Jytte er som de andre også meget positiv overfor Facebook og de ekstra dimensioner, funktionerne på Facebook tilføjer til kommunikationen. Hun siger: ”Det der med at man kan dele ting og man kan se, hvad humør vedkommende er i og man kan, altså man kan se billeder og hvis man er ude at rejse. Altså folk man ser hver dag skriver man jo ikke med, men folk man måske ikke har set noget tid eller folk der er ude at rejse, eller folk der flytter, der er det meget sjovt.” Ifølge Jytte er det især i forhold til de venner man ikke ser til hverdag, hvor Facebook anvendes til at kommunikere. Dan, der har familie i udlandet, nævner over for sin kone, de fordele der er ved at anvende Facebook frem for at sende en almindelig mail: ”Så har jeg en familie i Ecuador, dem er jeg også i kontakt med via Facebook og det er jo dejligt. Min kone siger godt nok ”jamen hvad er der i vejen med mail/e-mail, der kan du jo også…”. Jamen her er nogle ting du også vil dele med andre udover lige dem derovre. Så de andre kan se nogle billeder af os eller vores barnebarn og så er der nogen de kommenterer det og det synes jeg er fint.” På Facebook kan Dan selv lægge billeder ud således, at både hans familie i Ecuador og de øvrige der har adgang til hans profil, kan følge med i hans liv og det er muligt for dem at kommentere på billederne. Dette er lettere end at skulle sende en mail til alle dem, han f.eks. ønsker skal se deres barnebarn.

Ud fra interviewet tyder det på, at Facebook gør en forskel for Niels i forhold til den kontakt, han har til sine kammerater, idet han siger: ”Et eller andet sted så… ved mine andre kammerater der bor i København, jeg har bare billede på alt hvad de gør. Jeg følger med i at han har fået små børn den ene af dem, jeg følger med i deres opvækst, feriebilleder og alt muligt. Jeg har lidt mere billeder på tingene når vi snakker sammen når han fortæller om de ting der. Så kan jeg sådan se det for mig. Ham i Odense der, der skal jeg sådan fiske det frem og der har jeg kun de billeder når jeg har været nede ved ham.” Jonas Larsen beskriver i sin artikel ’Coordinating Mobile Life’, at lykønskninger, jokes, invitationer, billeder osv. kan rejse over store afstande i løbet af få sekunder via e-mails og at dette er gratis, når man først er på internettet. Men uden en adgang til internettet eller en viden omkring hvordan internettet anvendes, er folk mindre tilbøjelige til at have kontakt med relationer over større afstande. Niels kan ved hjælp af de billeder, hans kammerater i København lægger ud på Facebook rent visuelt se, hvad de foretager sig, hvorimod dette ikke er muligt i forhold hans kammerat i Odense, som ikke har en Facebook profil og hvis billeder han kun ser, når han besøger ham. I kraft af at hans venner i København er på Facebook, er det for Niels således lettere at følge med i deres liv og på den måde opretholde en nær kontakt over afstand i forhold kammeraten i Odense. Larsen et al. anvender i denne forbindelse begrebet om netværkskapital, der tidligere et blevet beskrevet i afsnittet om ’networking capital’. Netværkskapital er en relationel ejendom, som ligeledes afhænger af andre menneskers netværkskapital og en e-mailkonto er ikke meget værd, hvis ens relationer i netværket ikke ligeledes besidder en sådan, eller hvis de afslår at besidde en sådan (Larsen et al.2006a:7). Dette gør sig gældende for Niels i forhold til hans kammerat i Odense, der ikke er på Facebook. På trods af at Niels er meget positiv over for Facebook, kan han ikke bruge det i forhold til hans interaktion med kammeraten i Odense, da kammeraten ikke er på Facebook. Facebook antager hermed karakter af at være ekskluderende ift. Niels’ kammerat. Det er dog muligt at Niels kammerat og andre som ikke er på Facebook ikke opfatter sig som værende ekskluderet.
Biografisk fortælling

Flere af interviewpersonerne påpeger, at det de ser som en af fordelene ved Facebook, er at Facebook giver mulighed for at følge med i hinandens liv. Gitte siger i den forbindelse, at Facebook: ”…er sådan et historiefortællingsværktøj på en eller anden måde ikke? Hvor folk fortæller om deres liv og skriver lidt om sig selv, og nogen skriver dagbøger som de offentliggører og nogen… For mange efter min mening, har man private billeder offentliggjort derinde ikk?” Ifølge Gitte er der på Facebook mulighed for at præsentere sig selv gennem tekst og billeder; en såkaldt biografisk fremstilling. Biografisk fortælling tager sit udgangspunkt i de livsbetingelser individet som en konsekvens af den senmoderne samfund skal lære at tackle. Den kompleksitet der i dag kendetegner samfundet ved på den ene side at tilbyde individet flere valgmuligheder og på den anden side flere restriktioner, resulterer i ambivalens hos individet. Samfundsnormerne kræver, at individet på den ene side skal være individualiseret og på den anden side skal være integreret. En måde hvorpå individet håndterer disse nye typer af individualiserede risici og muligheder er ved hjælp af individuel kompetenceudvikling og selvrefleksivitet (Jacobsen et al. 2002:158). De sociale læreprocesser som indgår i skabelsen af individets selvidentitet og som samtidig er det senmoderne samfunds overordnede problem forskyder interessen for mennesket som naturalistisk til mennesket som refleksivt og kompetent handlende. Individet bliver gennem det refleksive arbejde sin egen agent i forhold til planlægning og organisering af sit eget livsforløb; herunder også dets sociale relationer (Kupferberg 1995:49). Identitetsskabelsen foregår således gennem individets livsfortælling fra fødslen og frem til døden og indeholder både den ydre historie samt den psykosociale udvikling. Gennem selvbiografien udformer individet dets livshistorie – et væsentlig aspekt herved er stadigvæk individets fortid, familiegenerationer og tilhørsforhold (Jacobsen et al. 2002:158-59). Facebook er i relation hertil et velegnet værktøj til biografisk fortælling; tabte forbindelser fra fortiden kan genfindes og dermed danne mening for livsfortællingen igen, familien kan vha. funktioner som stamtræ, tilhørsforhold og gruppedannelser samles, samtidig med at forskellige epoker af livet kommer til udtryk gennem grupper som eksempelvis folkeskolen, gymnasiet, tidligere arbejdspladser og fritidsaktiviteter. Et eksempel herpå er Flemming, der fortæller om en af fordelene ved anvendelsen Facebook at: ”Det er meget det der kontakten til fortiden og den brede kontaktflade bliver meget synliggjort” Individet forsøger ved hjælp af fortidens erfaringer, at skabe mening med tilværelsen i nutiden (Kupferberg 1995:38). Dette kan være forklarende for behovet for at genskabe og vedligeholde kontakten med individets sociale relationer. Et af de stærkeste hjælpemidler til historiefortællingen er billeder.
Billeder siger mere end 1000 ord

Vi kan ved hjælp af billedet dele øjeblikke, vi selv har oplevet med andre som ikke oplevede det; når vi deler billeder, deler vi livet – nøjagtig som det kommer til udtryk på Facebook. Gitte fortæller fx, at ”folk er jo kraftedme sådan nogle skide papparazier efterhånden, man kan jo fandme ikke engang falde ned af en stol til en julefrokost uden der er 14 billeder af det.” Fotografiet blev opfundet i 1839 og blev af verden betragtet som en teknologisk revolution (Jensen 2004:2). Sidenhen har fotografiet indtaget status som værende et særdeles pålideligt sandhedsvidne (Andersen 2006:1). Med fotografiets fremkomst blev kimen til et skift fra skriftkultur til billedkultur grundlagt. Det kemiske fotografi er dog efterfølgende blevet erklæret dødt og det digitale billede har overtaget. Fremkomsten af de digitale medier beskrives af Jensen, som en medierevolution sidestillet med alfabetets dannelse og maleriets fødsel og er i den grad slået igennem i hverdagskulturen (Jensen 2004:2-4). Et billede viser på mekanisk vis et splitsekund af virkeligheden samt på kynisk vis et rum og en tid der var og ikke længere er. Fotografiets såkaldte iboende betydning er dets haven-været-der og er dermed en re-præsentation (ibid:6). Heri ligger også at billedet er en repræsentation af billedtagerens (fotografens) blik og dennes anskuelse på verden og objektet – et portræt vil således være at se på sig selv med andres øjne. Vi lever i dag i en billedkultur, hvor vi udmærket er bevidste herom og dette får betydning for billedets udtryk – der smiles til fotografen, der poseres og roller udspilles, hvorefter et øjeblik fastfryses til evig tid. Billedet er derfor både en repræsentation af virkeligheden, men også en præsentation af en bestemt virkelighed; den virkelighed vi ønsker fastfrosset, repræsenteret og dokumenteret. I kraft af denne dobbelthed spiller billedet en stor rolle i vores daglige selviscenesættelse og iscenesatte verden (ibid:20). Med fremkomsten af de digitale billeder og medier er helt nye muligheder tilgængelige i fotografiet; vi kan redigere lys, farve, skarphed, klippe og klistre og alt det uønskede kan fjernes, hvormed risikoen for et tab af det reelle opstår. Billeders troværdighed bliver derfor ikke et spørgsmål om billedets produktion, men om meddelelsens autoritet og afsenderens troværdighed. I den digitale billedkultur anvendes fotografier således stadig som dokumentation af hverdagens højdepunkter (ibid:26). Kodak som er en af verdens største producenter af film og filmfremkaldelse har lagt navn til begrebet et ’kodak-moment’, som beskrivende for det øjeblik der er værd at forevige fotografisk. Desuden er firmaets slogan følgende: ’Share moments – share life’ (ibid:44). Gennem billeder deler vi livet. Gitte siger i den forbindelse: ”Så kan man jo dele billeder og historier.” Billeder og historiefortælling er ifølge Gitte indbyrdes afhængige og danner til sammen det indblik i andres liv, som størstedelen af interviewpersonerne giver udtryk for er en af de foretrukne egenskaber ved Facebook. Gennem flere århundreder har det visuelle billede været anvendt til dokumentation og til historiefortælling og på Facebook ser vi det i et helt andet og nyt omfang; her er billederne næsten det styrende. Hvis ikke vi har et billede som dokumentation, så er det næsten som om, det ikke er sket. Gitte giver i citatet i starten af afsnittet udtryk for, at historiefortællingen tit kan tage overhånd, når det drejer sig om den billedlige dokumentation. De visuelle værktøjer på Facebook er i det hele taget omdrejningspunktet ift. at kunne deltage i hinandens liv; det er her igennem nyheder og historier bliver fortalt.
Facebook som multiværktøj

Konklusionen i forhold til brugen af Facebook er, at interviewpersonerne til trods for en skepsis og en begrænset viden omkring Facebook, på baggrund af nysgerrighed samt en overtalelse af omgangskredsen alligevel opretter en profil på Facebook; her spiller behovet for en social tilslutning og ønsket om at være ligesom de andre en stor rolle. Facebook bruges af interviewpersonerne på mange måder og i flere forskellige sammenhænge. Interviewpersonernes primære mål med anvendelsen af Facebook er at holde og genskabe kontakt med venner og bekendte gennem en kommunikation på Facebook. Facebook anvendes af interviewpersonerne således i høj grad emotionelt som et værktøj ift. social interaktion og i mindre grad professionelt ift. networking. De fleste har slet ikke overvejet muligheden herfor og de som har, mener ikke at Facebook er et forum hertil, da det primært er den mere uforpligtende og humoristiske omgangstone, der er i fokus.
Teknisk set indeholder Facebook flere kommunikationsmuligheder i form af private mails, offentlige beskeder, billeder og chat, hvorigennem Facebook gør interviewpersonerne i stand til at følge med i omgangskredsens liv. Udover rent praktisk at fungere som et planlægnings- og koordineringsværktøj ift. de nære bånd kan interviewpersonerne ligeledes enkelt og billigt opretholde kontakten til venner og bekendte over større afstande. Facebook samler ifølge interviewpersonerne det bedste fra de kommunikations- og planlægningsværktøjer, de kender i forvejen og Facebook er nemt! Facebook kan således betragtes som det foretrukne kommunikationsmiddel og i den forbindelse som et multiværktøj, der er med til at skabe en genindlejring af de sociale systemer, der før var udlejret af tid og rum. Individets sociale relationer samles dermed i det virtuelle rum på Facebook. Relationer der, af individet, ligeledes bruges som en del af arbejdet med at skabe den selvbiografiske fortælling, som i dag er essentiel ift. individets forsøg på at skabe mening med tilværelsen. En tilværelse hvor Facebook indgår som en naturlig del af hverdagen. Tiden brugt på Facebook tages enten fra andre medier eller fra arbejds- eller studierelaterede opgaver og tages dermed ikke som frygtet fra tiden brugt på reelle ansigt til ansigt relationer.

”Ja hvad giver det mig? Det giver mig da en sjov fornøjelse, jamen det giver mig da måske lidt af en tryghed, at du egentlig ved at der er så mange du bare kan hive i, hvis der er et eller andet. Det giver mig da et fint netværk.”
Kapitel
6

Kapitel 6 - Karakteristik af netværket på Facebook

Følgende analyse berører interviewpersonernes netværk og hvorledes dette kan karakteriseres. Først beskrives interviewpersonernes Facebookvenner herunder, hvor mange de har, hvilke relationer de har til disse, hvilke kriterier interviewpersonerne har for, hvem der kan være deres venner på Facebook og om anvendelsen af Facebook slutteligt giver interviewpersonerne en følelse af at være social. Efterfølgende analyseres det netværk interviewpersonerne har på Facebook ved hjælp af friendwheels og hvorvidt de kan drage nytte af dette netværk.

Hvem er Facebookvennerne?

Facebookvenner er de venner, som tilføjes på Facebook og dermed har adgang til ens profil. Interviewpersonernes Facebookvenner består af mange forskellige relationer. Hanne siger f.eks.: ”Det er familie, venner og veninder, klassekammerater, folkeskolen, svømning og gymnasium, og så har jeg også nogen fra fester.” Niels fortæller også: ”Det er alt. Det er tidligere arbejdskollegaer, det er tidligere skolekammerater. Jamen alle jeg kender. Tidligere soldaterkammerater. Det er alle jeg kender, de forskellige diskoteker jeg også har arbejdet på og ja generelt andre uddannelser man har taget.” Som Hanne og Niels belyser, er relationerne på Facebook mange og forskellige. For Niels gør det sig gældende, at alle han kender også tilføjes som venner på Facebook. Det er således både stærke bånd i form af familie og bedste venner og veninder og svage bånd i form af f.eks. tidligere skolekammerater og kollegaer, der karakteriserer de relationer interviewpersonerne har på Facebook.

Antal venner på Facebook

Det er blandt interviewpersonerne meget forskelligt, hvor mange Facebookvenner de har. For overskuelighedens skyld har vi inddelt interviewpersonerne i tre grupper i forhold til, hvor mange venner de har. Anders, Flemming, Niels og Jytte tilhører kategorien af dem der har flest med over 400 venner. Pia, Hanne, Kasper, Erik, Gitte, Birthe og Charlotte har mellem 200 og 350 venner på Facebook og det er således i denne gruppe, at størstedelen af interviewpersonerne befinder sig. Lotte, Dan og Mette som samtidig er de ældste, har under 100 venner på Facebook og det er dermed de tre personer, der har færrest venner. En forklaring på hvorfor disse har færrest kunne være, at der pga. deres alder er flere blandt Dan, Lotte og Mettes venner, der ikke er på Facebook i forhold til resten af interviewpersonerne.

Dan på 51 fortæller, at hans bedste venner ikke er på Facebook og Mette på 58 der både har venner og kolleger, som ikke er på Facebook, siger: ”Jeg har da også fået kommentaren ”Lad de unge om det”. Så sagde jeg bare, at dem er jeg jo også en af (griner), jamen jeg er jo lige så nysgerrig og lige så fuld af liv, som de unge de er. Jeg synes jo det har været lidt sjovt, selvom jeg ikke kunne finde ud af det.” Mette har således oplevet, at de af hendes venner, der ikke er på Facebook, kommenterer, at hun er på og at deres opfattelse er, at Facebook primært er for unge mennesker. Dan har haft stort set den samme oplevelse. Han siger: ”Mange de siger jo… de er sådan lidt tilbageholdende, for de siger at det er kun for de unge, men det synes jeg bestemt ikke da. Jeg er sådan set ligeglad med, om jeg er ung eller gammel”. På trods af at flere fortæller Mette og Dan, at Facebook er forbeholdt unge mennesker, ser ingen af dem deres alder som en hindring for, at de kan anvende det. Gitte fortæller i den sammenhæng: ”Jeg har en meget lille familie, men jeg vil sige forældregenerationerne altså mine forældre og deres søskende, de er på, men generationen over dem, ingen overhovedet. Vi snakker fra 40-50 ca. der sker et eller andet når de er over 50.” På trods af at Gittes forældre er på Facebook tyder det på, at hun har en formodning om, at der er færre blandt de personer på over 50 år, der er på Facebook og at det primært er forbeholdt den yngre del af befolkningen. Flere blandt de yngre interviewpersoner nævner desuden, at deres forældre ikke er på Facebook. Ifølge den tidligere nævnte virksomhed Komfo, er der i januar 2009 8 % af de danske Facebookbrugere der er i alderen 45 til 54 år og 4 % af Facebookbrugerne er 55 år og derover. Til sammenligning er der 29 % af de 18 til 25-årige og 24 % af Facebookbrugerne er i alderen 26 til 34 år. I alt er 71 % af de danske Facebookbrugere mellem 13 og 34 år
. Der kan være adskillelige grunde hertil, men en af de primære er højst sandsynligt medieudviklingen – den yngre del af befolkningen er vokset op med ikke blot at anvende multimedier, men især også at zappe mellem dem, mens den lidt ældre del af befolkningen måske stadig har barrierer ift. anvendelsen. Eksempelvis forklarer Mette: ”Jeg synes jo det har været lidt sjovt, selvom jeg ikke kunne finde ud af det. Det er jo til for at lære.” Mette har følgelig haft svært ved at navigere rundt i Facebook. Brugen af computer og internet har muligvis grundet Mettes alder og korte uddannelse ikke været ligeså naturlig, som for nogle af de andre yngre og mere veluddannede interviewpersoner.
Bekendtskaber

Vi spørger i interviewet ind til, hvorvidt interviewpersonerne synes, det antal venner de har, er mange eller få. Anders, der er den af interviewpersonerne, der har flest med 673 venner, svarer: ”Det er relativt mange tror jeg. Der er mange af dem som jeg ikke snakker med til hverdag jo og som jeg ikke har set i 100 år.” Anders gør således opmærksom på, at der er nogen af hans venner på Facebook, som han kun meget sjældent ser. Det samme gør sig gældende for Erik, der siger: Jeg tror at mange de synes det er mange fordi at du ikke snakker med dem hver dag… …men det simpelthen er bekendtskaber, som jeg har haft igennem mit liv og lært folk at kende og jeg vil gerne se den udvikling folk de gør når vi bliver ældre også.” På trods af at det hedder venner på Facebook, giver Erik desuden udtryk for, at mange af hans venner på Facebook blot er bekendte. Flemming, der også hører til blandt dem, der har mange venner på Facebook, siger: ”Jeg synes, at det er en god del (griner), men jeg har en meget stor kontaktflade. Venner har jeg 12 stykker af i landet, men så har jeg jo 535 bekendte.” Han ser således heller ikke alle sine Facebookvenner som venner men som bekendte. Dette gør sig ligeledes gældende for Charlotte, der på spørgsmålet om, hvor mange venner hun har på Facebook, svarer: ”200 tror jeg. Eller kender……fordi det er jo ikke venner. Det er jo alle mulige forskellige. Jytte siger også: ”Det bliver hurtigt en del, altså ikke som man er gode venner med, men som man snakker med”, hvilket højst sandsynligt er meget beskrivende for den opfattelse langt de fleste af interviewpersonerne har. Flere af interviewpersonerne tager således ikke ordet Facebookvenner bogstaveligt, men betragter de fleste af dem som bekendte, hvilket i det følgende også belyses hos Gitte: ”Mine venner på Facebook er mine kontakter, sådan ser jeg dem. Så er der nogle af mine kontakter der er mine venner, nogle af mine kontakter er mine bekendte og nogle af mine kontakter er mine kontakter. Thats it.” Begrebet venner dækker dermed ikke over ordet venner, som vi kender det i dets traditionelle opfattelse, men mere over begrebet bekendtskaber eller kontakter, sådan som det forklares af Gitte.

Kriterier for Facebookvenskab

Facebook lader ikke til at være et sted, hvor man møder nye mennesker, men et sted hvor man kan opretholde og vedligeholde kontakten til eksisterende relationer. Et kriterium for de fleste af interviewpersonerne er, at de har mødt vedkommende før end denne kan tilføjes som Facebookven. Ingen af interviewpersoner bruger således Facebook til at få nye bekendtskaber. Eksempelvis siger Niels følgende: ”Man skal have haft et eller andet sammen på en eller anden måde.” Han giver her udtryk for, at han aldrig ville bruge Facebook til at opsøge nye bekendtskaber eller acceptere venneforespørgelser fra nogen han ikke kender, da en forbindelse på en eller anden måde skal være etableret inden.

De fleste af interviewpersonerne har nogle få kriterier for, hvem der kan være deres Facebookvenner. Pia siger f.eks.: ”Altså der har jeg generelt ikke helt de store, fordi det er jo ikke værre end at man kan lade være eller lade være med at skrive til dem og man kan i værste fald altid fjerne dem, så det er ikke lige noget, der betyder noget for mig.” For Pia er der ingen krav om kommunikation med Facebookvenner og det er derudover ikke bindende at tilføje nogen som venner. Kasper og Erik har ligeledes kun få kriterier for, hvem der kan være deres Facebookvenner. Kasper siger: ”Man kan jo godt være venner med nogen på Facebook, som man måske ikke rigtig kender som man måske kun har snakket med en enkelt gang eller to gange.” Erik fortæller ligeledes: ”Dem har jeg faktisk mange af nogen jeg bare har mødt et par gange inde i byen og lige skrevet 3 beskeder med over telefonen. Dem har jeg tit addet derinde som venner inde på Facebook. Fordi så har man dem i hvert fald lige som venner. Så kan man også lige skrive til dem hvis at man lige følte for det.” For både Kasper og Erik er det kun nødvendigt at have mødtes en enkelt gang eller to. Det er muligt at forestille sig, at kriterierne for venskab falder i takt med at antallet af venner stiger, idet intimiteten højst sandsynligt ligeledes daler i forlængelse af at netværket bliver større og dermed mere offentligt.
Anderledes ser det ud for Niels og Hanne, idet Niels siger: ”Jeg gider ikke, at man sidder til en fest så møder man en person første gang og så vedkommende søger dagen efter inde på Facebook. Jeg ved godt at det er for at komme ind og snage, men der afviser jeg bare. Jeg skal have en regel inde i hovedet, jeg skal have en eller anden form for forhold til dem.” Hanne påpeger ligeledes: ”Jeg vil ikke sige, at hvis jeg kommer hen til en fest og så siger hej og så han ansøger mig på Facebook næste dag, det vil jeg ikke gøre.” Det er for Niels og Hanne således ikke nok bare at have mødt nogen en enkelt gang for derefter at tilføje vedkommende som venner på Facebook. Der skal være etableret et forhold, hvilket ofte kræver adskillelige møder. Jytte, Flemming og Anders kriterier for at tilføje nogen, som venner på Faceboook er også, at de skal kende dem. Jytte siger: ”Jeg skal have mødt dem eller kende dem på en eller anden måde, for så altså så kan jeg jo godt have 1000 venner, men hvad betyder de 1000 venner for mig?” For Jytte er det ikke antallet af venner, der betyder noget, men i stedet den relation hun har til dem. Flemming påpeger: ”Det skal være folk som jeg i hvert fald har haft en samtale med, altså nogen jeg ved hvem er, more or less.” Det samme gælder for Anders, der siger: ”Ja det skal være nogen jeg kender og vide hvor jeg kender dem fra.” Det er dog ikke klart, hvor godt de skal kende vedkommende, før end de tilføjer dem som venner på Facebook. Dette gør sig ligeledes gældende for Gitte: ”Jeg tror ikke der er én inde på Facebook, som jeg ikke på en eller anden måde har et personligt forhold til af mine venner. Som jeg har snakket med og haft en interaktion med… …jeg har en minimumsgrænse for graden af kontakt for at skal være venner derinde. Jeg kan ikke definere den, men det er mere sådan et mavespørgsmål.” Selvom hun umiddelbart har bestemte kriterier for, hvem der kan være hendes Facebookvenner, er det ikke muligt for hende at definere det præcist. Det virker i stedet for til, at hun føler sig frem i den enkelte situation. Dette tyder på også at være tilfældet for Dan, der siger: ”Der er ikke sådan decideret kriterier, det er bare efter, hvad jeg har lyst til.”

Der er for de fleste af interviewpersoner nogle få kriterier for, hvem de tilføjer som venner på Facebook. Dog kan det ud fra nogle af interviewepersonerne godt virke mere eller mindre tilfældigt i forhold til, hvem de vælger at blive Facebookvenner med. At der hos nogle af interviewpersonerne ikke stilles de store krav til, hvem der kan tilføjes som venner, kan muligvis forklare det store antal af Facebookvenner, nogle af dem har.

Regulering af netværket
Selvom interviewpersonerne ikke har de store kriterier for eller krav til, hvem der kan være deres venner på Facebook, har de fleste af dem dog afvist en venneanmodning og dermed sagt nej til at blive venner med nogen. Birthe siger eksempelvis: ”Jeg har sagt nej til folk fx folk man møder til en fest og så dagen efter så bliver man add’et. Det gider jeg ikke. Men man skal jo også passe på for dem man lukker ind som sine venner, kan jo så også se igen hinandens venner.” Gitte forklarer også, hvorfor hun har sagt nej til at blive venner med nogen på Facebook: ”Simpelthen fordi det var for perifært, begge dele var for perifært. Og så tænker jeg, at når jeg bliver venner med dem, så får de altså adgang til mine billeder, mit liv på en eller anden måde og det skulle de ikke have.” Årsagen til at Birthe og Gitte har afvist venneanmodninger på Facebook er deres bekymringer ved at tilføje nogen personer som venner og dermed give dem adgang til deres profil og til nogle personlige oplysninger og billeder.

Som det vil blive beskrevet i kapitel 7 eksisterer der normer for, hvad man skriver eller lægger ud på sin profil på Facebook og hvor det i kapitel 7 handler om, hvad interviewpersonerne mener, der bør lægges ud, handler det her om, hvem interviewpersonerne mener, bør have adgang til det der er lagt ud. Samtidigt med at det er muligt at regulere, hvor mange personlige oplysninger og hvor mange billeder der lægges ud på Facebook og dermed er tilgængelige for de venner, der er tilføjet, er det også muligt for interviewpersonerne at regulere, hvem der skal have adgang hertil. Niels beskriver Facebook som: ”…et åbent vindue, hvor at dem man har valgt, er dem der må stå ude i haven og kigge ind. Altså jeg tænker over, hvad jeg stiller frem.” Niels påpeger således, at man på Facebook selv kan bestemme, hvem man ønsker der skal følge med i ens liv og historie. Anders forklarer, at han har: ”… inddelt mange af mine venner sådan at jeg har styret lidt, hvad de forskellige kan se.” Anders vælger således, hvem af hans venner, der skal have adgang til hvad. Man kan forestille sig, at det i forhold til de normer der gælder om privathed og offentlighed, hvis man er meget ukritisk i forhold til, hvad man lægger ud på ens profil Facebook, kan være nødvendigt at være mere bevidst om og dermed regulere, hvilke personer der skal have adgang til profilen. Er man omvendt ukritisk i forhold til, hvem man tilføjer som venner på Facebook, bør man ligeledes være opmærksom på og regulere, hvilke oplysninger og billeder der bør være tilgængelige for de tilføjede Facebookvenner. Anders er den der har flest venner på Facebook, hvilket kan være afgørende for, at han føler, at han bør regulere, hvem der kan se hvad på sin profil. Facebook er således en meget fleksibel form for socialitet, hvor der kan veksles mellem en stram og løs regulering i forhold til, hvad der skal være tilgængeligt på ens profil og hvem der skal have adgang til dette.

Interaktionen i netværket
Det at være social og indgå i sociale relationer er grundlaget for menneskelig eksistens og for samfundet. En eksponent herfor er Georg Simmel, der mener, at ”mennesket ifølge hele sit væsen og i alle sine ytringer er bestemt af, at det lever i en vekselvirkning med andre mennesker” (Simmel 1998:21). På trods af at brugerne kan kommunikere på forskellig vis via Facebook og følge med i hinandens liv ved hjælp af f.eks. billeder og statusopdateringer, kan Facebook ikke umiddelbart tilbyde de sociale aspekter, der er at finde i ansigt til ansigt relationen, samtalen og samværet. Spørgsmålet bliver således om interviewpersonerne i kraft af mulighederne på Facebook alligevel er af den opfattelse, at man kan være social på Facebook, herunder om de føler, at de er kommet tættere på deres venner og i forlængelse heraf ser sig selv som en større del af deres venners liv. I følgende afsnit vil det blive belyst.
Social på Facebook?
I forholdt til at belyse, hvorvidt det er muligt at være social på Facebook, siger Birthe: ”Til dels ja… …og det er fordi, at jeg ser det igen som en måde, man kan holde kontakt med nogle mennesker på, som man normalt ikke ville. Så på den måde kan man godt sige, at man er lidt social. Men det er jo ikke socialt som på den måde, når man sidder sammen foran hinanden og er rigtig social, men det er et sted, hvor man i hvert fald kan opretholde nogle sociale kontakter, som man måske senere kan mødes med rigtigt.” Birthe differentierer her mellem at være social online og ’rigtig social’, hvilket hun udbyder med at ’rigtig social’ skal forstås som: ”… når man sidder to mennesker og drikker en kop the og hygger og er social og kan kigge hinanden i øjnene, så er man social.” Birthe er altså lidt mere tilbageholdende og mener, at det at være virtuelt social på Facebook er markant forskelligt fra den reelle væren social. Hvorvidt man behøver at sidde ansigt til ansigt for at være social, forholder Erik sig modsat til og siger: ”nej, det behøver man ikke, synes jeg ikke.” Langt de fleste interviewpersoner synes, at man er social på Facebook på trods af, at det er en anden måde at være social på end at være fysisk sammen. Det sociale må dermed konstitueres af noget andet end det at være sammen og kunne eksempelvis bestå af det indblik interviewpersonerne får i hinandens liv i kraft af det de deler, såsom billeder, videoer, oplysninger eller i den kommunikationen der foregår, når de udveksler breve eller chatter.
I informationssamfundet er der som nævnt tidligere opstået nye måder at organisere den menneskelige samkvem på (netværkssamfundet) og disse måder springer os umiddelbart i øjnene som væsentligt forskellige fra de mere traditionelle former for samkvem (Castells:266). Her tales der i stedet om netværksbaserede fællesskaber frem for lokalt og slægtsbundne strukturer for fællesskaber, selvom de, som vi ser det, stadig spiller ind. Der er i de efterhånden ret udbredte online fællesskabsformer både en ballast fra og forbindelse til hidtidige former for fællesskab – især på Facebook, idet alle forbindelserne her er forbindelser fra fortidens og nutidens offline liv. Fremkomsten af netsocialitet udfordrer dog grundlæggende vores opfattelse af at være social. I relation hertil kan Anders udtalelse om, hvorvidt man føler sig mindre alene på Facebook nævnes:
”det har nok hjulpet med at få sådan et skævt billede af hvornår man er ensom og alene fordi man kan sådan føle, at man hele tiden skal være opdateret hele tiden skal tjekke for ikke at være det……man sidder og læser og studerer måske i flere dage uden nødvendigvis at være i kontakt med nogen. Hvor her der kan man opdatere sig et par gange om dagen og så har man ikke været alene og det flytter måske lidt grænsen for hvad der er normalt i forhold til det.”
Ved at kommunikere og holde sig opdateret på Facebook løbende, mener Anders dermed, at det kan give en følelses af ikke at være alene, selvom han reelt er det fysisk, hvilket kan ændre opfattelsen af at være alene. Spørgsmålet bliver i den sammenhæng om det har betydning, at individet er alene, hvis ikke det føler, det er det.
Der er blandt interviewpersonerne dog delte meninger ift., hvorvidt det er muligt at være social på Facebook. Kasper siger f.eks.: ”Nej det er ikke noget der gør nogen forskel om jeg er på Facebook eller ej.” Gitte derimod siger: ”…så vil jeg faktisk sige ja, at det kan man godt, fordi hvis man er alene hjemme en aften, så vil jeg sidde på messenger måske og snakke med nogen, hvis jeg havde brug for noget kommunikation.” Hvis hun er alene hjemme, mener Gitte således godt, at hun kan føle sig mindre alene, hvis hun sidder og chatter på messenger og hun tror således, at det samme gør sig gældende, hvis hun bruger Facebook. Pia siger i den forbindelse: ”Det at være sammen ansigt til ansigt er sjovere… … fordi man kan snakke frit mere på en anden måde… …Fx i går der sad jeg og snakkede med en af mine venner, som er i Canada lige nu og det ville nok have været lidt svært, hvis det skulle være face to face. Og jeg har også via CSV mange venner rundt omkring i verden og der er det selvfølgelig 1000 gange nemmere, at man har messenger og Facebook og e-mail og sådan noget. Men jo, hvis det stod til mig, så skulle jeg gerne, kunne se alle venner altid.” Kommunikationen er et vigtigt aspekt for interviewpersonerne og de har alle et behov for at indgå i sociale relationer ansigt til ansigt, men når det ikke er muligt, kan de få behovet stillet vha. telefonen, internettet og Facebook

Tættere på bekendte

På baggrund af at flere interviewpersonerne mener, at der på Facebook sagtens kan foregå en form for social interaktion, er det også muligt, at de derved har en følelse af at være tættere på de personer, som de har kontakt til gennem Facebook. Niels siger i den sammenhæng: ”I forhold til dem der bor langt væk, så føler jeg at man føler sig deltagende på en eller anden måde i at man kan se hvad der sker hjemme ved dem af forandringer.” Han forklarer således, at han ved hjælp af Facebook kan følge med i de venners liv, som han har over afstand og som han højst sandsynligt ikke ser så ofte, og dermed føle en form for deltagelse. Flere af interviewpersonerne kommer med stort set samme forklaring. F.eks. Anders der siger: ”Altså de er i hvert fald kommet tættere på mit liv, kan man sige. Jeg er sådan mere orienteret om, hvad de laver og hvor de er henne i deres liv og husker på det og bliver mindet om det hele tiden.” Birthe fortæller ligeledes, at: ”Jeg er i hvert fald blevet en større del af dem jeg ikke ser så tit’s liv, end jeg ville have været normalt. Altså mine rigtige gode venner, den der håndfuld, dem havde jeg været ligeså meget venner med og man kan sige, at så meget bruger jeg måske heller ikke dem på Facebook.” Og Hanne: ”Altså jeg vil sige at dem jeg har gået i folkeskole med og sådan noget dem har jeg meget mere kontakt med… …Men jeg vil ikke sige at jeg er kommet tættere på mine nære veninder end før.” Dan siger også: ”Ja altså mine relationer bliver måske lidt stærkere overfor dem du ikke har så meget kontakt med. De får lidt mere kontakt med dig og måske det venskab som førhen kun var et bekendtskab, bliver til et venskab stille og roligt.” For Birthe, Hanne og Dan er det primært de venner eller bekendte, de ikke ser så ofte, som de ved hjælp af Facebook har fået et tættere forhold til. Nogle af Dans relationer har ændret sig fra at være bekendtskaber til at være venskaber.

Kontakten med de nære relationer foregår for flere af interviewpersonerne uden for Facebook. Jytte siger f.eks.: ”For mine gode veninder dem skriver jeg jo aldrig med derinde, det er jo kun. Dem ville jeg ringe til alligevel, vi ses jo alligevel, tager i byen hver weekend eller sidder og spiser slik eller hvad ved jeg. Det er mere dem man ikke ser sådan hele tiden og i hverdagen.” For Dan er det ligeledes de venner, han ellers ikke ville have så meget kontakt til, som Facebook er med at til at skabe en yderligere kontakt til. Han siger: ”Altså man har jo en vennekreds, som man dyrker og så er der de andre, som er bekendte, men her igennem Facebook, der har du lidt mere kontakt med dem og du kan følge lidt mere med i deres liv.” Brugen af Facebook ser dermed ikke ud til at ændre interviewpersonernes forhold til deres nære venner og familie, men i stedet have en betydning for de mere perifere relationer. I kraft af at interviewpersonerne kan følge i deres bekendtes liv, tyder det således på, at de fleste af interviewpersonerne føler, at de især får et tættere forhold til de venner eller bekendte, som de ikke ser ret ofte og dem de ellers kun har haft begrænset kontakt til som f.eks. venner eller familie, der geografisk bor langt væk.
Statiske venskaber

Der er nogle få af vores interviewpersoner, der ikke føler, at de er en større del af deres venners liv efter, at de er kommet på Facebook. En af dem er Charlotte, som siger: ”På en eller anden sådan lidt snyde-agtig måde, men ikke sådan rigtigt altså. Hvis man virkelig gerne vil være mere venner så er man nødt til at engagere sig i hinandens liv også uden for Facebook.” Charlotte mener således ikke, at det er nok blot at kommunikere over Facebook for at være venner.
Nordmanden Marianne Skinstad finder i sin undersøgelse om Facebook ud af, at selvom man gennem Facebook får mere viden om sine bekendte, skabes der ikke nye og tætte venskabsbånd, men i stedet et overfladisk bekendtskab uden forpligtelser. Det har ikke karakter af at være et unikt venskab, da man på Facebook deler informationerne med alle. Et bekendtskab udvikler sig ikke, men forbliver et bekendtskab på Facebook. Derudover vil man til et bekendtskab uden mening relativt hurtigt miste kontakten på Facebook, men man vil stadig forblive Facebookvenner med muligheden for at følge med i hinandens liv uden at have direkte kontakt. Skinstad konkluderer på baggrund heraf, at Facebook er et svagt og statisk socialt netværk (Skinstad:10-11). Dette ser umiddelbart ikke ud til at gøre sig gældende for størstedelen af vores interviewpersonerne, idet de netop mener, at de kommer tættere på deres Facebookvenner. Dette gælder dog ikke i forhold til de venner, som de betegner som nære venner. Der er dog et par af interviewpersonerne der giver eksempler på relationer, som ikke har udviklet sig efter, at de er blevet venner på Facebook. Dan siger: ”Jeg har jo også fx min datters eks-kæreste som ven, altså han kontaktede mig og så sagde jeg skidt da også, for ham kender jeg jo godt. Vi har ikke sådan udvekslet nogle ting via Facebook, vi er bare der som venner og jeg følger med i hvad han laver og omvendt.” Jytte fortæller ligeledes: ”Altså jeg havde, der på vores gymnasium der var sådan en der var lidt kedelig og hun skulle direkte videre og studere og hun var aldrig med fester og var ikke særlig social. Og så er hun lige kommet på Facebook og så er det meget sjovt, ikke fordi jeg behøver at være bedste veninder med hende, men så er det meget sjovt at skrive med hende.” Dan og Jytte har således nogle relationer på Facebook, som de blot er Facebookvenner med, hvilket ser ud til at passe dem fint. Det tyder således på, at nogle af de kontakter der skabes eller genskabes på Facebook ikke nødvendigvis behøver at udvikle sig, men kan forblive distancerede relationer, mens andre relationer kan få lov at udvikle sig.
Netværk og udnyttelsen af dette
Følgende afsnit vil tage udgangspunkt i interviewpersonernes netværk på Facebook og de friendwheels de har lavet på Facebook. Friendwheels er visuelle billeder af interviewpersonernes forskellige forbindelser og de indbyrdes relationer herimellem. Vi vil herigennem belyse de typer af netværk, der eksisterer blandt interviewpersonerne og efterfølgende hvorvidt interviewpersonerne føler, at de kan drage nytte af de mange relationer, som de har på Facebook.

Friendwheels

Alle interviewpersonerne er blevet bedt om at lave et friendwheel eller et vennehjul, hvilket er en funktion på Facebook. Et friendwheel er en cirkel, med alle ens Facebookvenner, hvor der går linjer mellem de personer i ens netværk, der har tilføjet hinanden som venner på Facebook. Det er således muligt at se hele det netværk, man har på Facebook og hvem, der indbyrdes kender hinanden. Vi har udvalgt fire af interviewpersonerne, der på baggrund af deres friendwheel ser ud til at have forskellige typer af netværk på Facebook. Disse er Dan, Jytte, Birthe og Anders. Hver prik på vennehjulet er en af interviewpersonernes Facebookvenner og linjerne i mellem to prikker betyder, at disse to ligeledes har tilføjet hinanden som Facebookvenner. I de oprindelige vennehjul står navnet på den pågældende person ud fra prikken. Dette er dog slettet af hensyn til interviewpersonens anonymitet. De resterende friendwheels er kombinationer af de fire udvalgte vennehjul og vil være at finde i bilag 3.

[image: image2.png]

Figur 2: Dan
Dan er med sine 60 Facebookvenner en af de interviewpersoner, der har færrest Facebookvenner. Ud fra hans vennehjul i figur 2 ses det, at han har relationer, der kender hinanden i og med, at der går linjer mellem flere af hans Facebookvenner. Nogle af hans Facebookvenner er ligeledes venner med en stor del af hans andres Facebookvenner, hvilket især ses i bunden og i venstre side af vennehjulet, hvor der går flere linjer fra de enkelte Facebookvenner og ud til andre af hans Facebookvenner. Derudover ses det til højre i vennehjulet, at der er enkelte af Dans Facebookvenner, som ikke har tilføjet andre af hans Facebookvenner. Der går ingen linjer fra disse prikker. Det skal dog nævnes, at det kun er en begrænset del af Dans omgangskreds, som har en Facebookprofil og vennehjulet viser derfor kun et udsnit af hans sociale relationer.

[image: image3.png]

Figur 3: Birthe

Birthe har tilføjet 240 venner på Facebook. Hun har ligesom Dan både Facebookvenner, som hun har mange Facebookvenner tilfælles med og andre, hvor hun kun har få. Det bemærkelsesværdige på Birthes vennehjul, som ses i figur 3 er, at nogle af hendes Facebookvenner ser ud til at gruppere sig i bunden af hjulet i to store grupper, hvor vennerne indbyrdes kender hinanden. Der er i grupperne her et stort overlap mellem relationerne.

[image: image4.png]

Figur 4: Jytte

Jytte har 446 venner på Facebook, hvoraf mange af dem ifølge vennehjulet i figur 4 ser ud til at kende hinanden. Dette ses ved, at der går streger på kryds og tværs fra mange af hendes Facebookvenner og der er ikke tydelige grupperinger af Facebookvenner på samme måde som ved f.eks. Birthe. En forklaring kunne være, at Jytte i sit liv stort set ikke har bevæget sig rent geografisk, men altid har boet i Aalborg. Størstedelen af hendes Facebookvenner bor derfor højst sandsynligt ligeledes i Aalborg, hvilket giver dem større mulighed for at kende hinanden. Derudover kan Jyttes alder også have en betydning. I og med at hun kun er 19 år, er det begrænset, hvor mange sociale sammenhænge hun kan nå at have indgået i.

[image: image5.png]

Figur 5: Anders

Anders er den af interviewpersonerne der med 673, har flest venner på Facebook. Ud fra hans vennehjul i figur 5 tyder det på, at han har indgået i flere forskellige sociale sammenhænge. Dette kommer især til udtryk i bunden af vennehjulet, hvor en af Anders’ større grupperinger af Facebookvenner befinder sig. På baggrund af interviewet ved vi, at Anders har boet flere steder i Danmark, har været i gang med flere videregående uddannelser og at han desuden er aktiv i forskellige foreninger og studenterpolitiske sammenhænge. Dette kunne være forklaring på hans høje antal Facebookvenner og disses grupperinger. Derudover kender mange af Facebookvennerne hinanden på kryds og tværs af grupperingerne.

Granovetter argumenterer for, at graden af overlap mellem to individers netværk varierer direkte med styrken af deres bånd til hinanden. Han definerer styrken af et bånd som værende en kombination af mængden af tid, den følelsesmæssige intensitet, fortroligheden og gensidige ydelser, der karakteriserer båndet. Han henviser endvidere til George Homans idé om, at jo oftere en person interagerer med en anden, jo stærkere bliver følelsen af venskab for hinanden (Homans 1950:133). Derudover gælder det ifølge Granovetter, at jo stærkere bånd der forbinder to individer, des mere ens er de på forskellige områder og des flere venner vil de have tilfælles (Granovetter 1973:1361-1362). På baggrund af vennehjulene er det ikke muligt, at sige noget om styrken af de bånd interviewpersonerne har til deres Facebookvenner, idet vi ikke kender længden på bekendtskabet, hvor ofte de interagerer og de følelsesmæssige faktorer der karakteriserer relationerne. Der kan desuden være forskel på, hvilke kriterier interviewpersonerne har for at tilføje venner på Facebook. På vennehjulene kan vi dog få et indblik i graden af overlap i interviewpersonernes netværk.

I forhold til at kunne drage nytte af sine sociale relationer taler Granovetter om, at ’networking’ primært handler om at skabe og udnytte svage bånd, da disse er helt centrale i spredningen af informationer. I et netværk med mange stærke bånd er der derimod en risiko for informationsmæssig indavl, da personerne i netværket befinder sig i de samme sociale kredse og ofte har den samme viden. Svage bånd, hvor tilknytningen til bekendte er distanceret, er således bedre i forhold til for eksempel at skaffe et nyt job eller en ny lejlighed. Individer med få svage bånd har derfor ringere mulighed for mobilitet. De svage bånd opstår og forsvinder ofte i forbindelse med for eksempel jobskifte og flytning eller de opretholdes på tværs af lange afstande.

Granovetter mener, at tilknytningen til dem man har et svagt bånd til, er mere værdifuld i forhold til f.eks. jobsøgning. Dette begrunder han med, at der, til trods for at de personer man knytter et stærkt bånd til, oftest er mest motiverede til at hjælpe med jobinformation, er større sandsynlighed for at de personer, hvortil man knytter et svagt bånd, bevæger sig i andre kredse end en selv og dermed har større adgang til en anden information end man ellers ville få gennem sine stærke bånd (Granovetter 1973:1371). I forbindelse med jobsøgning er der ved relationer, hvor der knyttes et stærkt bånd således en form for begrænsning i forhold til relationer, hvortil der er knyttet et svagt bånd. Det er på baggrund af Gravnovetters definition af styrken af bånd ikke muligt for os at sige noget om, hvorvidt Jyttes bånd er stærke eller svage. Vi kan dog se, at der er et stort overlap mellem hende og hendes Facebookvenners netværk, idet mange af dem er venner med hinanden på Facebook. Meget groft sagt er der ud fra Granovetters teori i et netværk som Jyttes ikke et godt grundlag for spredning af informationer, men derimod for informationsmæssig indavl da hendes Facebookvenner bevæger sig i de samme kredse. Det ser derimod ud til at være færre overlap i Anders’ netværk pga. de mindre grupperinger af Facebookvenner, der ses på hans vennehjul. Der er således større sandsynlighed for, at Facebookvennerne her bevæger sig i flere forskellige kredse, hvormed Anders umiddelbart har adgang til en større mængde information end Jytte. Som nævnt i ovenstående kan forskellen på Jyttes og Anders netværk skyldes den udannelsesmæssige og geografiske mobilitet, der gør sig gældende for dem hver især. Det skal dog endnu engang nævnes, at der i denne analyse ikke er taget hensyn til styrken af båndene i netværket, men at analysen kun er baseret på graden af overlap i netværket.

En hjælpende hånd på Facebook

Granovetter argumenterer for, at et velfungerende netværk og dermed en høj grad af social kapital, kan vise sig nyttig i givne situationer. Social kapital er blevet forsøgt defineret af mange forskellige teoretikere, men en gennemgående og central præmis som de alle har tilfælles er, at social kapital skal forstås, som de ressourcer der udspringer af mellemmenneskelighed. Social kapital er ikke en ressource tillagt individet, men en ressource som findes i relationerne mellem individer og som individet således kan trække på (Rosenmeier:1). Granovetters pointe er, at sociale netværk kan bringe individer med forskellig baggrund og dermed tilgang til forskellige typer af information sammen og på den måde være med til at understøtte eksempelvis jobsøgningsprocesser (Rosenmeier et al.:6). På individniveau tillader social kapital individer at trække på de ressourcer, der er dem tilgængelige i deres netværk og disse ressourcer kan tage form af informationsdeling, jobmuligheder, personlige forhold og muligheden for at organisere grupper på baggrund af fx fælles interesser. Som beskrevet i kapitel 5 er det ikke umiddelbart en instrumentel brug, der præger interviewpersonernes anvendelse af Facebook. Grundet Facebooks egenskaber ift. ovenstående netværksdannelse, anskuer vi dog Facebook som værende et velegnet værktøj hertil.
Facebook letter kontakten

Det kunne tænkes, at Facebook gør det lettere at få adgang til og få gavn af ens relationer. Man har ved hjælp af Facebook adgang til mange relationer i netværket og det er samlet på en overskuelig måde. Ved størstedelen af de venner man har på Facebook, står der endvidere angivet kontaktoplysninger og andre informationer, der kan være nyttig viden i forskellige situationer som f.eks. uddannelse og arbejdsplads. Derudover er kommunikationen på Facebook let. Anders beskriver Facebook som værende: ”…en genvej, en vej, en portal til venner på mange forskellige niveauer, altså både gymnasievenner, men også nogle universitetsvenner, men også nogle fra gymnasiet og folkeskole og efterskole og lejre man har været med på og alt sådan noget.” Anders betegner således Facebook som en portal til hans relationer. Flemming forklarer en anden årsag til, at Facebook gør kontakten til ens sociale relationer lettere: ”...det er meget det der med, at man har anerkendt hinanden som venner. Du er min ven og jeg er din ven og så er det lidt nemmere at sige ”jeg har et spørgsmål til dig og vil gerne have din hjælp”.” Charlotte giver udtryk for det samme idet hun siger: ”Hvis man først er venner inde på Facebook, jamen så kan man godt tillade sig at skrive, fordi så har man accepteret, at man er i kontakt med hinanden og så kan man da godt lige kommentere et eller andet.” Har man tilføjet hinanden som venner på Facebook, giver man dermed også tilladelse til, at folk kan kontakte en. Niels fortæller ligeledes, at når man har accepteret hinanden som venner: ”Så giver man lov til at kontakte hinanden. Jeg har jo bl.a. kontaktet en som jeg havde brug for noget juridisk hjælp i forhold til den gruppe her, med en pige som jeg ikke har set siden 3. Klasse. Så kunne jeg læse derinde at hun var advokat i København. Så så jeg hendes mobilnummer det stod derinde og så tillod jeg mig faktisk at ringe til hende og det tror jeg at det havde jeg aldrig gjort medmindre hun havde godkendt at vi var Facebookvenner.” På trods af at Niels kontakter pigen pr. telefon, er det i kraft af kontakten på Facebook, at han ringer til hende. Der kan her refereres til Skinstad, der på baggrund af sin undersøgelse mener, at Facebook konstituerer en ny social arena, hvor både tekniske og sociale barrierer for at skabe kontakt med bekendte er mindskede. Teknisk set kan brugeren bare søge efter en bestemt person og sende en ’venneforespørgsel’. De sociale regler på Facebook er således, at brugeren kan tage kontakt til bekendte uden, at det virker mærkeligt. Det, at man har fundet hinanden på Facebook, er undskyldning nok. Det er helt legalt og der er intet unaturligt i at tage kontakt til en person, som man ikke har haft kontakt med i årevis, blot fordi personen har en profil på Facebook. (Skinstad 2008:4). Niels kommer med en forklaring på, hvorfor han mener, at det er lettere at kontakte folk over Facebook i forhold til f.eks. at mødes med dem ansigt til ansigt eller at ringe til dem: ”…det er fordi du skal ikke høre stemmen og du skal heller ikke stå og se folk i øjnene. Det er nemt bare lige at gøre. Jeg synes måske at man kan komme af sted med at sige noget derinde som man nok ikke kan få sig til at sige ellers. Altså jeg kan ikke lige give et eksempel, men det er bare nemmere på en eller anden måde.” I og med at kommunikationen er fysisk upersonlig på Facebook, er det lettere at tage kontakt til nogen, som man måske ikke har set længe eller kun kender perifert.

Søges hjælpen
På baggrund af den lette adgang til netværket og accepten af, at man må kontakte hinanden når man er Facebookvenner kunne Facebook umiddelbart være et rum hvori man kunne søge efter hjælp af forskellig art, hvis man måtte have brug for dette. Af denne årsag vil vi derfor belyse, hvorvidt interviewpersonerne har søgt eller kunne finde på at søge hjælp på Facebook. Niels, Kasper og Flemming har enten prøvet at søge hjælp eller ser det som en mulighed at søge hjælp på Facebook. Niels siger: ”Ja, det tror jeg godt at jeg kunne… …jeg havde en motorcykel før, jeg forsøgte at sælge derinde, hvor jeg også fik kontakt til nogen.” Niels har således haft succes med at søge hjælp til noget på Facebook og er åben over for at gøre det igen. Kasper siger modsat: ”Ikke at jeg har gjort det, men det kan da sagtens være en mulighed. Der er altid nogen der ved noget om en lejlighed eller et eller andet i hvert fald har jeg erfaret.” Han har altså endnu ikke søgt hjælp på Facebook, men han ser det alligevel som en mulighed. Flemming ser ligeledes Facebook som et oplagt sted at søge hjælp: ”Ja jeg vil selv gøre det som noget af det første, hvis jeg fx stod og manglede en lejlighed i en anden by.” Flere af dem virker positive i forhold til at søge hjælpe på Facebook, men for de fleste af dem tyder det dog på, at de først er blevet opmærksomme på muligheden, da vi nævner den i interviewet og kun få af interviewpersonerne har allerede søgt hjælp på Facebook.

Andre af interviewpersonerne vil dog slet ikke søge hjælp på Facebook. Dette gør sig især gældende for Birthe der siger: ”Nej aldrig, så ville jeg gå til håndfulden og min familie”. Birthe vil hellere kontakte hun personer, som hun tror, kan hjælpe hende direkte end at skrive ud til alle. Jytte siger i den forbindelse ligeledes: ”Jamen det er jo stadigvæk mine venner jeg ville søge den hos, men så ville jeg bare skrive en besked til en af mine veninder, ikke sådan på væggen hvor alle kan se det. Jytte foretrækker altså at kontakte hendes venner personligt, hvis hun skulle få brug for hjælp. Dette ville stadig ske ved hjælp af Facebook, men henvendelsen vil kun ske direkte til de personer, der synes relevante. Grunden hertil kunne være, at hun ligesom Anders mener: ”… det er ikke meget værd, hvis man ikke kender vedkomne, så kunne det lige så godt være en totalt fremmed man prøver at snakke med. Så hjælper det ikke noget at man er venner på Facebook. Så jeg skal have den der personlige relation.” Det kommer her klart til udtryk at Anders betragter sine Facebookvenner som fremmede i denne sammenhæng og derfor ikke nogen man vender sig til for hjælp. Gitte påpeger i den forbindelse: ”At man er venner på Facebook spiller ingen rolle for min følelse af relationens vigtighed. Nej. Så det er et spørgsmål om, hvordan er interaktionen så efterfølgende… …Men bare fordi man er venner på Facebook er det ikke ensbetydende med at relationen er så tæt, at den i min verden kan bruges til alt.” I forhold til at få hjælp fra sine venner, er det ifølge Anders og Gitte dermed ikke nok blot at være venner på Facebook; at få hjælp kræver en mere personlig relation.

Facebook som en ressource

Granovetter påpeger i forhold til ovenstående, at det især er adgangen til individer udenfor ens tætte cirkel der tilvejebringer adgang til uoverflødig information og dermed kan resultere i eksempelvis beskæftigelsesmuligheder – det der betegnes svage bånd (Granovetter:1360-1380). Dog viser analysen her med al tydelighed, at en overvejende del af interviewpersonerne ikke opfatter deres svage statiske netværk på Facebook, der netop er baseret på svage bånd, som en kilde til ressourcer af den art. Til trods for at interviewpersonerne som tidligere nævnt fortæller, at Facebook har givet dem mulighed for at få kontakt til nogen som de ellers ikke ville have fået kontakt til, hvis Facebook ikke eksisterede og at det Facebookvenskab der er skabt, giver lov til at tage kontakt til hinanden, gør de det ikke. Ikke når det drejer sig om at få hjælp i hvert fald.

Anders, som på baggrund af antallet af venner og vennehjulet og det netværk der tegner sig her samt den måde hvorpå han organiserer sine venner på Facebook, ligner i høj grad en, der med fordel ville kunne drage nytte af sit netværk. Han fortæller da også, at han allerede har og at han sagtens kunne finde på at søge hjælp på Facebook igen, hvis han fik brug for det. Dog påpeger han: ”Jamen typisk så vil mine venner jo også være på Facebook og så kan det godt være, at jeg vil bruge Facebook til lave den kontakt, men det er ikke i kraft af, at de er på Facebook, at jeg gør det.” At Anders søger og får hjælp via Facebook, er således ikke bundet i den kontakt, der er skabt denne vej, men pga. den kontakt han har med vennerne offline; Facebook gør det dog nemmere at kontakte vennerne, idet alle kontaktoplysninger og kommunikation er samlet her.
Interviewpersonerne vil som nævnt i ovenstående ikke anvende Facebook til at søge hjælp i form af psykologisk eller følelsesmæssigt hjælp, hvilket af Robert Putnam betegnes ’getting by’, dvs. det individer har brug for ift. at klare sig igennem dagen og vejen. Derimod kunne enkelte af dem godt finde på at søge hjælp om materielle ting som f.eks. salg, et job eller en lejlighed, dvs. hvis de ønsker at opnå noget, hvilket af Putnam benævnes ’getting ahead’, dvs. det der hjælper individet til at komme frem i verden (Rosenmeier et al.2007:15). Robert Putnam operer i sin socialkapitalteori med to former for social kapital - den afgrænsende sociale kapital (bonding social capital) og den brobyggende sociale kapital (bridging social capital). Putnams to former for social kapital minder til forveksling om Granovetters stærke og svage bånd. Den afgrænsende sociale kapital bygger på de stærke sociale bånd indadtil og kunne eksempelvis ligne Jyttes meget homogene netværk, desuagtet at vi kender til styrken af båndende. Den brobyggende sociale kapital bygger derimod på sociale bånd udadtil og der er her tale om heterogene grupper med individer af forskellig baggrund og fra forskellige sociale lag, hvilket er det netværk vi ser komme til udtryk hos f.eks. Anders. Den brobyggende form for social kapital giver mulighed for udvidede identiteter, der har adgang til en stor mængde informationer og muligheder, hvorimod den afgrænsende sociale kapital giver adgang til eksempelvis social og psykisk bistand.
 Facebook er som tidligere nævnt ikke et forum, hvor det for det første er sædvanen og for det andet legalt at søge om social og psykologisk bistand. Gitte udtaler eksempelvis i forhold til, hvilken hjælp hun kunne finde på at søge på Facebook: ”Kun sådan af den mere upersonlige karakter… …Sådan den mere forretningsorienteret form for hjælp. Jeg kunne aldrig finde på at bede om psykisk hjælp.” Charlotte giver udryk for den samme holdning idet hun siger: ”Altså hvis man sådan står og skal overveje skal jeg hoppe ud fra 3. sal fordi man bare synes det hele det er rigtig pisse surt. Det vil jeg måske ikke lige skrive derinde. Men sådan nogle praktiske ting lejlighed, job sådan nogle ting, det kunne jeg sagtens finde på.” Hvis Facebook således skal kunne facilitere en form for ressource, tyder det umiddelbart på, at det ville være en den brobyggende form for kapital. Dvs. en ’getting ahead’ tilgang, som netop kan hjælpe individet til at komme frem i verden. Dog ser det ud til, at normerne for handling på Facebook er, at Facebook ikke bør anvendes i denne sammenhæng, men bør være forbeholdt det uforpligtende; Facebook er dermed ikke et netværk i den traditionelle forstand. Til trods for vores umiddelbare formodninger om, at individet her potentielt kunne trække på en lang række indlejrede ressourcer i netværket, må vi konstateres, at dette ikke er tilfældet. Facebooknetværket opfattes ikke som et rum, hvor dette er tilladeligt eller ønskeligt. Udbyttet er modsat vores forventninger ikke tilstedeværelsen af et stort netværk, hvor individet instrumentelt kan drage nytte af de ressourcer, der her er tilgængelige.

Facebookbekendte
Konkluderende dækker Facebookvenner således ifølge interviewpersonerne over gode venner, tidligere skolekammerater, familie, kollegaer og ekskærester, dvs. alle ens bekendte og er dermed en port til mange relationer af forskellig karakter. Interviewpersonerne har mellem 56 og 673 venner på Facebook, hvor vi formoder, at alderen har en væsentlig betydning i forhold til antallet, idet der er færre i de ældste af interviewpersonernes omgangskreds, der er på Facebook end i de yngres. Det varierer blandt interviewpersonerne, hvor godt de skal kende folk, førend de tilføjer dem som venner på Facebook, men et fælles kriterium for dem alle er, at det skal være nogen de kender offline. Begrebet venner på Facebook skal således ikke forstås bogstaveligt, men nærmere som bekendte, hvilket størstedelen af Facebookvennerne hos de enkelte interviewpersoner kan karakteriseres som. Ovenstående kriterier fungerer ligeledes til regulering af netværket og derned de personer, der skal have adgang til ens profil.

Interviewpersonerne føler, at de i kraft af at de kan følge med i deres venners liv ved hjælp af Facebook, kommer tættere på de bekendte, de har på Facebook, men at Facebook ikke ændrer noget i forholdt til deres nære relationer. Der eksisterer ligeledes en accept af, at nogle bekendtskaber ikke udvikler sig på Facebook, men blot forbliver, det de er. Den yderligere kontakt betegnes af interviewpersonerne som en legitim form for væren social, om end den ikke er social i den traditionelle forstand. Interviewpersonerne er af den opfattelse, at det er muligt at være social i den virtuelle verden; der er blot forskel på at være social online og offline. Kommunikationen herunder billeddelingen og det indblik i andres liv der heraf følger, bliver virtuelt det bærende sociale element, hvorimod det reelle fysiske møde er det, der betegnes som værende social i traditionel forstand. Nogle af interviewpersonerne får i kraft af det sociale element på Facebook en følelse af, at de er mindre alene og en følelse af tryghed ved at være online på Facebook.

På baggrund af interviewpersonernes vennehjul på Facebook kan vi se, at der blandt interviewpersonerne eksisterer forskellige typer af netværk, hvor der blandt interviewpersonerne er en stor variation i graden af overlap i deres netværk på Facebook, hvilket kan have en betydning for de ressourcer, de har mulighed for drage nytte af. Nogle af interviewpersonerne kunne overveje at søge hjælp om materielle ting som f.eks. salg, et job eller en lejlighed, på Facebook, hvis de ønskede at opnå noget. Ingen af interviewpersonerne ville dog på Facebook søge bistand i form af psykologisk eller følelsesmæssigt hjælp. Dette kan muligvis forklares på baggrund af de normer der eksisterer for handling på Facebook og som vil blive beskrevet i det følgende kapitel.
”Altså man bruger jo noget tid på det, som man måske kunne have brugt på noget socialt liv, men jeg ved ikke om jeg i høj grad ville gøre det. Jeg tænker ikke at jeg vælger det til frem for noget andet på noget tidspunkt overhovedet ikke.”
Kapitel
7

Kapitel 7 - Normer og regler
Det oprindelige formål med dette afsnit var at undersøge, i hvilket omfang interviewpersonerne anvendte Facebook; hvor meget tid de brugte herpå, om tiden brugt herpå blev taget fra andre sociale aktiviteter eller blot afgik fra andre kommunikationsmedier, om deres online sociale liv i højere grad erstattede deres offline sociale liv, osv. Dog viste det sig mere vanskeligt end først antaget for interviewpersonerne at italesætte sådanne eventuelle handlinger og ændringer i deres liv – højst sandsynligt fordi de ikke har gjort sig tanker herom. Svarene på spørgsmålene desangående tog i stedet en mere normativ karakter, hvor interviewpersonerne i højere grad påpeger, hvordan fordelingen mellem det reelle og det virtuelle bør være og hvorledes handlinger på Facebook bør udmønte sig. Et aspekt der eksempelvis blev belyst i kapital 6, hvor interviewpersonerne gav udtryk for at personlig og psykisk hjælp ikke bør søges på Facebook. Afsnittet vil derfor indeholde tre centrale temaer ift. normer og regler på Facebook. Først og fremmest vil afsnittet omhandle stemningen på Facebook, dernæst indholdet på Facebook ift. privathed og offentligthed og slutteligt forholdet mellem at være online og offline, herunder om Facebook erstatter dele af det reelle sociale liv. Normerne og reglerne for stemningen og indholdet kommer primært til udtryk i interviewpersonernes brug af statuslinien på Facebook, hvorfor analysen vil være centreret omkring denne. Forholdet mellem at være offline og online vil ligeledes indeholde elementer af statuslinien ift. de normer der grundlæggende gør sig gældende i samfundet, men derudover vil analysen være fokuseret omkring det oprindelige udgangspunkt for afsnittet, nemlig de aspekter som sædvanligvis opfattes som afgørende for, i hvilken udstrækning det virtuelle rum her Facebook, erstatter noget reelt. Grunden hertil er, at der traditionelt set har været en opfattelse af en klar og skarp skelnen her imellem (Castells 2003:114). Det er ligeledes i det skel, at hele diskussionen omkring internettet og dets konsekvenser finder sted (Nie 2001:432). Med tanke på Norman Nies bekymringer om cyberspace vil vi forsøge at belyse, hvorvidt det er nødvendigt, at der sker en afdramatisering af det virtuelle rum på de online sociale netværkssider som en mystisk og truende parallelverden, der reducerer os til internetjunkies eller om frygten herfor er begrundet.

Stemningen på Facebook
Som beskrevet i kapitel 5, tyder det ikke på, at interviewpersonerne har en udpræget instrumentel brug af Facebook. Dette bekræftes i kapitel 6, hvor det konkluderes, at størstedelen af interviewpersonerne ikke anvender Facebook i forhold til at søge hjælp forbindelse med f.eks. en jobsøgningssituation. Derimod peger analysen i kapitel 6 på, at interviewpersonernes anvendelse af Facebook er af mere emotionel og uforpligtende karakter, hvilket kommer til udtryk gennem den eksplicitte norm hos interviewpersonerne om, at Facebook skal være forbeholdt det sociale og uforpligtende. Dette kommer i særdeleshed til udtryk gennem interviewpersonernes opfattelse af Facebook som værende et hyggeligt ”sted”.
Hyggeligt på Facebook

Uden at være blevet spurgt direkte om det i interviewene, beskriver flere af interviewpersonerne det som værende hyggeligt at have en profil på Facebook. Charlotte siger om Facebook: ”Jamen det er jo bare sådan lige den der hyggelige lille ting man går ind og lurer på og sådan en opdatering af hvad sker der med folk og hvad de laver.” Til spørgsmålet på om hvad det giver at være på Facebook, svarer Jytte: ”Jamen jeg synes det er meget hyggeligt.” og Mette nævner ligeledes hygge i forhold til, hvorfor hun tror, at Facebook er blevet så populært: ”Jeg tror at det, at folk hygger sig med at sidde derinde. Det er hyggeligt, af en eller anden grund er det hyggeligt.” Over halvdelen af interviewpersonerne synes, at det er hyggeligt, at være på Facebook. Det gør sig muligvis gældende for flere, men det er især kvinderne, der eksplicit nævner det. Gitte siger om hendes brug af Facebook: ”Ni ud af ti gange er det jo bare formålsløst, der er det jo bare hygge.” På trods af at hun beskriver Facebook som et database værktøj i forhold til netværk er årsagen til, at hun går ind på Facebook primært for at hygge sig. Den amerikanske antropolog Judith Friedman Hansen betegner hygge som komfort, lunhed, munterhed og venlighed og at befinde sig i en situation, der er karakteriseret af hygge er at befinde sig i en tilstand af behageligt velvære og sikkerhed, i en afslappet sindstilstand og en åben nydelse af den umiddelbare situation og dens små glæder (Hansen 1980:58-59). Hvis hygge, som Hansen beskriver det, er indbefattet af en lunhed, munterhed og at man befinder sig i en tilstand af behageligt velvære og afslappet sindstilstand, tyder det på, at rammerne for, at det kan være hyggeligt er til stede ved anvendelsen af Facebook. Charlotte og Mettes opfattelse af Facebook som værende en lille hyggelig ting, hvor man følger med i hvad folk laver og man hygger sig med at være derinde stemmer overens med Hansens beskrivelse af at hygge er en åben nydelse af den umiddelbare situation og dens små glæder.

Danskerne betragter ifølge Judith Friedman Hansen hygge som værende noget typisk dansk. Hygge opnås oftest med medlemmerne af ens sociale netværk. Det er ikke tilknyttet specifikke omgivelser, men er stærkt associeret med hjemmet (Hansen 1980:59). Facebook anvendes oftest i hjemmet, hvilket også kan bevirke en følelse af sikkerhed og afslappethed. Derudover foregår der på Facebook netop en interaktion med medlemmerne af ens sociale netværk. Danskerne karakteriserer ifølge Hansen sig selv som værende nogen der elsker deres hjem højt sammenlignet med andre europæere. Har Facebook således associationer til hjemmet, når vi på den måde forbinder det med noget hyggeligt? I så fald skal der ske en udvidelse af begrebet hjem til at inkludere det virtuelle; cyberspace bærer i høj grad præg af at dette allerede er sket. Eksempelvis betegnes de forskellige sider og dermed ’steder’ på nettet på dansk hjemmesider. Facebook har ligeledes taget denne betegnelse til sig ved at benævne den personlige side brugerne logger på som ’hjem’. På trods af at hygge er noget vi traditionelt forbinder med hjemmet, er det ikke desto mindre muligt for interviewpersonerne at finde hygge i den virtuelle verden på Facebook. Det er også muligt, at hyggen i stedet skal betragtes som et udtryk for den selskabelighed, som vi ifølge Stig Hjalvard efterspørger mere end noget andet. Dette kan muligvis være en af forklaringerne på, hvorfor Danmark er det land i verden, der har den største procentuelle andel af Facebookbrugere. Vi finder på Facebook den selskabelighed, som vi i Danmark normalt forbinder med hygge.
Det selskabelige samfund

Stig Hjarvard anvender begrebet ’det selskabelige samfund’ som samlet betegnelse for det forhold, at udviklingen af både de traditionelle og de interaktive medieteknologier bruges til at etablere og udvide repertoiret af samværsformer. Vi har ifølge ham oplevet et informationsoverload og har derfor bevæget os fra et informationssamfund til det selskabelige samfund. Selskabeligheden og behovet for socialt samvær gennemsyrer medierne og har samtalen frem for informationen som norm.
 Facebook er et godt eksempel herpå og opfylder således vores spirende behov for selskabelighed og kontakt frem for behovet for information. Selskabelighed opnås gennem samtalen og netop samtalen er et af de helt fundamentale aspekter ved Facebook, hvilket i særdeleshed kommer til udtryk i anvendelsen af statuslinien. Udover interviewpersonernes generelle beskrivelse og opfattelse af Facebook som værende hyggelig, kommer den positive stemning på Facebook i lige så høj grad til udtryk i gennem kommentarerne på statusopdateringerne.

Typer af statusopdateringer

Statusopdateringerne står som en af de helt centrale funktioner for brugen af Facebook. ”Hvad laver du lige nu?” står der meget tydeligt og øverst på ens profil på Facebook og stort set alle interviewpersonerne anvender statuslinien i mere eller mindre grad. Kommunikationsrådgiver Henrik Byager taler om, at der findes 9 typer af Facebookbrugere i forhold til, hvordan statuslinjen anvendes, hvorigennem der udsendes mere eller mindre bevidste signaler om, hvem vi er.

1) Hverdagens trummerum

6) Den lommefilosofiske

2) Se mit spændende liv

7) Den kommercielle – køb i min butik

3) Politiske statements

8) Den selvironiske selviscenesættelse

4) Den nostalgiske jagt på fortiden

9) Ingen statusopdateringer

5) Hjælp mig videre – Den Blå Avis

Han forklarer uddybende, at det moderne menneske er en historiefortæller, der gerne vil signalere, hvad han eller hun består af, hvilke komponenter der er i vedkommendes liv, hvad man synes er vigtigt, hvad man brænder for eller er sur over. Nedenstående vil være eksempler på de 4 af Henrik Byagers typologier, vi identificerer som værende mest kendetegnende for vores interviewpersoner.
Fra hverdagens trummerum
Her tages spørgsmålet ”hvad laver du lige nu”, ifølge Byager meget alvorligt og det er derfor ofte nogle meget banale og kedelige udmeldinger, der ses. Erik fortæller, at ”så skriver jeg hvis jeg har været oppe ved hestene eller ude og træne eller at man lige er kommet hjem fra arbejde… …sådan at du lige sidder skriver om dagen af vejen hvordan den er gået.” Og Anders siger, at ”jeg brugte den forleden om, at jeg bagte boller. Det fik jeg meget respons på.” Erik og Anders bruger i høj grad statusopdateringerne som en hverdagsberetning og Anders fortæller også videre, at ”man får respons fra nogen, som man ikke har snakket med i lang tid og så kan man lige pludselig få sådan en dialog omkring det, man nu har været inde og oprette.” Han benytter statuslinien til at skrive, hvad han har lavet i løbet af dagen og håber på den måde at få respons herpå, således der opstår en dialog, samtale eller det der i daglig tale også kaldes en form for ’ping pong’. Flere af interviewpersonerne omtaler denne form for kommunikationsform på Facebook. Mette fortæller eksempelvis, at ”jamen jeg synes faktisk, at det indikerer, at jeg er levende. Jeg er på og der sker noget omkring mig…” Mette påpeger her meget godt behovet for respons; det er de her små hverdagsberetninger og fortællinger samt responsen herpå, som indikerer, at hun er i live. Ovenstående interviewpersoner kan relateres til den af Byagers Facebooktyper, der netop bruger statuslinjen til at berette om ”hverdagens trummerum”, hvilket er den måde de fleste af vores interviewpersoner bruger statuslinien på. Denne form for statusopdatering bruges til at fortælle netværket og venner, at man er til og netværket får herigennem indblik i ens liv.

Selvironisk

Niels fortæller, at han i forbindelse med en meget stresset arbejdsdag skriver i sin statusopdatering at: ”Niels brænder sit lys i begge ender”. Niels kan karakteriseres ud fra to af Byagers Facebooktyper”, hvoraf den ene er ”den selvironiske selviscenesættelse”, mens den anden er ”lommefilosofisk”. Ud fra den ”selvironisk selviscenesættende” fremstiller Niels med vilje sig selv negativt, men i virkeligheden fortæller han hermed, hvor tjekket han er, idet han har overskud til at fortælle om hans fejl. Denne selvironi viser overskud og meningen er, at man skal blive imponeret over, at han tør stå ved, at han ikke er perfekt.

Lommefilosofisk

Den anden Facebooktype Niels kan karakteriseres ud fra er den ”den lommefilosofiske”. Statusopdateringerne består her af små filosofiske betragtninger om livet i stort og småt. Niels vil ud fra Byagers Facebooktype dele nogle tanker med omverdenen på en måde, der synes tænksom.

Ovenstående typologier belyser den måde, hvorpå de fleste af interviewpersonerne anvender statuslinien. Dog mener vi, at interviewpersonerne udtrykker sig på yderligere en måde i statuslinien, der ikke dækkes af Byagers typologier. Eksempelvis siger Gitte, at: ”…så skriver man lige et eller andet latterligt i sin statusopdatering, fordi…også fordi man godt ved, at man måske kan fremkalde nogle reaktioner hos sine venner og så har man noget interaktion kørende på den måde ikke”. Det tyder på, at Gitte skriver noget i statuslinjen for netop at få respons og opmærksomhed. Hun skriver med vilje noget, som hun selv betegner som værende latterligt, fordi hun ved, at hun derigennem opnår opmærksomhed. Flemming og Pia bruger ligesom Gitte statuslinjen til at give udtryk for noget humoristisk og mindre alvorligt. Flemming fortæller: ”Så skrev jeg ”næste store trussel mod verdensfreden, det er terrornisser.” Sidst jeg fik en kommentar, var dengang, jeg skrev, at jeg overvejede at købe Sterling. Det var der nogen der tænkte var en god investering (griner).” Flemming nævner således, at han fik respons på det, han havde skrevet i sin statuslinje. Han fortæller videre om, hvad han synes, at statuslinjen skal bruges til: ”Ej det er mest hovedsageligt gak og gøgl og skæve indfald… …folk er blevet bedre til at skrive i deres statuslinie, synes jeg. Det er sådan lidt skæve tanker, der kommer til at stå der. En der ”juhuu, har fri fra arbejde om 2 timer”, den er egentlig ikke videre spændende. Det er skæggere at læse det andet.” Flemming synes, at det er sjovere, at skrive en skæv tanke eller indfald i statuslinjen, i stedet for blot at beskrive, hvad man laver, hvilket bekræfter Byagers typologi om hverdagens trummerum som værende kedelig. Lotte kan heller ikke se meningen med blot at fortælle i statuslinjen om, hvad man laver. Hun siger: ”Jeg synes, det er da ikke så sjovt for folk at læse om, at jeg går i bad nu eller jeg smører rugbrød.” Ligesom Flemming er Pia også en af dem der bruger statuslinjen til at skrive en sjov kommentar: ”På den ene side så kan man sige det var da meget udtryksfuldt. Det var fordi, at jeg virkelig synes, at nu havde jeg pip, nu havde jeg siddet 4 dage i træk fra om morgenen til om aftenen virkelig sent og skrevet projekt, så der stod et eller andet åndsvagt om, at hvis jeg kunne jodle, så ville jeg også have en ged.” Man kan forestille sig at årsagen til, at bl.a. Gitte, Flemming og Pia skriver noget humoristisk i deres statuslinje er for at få opmærksomhed og dermed en form for bekræftelse fra omgangskredsen. Ved at have en bemærkelsesværdig statusopdatering skaber det nysgerrighed hos omgangskredsen, der således vælger at kommentere eller spørge ind til det skrevne.

Niels, hvis brug der som tidligere nævnt kan karakteriseres ud fra to af Byagers Facebooktyper, skriver også sommetider noget humoristisk: ”Jeg kan finde på at skrive, at jeg sidder og koger løg eller et eller andet. ”Jeg er lige ved at koge en pose løg”. Niels er ved siden af sit job i gang med at tage en pædagoguddannelse. Hans lærer på seminaret har bedt alle de studerende om, at de et par gange om ugen skriver en kommentar i statuslinjen om, hvad de laver, eller hvordan det går. Læreren mener, at det er et pædagogisk medie og ved at skrive i statuslinjen kan andre se, hvordan man har det. Niels synes dog, at det er lidt skørt at anvende Facebook som et pædagogisk redskab og han skriver derfor ofte noget useriøst i sin statuslinje.
På baggrund af ovenstående benævner vi den type statusopdatering, som i empirien udover Byagers typer fremkommer, som den ’humoristiske opmærksomhedskrævende’.
Roller på Facebook
Opsamlende bruges statuslinjen til at give udtryk for, hvad interviewpersonerne laver og hvad de føler; enten på den hverdagsagtige ligefremme, den lommefilosofiske, selvironiske eller den humoristiske opmærksomhedskrævende måde for derigennem at opnå respons fra Facebookvennerne. I tråd hermed arbejder Erving Goffman med teorier om ’optræden’ som konstituerende for individets handlingsmønster i hverdagslivet (Jacobsen og Kristiansen 2005:28). Goffman ser individet som agenter der i hverdagens samhandling gensidigt forsøger at afkode og manipulere den information om os selv, der er tilgængelig i situationen for herigennem, at kunne håndtere information om os selv og andre. I forsøget herpå spiller vi roller og præsenterer os for hinanden – ligesom på Facebook (ibid:204). Individet kan ifølge Goffman engagere sig i rollen, omfavne rollen eller distancere sig fra den – i visse situationer accepteres rollen og i andre søger man at distancere sig fra rollen for på den måde at signalere til omgivelserne, at man er noget andet og mere end det, den eksplicitte sociale rolle implicerer. Rolledistancen er således forudsætningen for at udfylde bestemte sociale roller, samtidig med at man udtrykker en unik personlighed. Dette hverdagens rollespil handler i høj grad om, hvordan iscenesættelse, manipulation, tillid og moral er indbyrdes afhængige i konstruktionen og vedligeholdelsen af en meningsfuld identitet samt relation i til, hvordan sociale møder opretholdes og forløber (Ibid:218-19). Ifølge Goffman er de sociale møder kendetegnet ved, at vi yder et offer eller betaler en pris i form af ærbødig og anstændig opførsel, for at mødet forløber uproblematisk og kan til gengæld herfor forvente en vis form for sikkerhed og anerkendelse (ibid:215). Byagers typologier er stærkt sammenlignelige med Goffmans rollebegreber, da individet ved hjælp af typologierne faktisk spiller en rolle og dermed signalerer til omgivelserne, hvem de er eller hvem de gerne vil have, at omgivelserne skal tro, de er. På Facebook er det dog vigtigt at påpege, at vi spiller på samme scene for forskellige sociale fællesskaber såsom familien, vennerne og kollegaerne, hvilket betyder at flere forskellige roller ikke kan tages i brug, da dette i så fald vil blive gennemskuet. Ingen af typologierne udspiller sig som alvorlige og negative, hvorfor de ret eksplicit belyser normen om en positiv stemning på Facebook. I så fald der gives udtryk for noget negativt, bør det ifølge vores interviewpersoner være med en humoristisk vinkel som for eksempel den selvironiske – måske fordi det sociale møde på Facebook netop forventes at være uproblematisk?
Negativt og alvorligt
Størstedelen af interviewpersonerne fortæller, at de hverken har eller vil give udtryk for noget negativt i statuslinjen såsom, at de er sure eller kede af det, eller at de har haft en dårlig dag. Flemming siger f.eks. ”Det er for personligt. Det er for mange mennesker, der kan læse min statuslinie ift. hvem jeg ville dele sådan noget med.” og Lotte siger: ”Jeg synes bare ikke der er nogen grund til, at andre folk de skal høre på mit brok, ikke sådan et sted… …Så kan jeg gribe telefonen og ringe til en eller anden veninde og så sige det der.” Jytte siger ligeledes: ”Så snakker jeg bare med min kæreste om det eller ringer til min veninde. Sådan noget privat det skriver man bare ikke derinde.” og Mette: ”Er der noget man vil dele, så synes jeg, der skal man bruge telefonen. Ikke der hvor alle kan se det.” Hovedårsagen til, at der ikke gives udtryk for noget alvorligt, er, at de mener, at det er for privat eller personligt, at fortælle på Facebook, at man eksempelvis er ked af det. Flemming, Lotte, Jytte og Mette er af den holdning at Facebook ikke er et sted, hvor man giver udtryk for sine personlige negative følelser og Jytte fortæller i den forbindelse, at hun i stedet vil foretrække at snakke med sin kæreste eller veninde om det.

Andre der giver udtryk for noget negativt

Der er blandt interviewpersonerne altså generel enighed om, at de ikke selv kunne finde på, at udtrykke nogle negative følelser i statuslinjen på Facebook, hvor alle deres venner har mulighed for at se det. De beretter dog stort set alle sammen om, at de har set nogen af deres venner eller bekendte gøre dette. Eksempler på dette er Flemming der siger: ”Jeg har en veninde, der skriver udelukkende negativt. Selv hendes blogs… Alle ulykker der har ramt hende i løbet af dagen kommer derned, for så får hun det ud den vej”, Kasper: ”Ja det synes jeg tit man ser, at der er nogen der er sure eller kede af det eller sådan noget i den retning” og Anders: ”Ja at der er nogen der er frustrerede, nogen der er kede af det. Det er der nogen der har skrevet. Og så får de også en hel masse respons på det. Hvad er det for noget og folk begynder, at spørge ind til det.” Anders fortæller, at når nogen af hans venner giver udtryk for, at de af kede af det, får de ofte respons på det. På trods af Dan ikke selv ville give udtryk personlige negative følelser på Facebook tyder det på, at han er forholdsvis positivt indstillet over for andre benytter statuslinjen til dette formål, idet han siger: ”Altså jeg synes det er fint nok, hvis nogen udtrykker at de har det dårligt, måske kan man lige få en lille Facebook-klap på skulderen.” Ved at udtrykke sig på Facebook, mener Dan således, at man har mulighed for at blive trøstet. Hanne tror, at dem der udtrykker sig negativt på Facebook netop gør det for at skabe opmærksomhed. Hun siger: ”Jeg føler bare, at det er sådan noget hey jeg mangler opmærksomhed. Sådan har jeg det, at nu skal alle folk se på mig og nu skal alle folk spørge hvad der er galt.” Ifølge Hanne er formålet således, at få folk til at spørge ind til det personen har skrevet i sin opdatering.
De fleste af interviewpersonerne vælger oftest ikke at reagere og give respons på de negative følelser, deres venner giver udtryk for. Det afhænger dog af hvad der står og hvor godt de kender personen. Charlotte siger f.eks.: ”det har været sådan en eller anden veninde langt ude også hvor jeg tænker at det ville virke lidt mærkeligt hvis jeg svarede på det.” og Anders: ”Nej de har ikke været så tætte på mig, så jeg har ikke tænkt det sådan lige har været mit…” Charlotte og Anders kommenterer således ikke på det, deres venner har givet udtryk for i statuslinjen på Facebook, da de ikke mener at disse venner er nære nok. Gitte fortæller om en situation, hvor hun kommenterede på noget er af hendes venner havde skrevet: ”Jeg kender en teenager, som havde skrevet i et par dage i træk noget med, at han var træt af alting. Og så skrev han den sidste dag, at ”Han gad fandme ikke være her mere.” Og så skrev jeg til ham, at det synes jeg var noget voldsomt noget at skrive på Facebook.” Det tyder på, at Gitte synes, at der er grænser for, hvad man kan skrive på Facebook og at det drengen hun fortæller om er gået over denne grænse.

Sjovt på Facebook

Niels er en af de interviewpersoner der vælger helt at undlade at give respons, når nogen udtrykker deres negative følelser i deres statusopdatering. Han siger: ”Jeg er meget påpasselig med sådan noget der. Jeg giver kun respons på et eller andet sjovt.” For Niels skal det således være sjovt, før han kan finde på give respons på andres statusopdateringer. Det tyder på, at der er generel holdning blandt interviewpersonerne om, at det man skriver i statuslinjen helst skal være sjovt frem for at skrive noget negativt. Eksempler her på er også Mette der siger: ”Jeg mener, at det hele indikerer til, at det her skal altså være sjovt… … Altså jeg synes ikke, at negative ting hører sig til der. Jeg synes det skal være sjovt og positivt.” Charlotte: ”Så skriver folk åh der er en hel vildt træls dag og øv hvor er livet bare hårdt ved mig og jeg tænker bare ej hvor er det deprimerende hvorfor skal de hælde det ud til hele verden… … jeg skriver som regel bare et eller andet lidt sjovt fordi så tænker jeg at folk de synes også det er hyggeligt når de læser det i stedet for, at man skriver et eller andet sørgeligt.” og Dan: ”Jeg vil ikke blotte mig helt. Stadigvæk ser jeg bare det der som sjov og ballade. Ikke sådan noget der. Det kommer ingen andre ved, at jeg har skændtes med min kone, vel?” Ifølge interviewpersonerne skal det der skrives i statuslinjen være sjovt og positivt. Facebook er ikke stedet, hvor man giver udtryk for, at man er sur eller ked af det.

Uforpligtende og overfladisk

Det tyder på, at der gælder andre sociale regler på Facebook, end der gør offline. Som beskrevet i ovenstående siger flere af interviewpersonerne, at det der skrives i statuslinjen helst skal være sjovt, hyggeligt og positivt, hvilket Mette også giver udtryk for: ”Det er nok lidt mere overfladisk på Facebook, det tror jeg. Også igen for der skal du hele tiden bare komme med lidt sjov og det positive, hvor at du går mere i dybden i virkeligheden”. Virkeligheden er heller ikke orienteret omkring et koncept der, som det gør sig gældende på Facebook, har som formål at samle så mange forbindelser som muligt og kategorisere alle forbindelserne som venner. I virkeligheden har man måske, som mange af interviewpersonerne påpeger, en håndfuld gode venner som man ses med og taler privat med. På Facebook har mellem 60 og 600 mennesker adgang til de forskellige interviewpersoners profil. Der er således stor forskel på at være venner på Facebook og i virkeligheden, hvilket blandt andet belyses gennem Birte: ”Jeg kan jo aldrig nogensinde have 250 rigtig rigtig gode venner, jeg har måske 5, men jeg har 250 bekendte. Og det er jo den måde man holder kontakt.” Antallet af Facebookvenner spiller helt klart en rolle ift. hvor intimt rummet på Facebook kan være. Birthe siger fx ”at man kan godt lige skrive hej engang imellem, eller glædelig jul eller godt nytår…” Fraser som disse er meget anvendt i forbindelse med de mange bekendte på Facebook og bærer præg af at være meget høflige om end overfladiske. Det tyder på at Birthe er af samme holdning idet hun siger: ”Man kan også sige, at det er overfladisk at sidde og skrive til hinanden på en ”væg”, i stedet for at tage telefonen og ringe til hinanden eller besøge hinanden”. Ifølge sociologen Birthe Linddal Hansen i en artikel af Rasmus Strøyer i Politikken er en af årsagerne til Facebooks succes netop, at kontakten ikke kræver ret meget af brugeren. Gitte siger f.eks.: ”…men samtidig så er det jo, så er det også meget en fri form for relationer, fordi at man ikke er forpligtet til at bruge en halv time på en samtale. Det kan godt være man bare kan skrive en kommentar og så går der en halv dag og så får man måske en kommentar tilbage og så går der måske 24 timer igen og så kan man måske skrive noget tilbage.” Der stilles ingen forventninger og der kræves ikke meget af en ifølge Gitte. Linddal Hansen udtaler til Politikken da også, at man ved den traditionelle banken på døren uden aftale eller telefonopkald indikerer, at man virkelig vil noget, hvorimod kommunikationen på Facebook i langt højere grad er uforpligtende (Rasmus Strøyer 2007).
 Gitte siger eksempelvis, at ”man er nødt til at sige hej tilbage, når folk skriver til en. Ellers så er man jo pisse uhøflig, det er jo ligesom ikke at ville hilse nede på gaden ikke?” Hun sammenligner altså den lidt tilfældige kontakt på Facebook med et lige så tilfældigt møde på gaden og ikke et besøg mellem venner, hvor man har noget på hjerte.
Giver nogle af ens venner på Facebook udtryk for, at de er kede af det eller ulykkelige, begynder anvendelsen af Facebook at stille krav til brugeren om, at denne skal forholde sig til og i nogle tilfælde endda reagere på det skrevne. I den forbindelse siger Gitte, at ”jeg kunne godt finde på, at sige at, jeg tror fx i dag, at jeg har skrevet, at ”Jeg sidder til vækstsekretariatsmøde og hold kæft hvor er det kedeligt” og det er jo negativt, men ikke sådan personligt negativt. Hun kunne også godt finde på at skrive ”Øv har ondt i maven” eller sådan noget. Men jeg kunne aldrig finde på at skrive noget med, at hvis vi havde været oppe at skændes derhjemme, aldrig.” Så selvom der i realiteten bliver kommunikeret noget negativt, bliver det gjort på en måde så det fremstår sjovt og uformelt – noget alle kan relatere til og som ikke bliver for alvorligt!
Charlotte forklarer ligeledes i relation til en ven som giver udtryk for noget negativt: ”Skal man nu svare på det og ej det er også synd for hende og ih hvor er det trist. Det er der ingen grund til.” Giver Charlottes venner udtryk for negative følelser på Facebook, sætter det således hende i et dilemma, om hun skal give respons på det eller ej. Niels fortæller ligeledes, at han: ”Kender en pige der skriver derinde meget sådan noget med at mit liv er bare… føles i ruiner og sådan noget. Jeg tænker sådan lidt negativt omkring det, jeg tænker det er sådan nå var det passende at skrive der?” Negative og alvorlige udmeldinger på Facebook er ikke velanset hos Niels og Charlotte og de andre interviewpersoner og bliver opfattet, som et brud på normen omkring at det skal være sjovt og uformelt. Et brud på de sociale spilleregler, bør ikke finde sted. Som Mette forklarer: ”… det hele indikerer til, at det her skal altså være sjovt.” Hun siger endvidere, at ”altså jeg synes ikke, at negative ting hører sig til der. Jeg synes det skal være sjovt og positivt, det går de op i hvor jeg er med, fordi ellers så synes jeg… Er der noget man vil dele, så synes jeg, der skal man bruge telefonen. Ikke der hvor alle kan se det.” Det er altså upassende at give udtryk for noget negativt og alvorligt og det er på den måde kun en begrænset del at Facebookbrugernes sociale liv, der er acceptabelt at udtrykke. En af årsagerne hertil kan være at internettet er offentligt tilgængelig; vi er som brugere af eksempelvis online sociale netværkssider bevidste om de normer, der eksisterer ift. brugen heraf eksempelvis i forbindelse med offentliggørelsen af private og personlige oplysninger.

Privat vs. Offentlig

Selve internettets opbygning og struktur er skabt som et medium til frihed, fordi den teknologiske arkitektur har gjort det umuligt at kontrollere internettet, idet censur bliver tolket som tekniske fejl. Desuden er internettet grundet dets amerikanske ophav rent forfatningsmæssigt beskyttet af ytringsfriheden, som håndhæves af amerikanske domstole. Ytringsfriheden kan dermed brede sig globalt og privatlivets fred bliver beskyttet af den anonyme kommunikation på internettet og af den vanskelighed der ligger i at spore kilderne. Derfor er der generelt set stor privathed på nettet set i forhold til, hvis man ønsker at være anonym (Castells 2001:165-175). Internettet er således et rum, hvor vi som individer kan navigere rundt uden at blive set fysisk eller efterlade umiddelbare spor; vi kan her shoppe, finde kærligheden, søge job og hente informationer i fred og skal vi identificere os, er det ofte vha. alias, kodeord og kreative brugernavne. På Facebook forholder det sig dog anderledes, idet det netop her handler om at identificere hinanden for derefter at kunne interagere. Man lægger billede-id, personlige informationer og lignende ind på sin profil til fuld skue for ”offentligheden”. Denne offentlighed kan begrænses til kun at omhandle de venner, man har på Facebook, hvormed privatlivet prioriteres alt efter kriterierne for venskab. De betragtninger interviewpersonerne gør sig i den forbindelse med privatlivets fred, omhandler bl.a. de mange forskellige forbindelser samlet et sted og normerne for hvad der bør være privat i en sådan sammenhæng, samt den strukturelle udviskning mellem det private og det offentlige. Idet konstruktionen af Facebook netop indbefatter at alle ens relationer uanset styrken af båndene hertil samles her, indtager rummet status som værende delvist offentlig. Det bliver i den forbindelse interessant at undersøge, hvorledes dette forhold indvirker på og i kraft heraf evt. begrænser eller udvider normerne for indholdet på Facebook.

Den offentlige privathed
Anders påpeger i relation til, hvorvidt eventuelle fremtidige og nuværende arbejdsgivere kigger på hans profil, at ”ja det ved jeg at de gør. Jeg tror også at min chef gjorde det. Men jeg har lavet det sådan, at man skal være venner med mig førend man kan se noget. Det er der mange der glemmer, tror jeg. Men det har jeg gjort helt bevidst blandt andet derfor.” Anders er en af de mange, der har en offentligt utilgængelig profil, hvilket indebærer, at man skal være venner med ham, for at kunne se hans profil. Flemming fortæller, at han ”hvis der er nogen, jeg ikke kender og jeg har fornavn og efternavn så kan man næsten altid finde mennesket. Og så kan man lige se billederne og sige, ”nåeh sådan et menneske eller sådan en person”. Facebook er på mange måder et delvist offentligt rum med mange og forskellige forbindelser tilknyttet og det interessante er i hvor høj grad interviewpersonerne er bevidste herom. De er opmærksomme på, at Facebook kan bruges og bliver brugt til at udspionere folk, hvilket ligeledes er grunden til, at mange af interviewpersonerne har eller ønsker en privat profil. Det er samtidig et faktum, der i vid udstrækning er afgørende for graden af privathed og dermed hvilke og hvor mange oplysninger og billeder man lægger ud, samt hvad der bliver kommunikeret på ens profil. Som beskrevet i kapitel 6 kan mængden af informationer på samme måde, som mængden af relationer reguleres, således af mængden af informationer i stedet kan øges og indholdet være mere frit. Niels fortæller i forhold til valget af de billeder, som han lægger ud på Facebook: ”…jeg har da også vendt den inde i mig selv, at hvis man går ind og kigger på min profil, så vil man nok få et billede af, at jeg er rimelig useriøs fordi, at det er sådan noget sjov og ballade meget af det og halvdelen af billederne det er fuldebilleder. Så jeg vil nok sige, at det er jeg meget påpasselig med.” Det vil med andre ord sige, at Niels vælger, hvilke sider af ham der skal præsenteres for den enkelte. En præsentation der af Erving Goffman, som nævnt tidligere højst sandsynligt ville blive betegnet som en iscenesættelse. Goffman anvender i den forbindelse betegnelserne ’frontstage’ og ’backstage’ til at beskrive individet, som en agent der ved hjælp af forskellige roller agerer på scenen (frontstage), når det er sammen med andre og er en anden (backstage), når det er alene (Jacobsen og Kristiansen 2005:201). Facebook anses her som værende en ’frontstage’ og interviewpersonerne vælger i kraft heraf, hvad der kan tåle offentligheden og dermed at komme frem i lyset på Facebook og hvad der bør være forbeholdt det private.
Bør være privat

Facebook er som tidligere nævnt forbeholdt det sjove og dagligdags; det vi i hverdagssproget betegner som ”snakken over hækken” og som kan tåle alles øjne og ører. Niels fortæller eksempelvis om en af sine venner som bryder normen og fortæller offentligt om, hvor dårligt hun ha det, at ”…det er lidt sølle sådan at skrive et sted, hvor man måske har… jamen jeg tænker hvis man nu havde sine nære venner derinde kun, så ville jeg mere sige at…men det her de er en, som har over 500 venner derinde, som skriver alt simpelthen helt ind til benet om, hvor elendigt hun har det og jeg tænker, at det er rigtig synd for hende, men hun skulle måske henvende sig til hendes veninder i stedet for.” Niels tager klart afstand til, at sådanne handlinger og tanker bør finde sted på Facebook. De hører i stedet til i et andet forum – nemlig det private og nære. Der eksisterer en helt klart en bevidsthed om, at Facebook ikke er et nært og intimt forum blandt venner, men at det i stedet er et offentligt rum, hvor man risikerer at afsløre for meget, hvis ikke man er forsigtig. Erik fortæller, at ”altså selvfølgelig tænker man lidt over, hvad man skriver også. Altså, det bliver man nødt til.” Handlinger på Facebook er således hverken tilfældige eller uigennemtænkt – tværtimod. Det at Facebook indtager en position som værende delvist offentlig lægger tydelige begrænsninger på indholdet og handlemulighederne, hvilket således indebærer at der dannes normer for handling. Eksempelvis giver Dan udtryk for, at han ”ikke vil være offentlig for alle.” En holdning der deles af samtlige interviewpersoner. Han fortæller videre, at ”man skal passe på, for man blotter sig faktisk og hvad hedder det… det er ikke alt jeg skriver eller vil skrive på Facebook. Jeg bruger så også e-mailfunktionen til sådan det mere private.” Indlejret i Dans handlinger er normen om, at man ikke bør fremstille og dermed afsløre for meget; primært ift. billeder, indhold i beskeder og overtrædelse af intimsfære. Disse normer omhandlende, hvad man ikke bør udstille på Facebook, er i høj grad bestemmende for det indhold, der i stedet fremkommer.
Interviewpersonerne har alle en holdning til, hvad der bør være forbeholdt det private og dermed hvad normen er ift. det der ikke hører hjemme på Facebook. Lotte siger, at ”Når man er sammen snakker man om noget privat, det gør man ikke på Facebook. Forskellen på hvad der bør være forbeholdt det private og dermed det offline samvær og hvad der er tilladeligt på Facebook er klar. Jytte forklarer eks. nærmere om, hvad man kan skrive på væggen og siger, at ”hun da sagtens kan skrive tak for sidst, det var skægt og du blev godt nok fuld, for det tror jeg ikke, der er nogen speciel harme over. Men sådan nogle specielle veninde-emner om hvordan man har det og sådan noget, det skriver man jo ikke. Det synes jeg i hvert fald ikke er kutyme.” Her taler Jytte ligefrem om kutyme, hvilket er det der i daglig tale, dækker over begrebet normer. Jytte mener, at private emner veninder og venner imellem ikke bør stilles til offentlig skue og denne holdning deler langt de fleste af interviewpersonerne. Det er for intimt og personligt og vedrører ikke ’offentligheden’, som er den brede skare af forbindelser hver enkelt har på Facebook. Flemming er mere konkret og påpeger, at han aldrig ville skrive i sin opdatering, hvis han eksempelvis havde skændtes med kæresten. Han siger, at ”det er for personligt. Det er for mange mennesker, der kan læse min statuslinie ift. hvem jeg ville dele sådan noget med. Der er der for mange mennesker, der kan læse det.” Om end Facebook er baseret på private og intime forbindelser, er det primært et offentligt rum – og det der er afgørende for indholdet, er normen for, hvad der bør og ikke bør stilles til offentlig skue. Gitte som har afvist et Facebookvenskab med hendes chef forklarer, at ”jeg vil have lov til at sidde og skrive, at jeg synes det her møde er pisse kedeligt ikke?” Og det føler hun ikke hun ville kunne gøre, hvis chefen kunne se det. En udvidelse af offentligheden fratager Gitte retten til at handle. Gitte siger fx, at ”hvis jeg kunne få lov, hvis man kunne have to profiler, sådan en der sådan var offentlig tilgængelig og så en for de nære, så tror jeg ikke man ville bruge den offentlige særlig meget. Så ville det bare være sådan noget med, nåeh ja vi kender godt hinanden så tilføj tilføj, videre.” For Gitte er det et problem med Facebook, at det private bliver for offentligt.
Udviskning mellem det private og offentlige

Kendetegnet for forholdet mellem det private og det offentlige bliver således, at der, når så mange forskellige forbindelser er samlet under ’samme tag’ og ligeledes har adgang til de samme oplysninger, billeder osv, opstår en selektion ift., hvad man lægger ud og på den måde i Goffmans optik præsenterer. Eksempelvis fortæller Anders, at han tænker meget over, at ”Facebook er en platform til mange forskellige grupper af venner, som overhovedet ikke kender hinanden jo. Mange forskellige sammenhænge så derfor vil jeg gerne have en profil, der ligesom passer ind i det hele.” Anders har således behov for at ”opfinde” en ’rolle’, der kan agere i alle sammenhænge. Joshua Meyrowitz kritiserer i ”No sense of place” dog Goffman for en meget statisk fremstilling af individet som bundet til rummet, hvilket måske er meget naturligt, da en del har ændret sig på den front siden 1959, hvor Goffman præsenterede begreberne. Meyrowitz beskæftiger sig med tv’et som determinerende for opløsningen af den stedsbinding, som er aktuel for Goffman, dog er Meyrowitz’ ophav mediesociologien, hvormed udgangspunktet for at betragte Goffmans begreber bliver en anden end Goffmans var (Jerslev 2004:111). Meyrowitz belyser som nævnt billedmediets, herunder især tv’ets udbredelse og den gennemsigtighed der opstår som et resultat heraf og som medfører udviskning af grænserne mellem det private og det offentlige. De nye medier tilfører ifølge Meyrowitz en ekstra dimension til præsentationen af selvet og opløser hermed stedsbindingen. Dimensionen kalder han ’middle region’ og repræsenterer overgangen mellem Goffmans oprindelige frontstage og backstage. Desuden gør Meyrowitz Goffmans oprindelige begreber mere ekstreme og kalder dem således ’deep backstage’ og ’forward frontstage’. Med udgangspunkt i Goffmans begreber og i tiden før de elektroniske mediers indtog afhang en persons adfærd som nævnt tidligere af det selskab, vedkommende befandt sig i; det var dermed muligt at have én adfærd i et selskab og en helt modsat i et andet, da uoverensstemmelser var uigennemskuelige. Med fremkomsten af de digitale medier heriblandt Facebook, er det svært at opretholde de socialt adskilte verdener og derigennem de forskellige roller. Dermed ikke sagt at vi ikke længere spiller roller, men rollerne er blevet gennemskuelige. Det private er gjort offentligt og det offentlige gjort privat, hvorved vi får adgang til at iagttage øvrige verdener. ’Middle region’ kommer således til at præsentere en halvt privat og en halvt offentlig person (Hjarvard 2005:27). Med udgangspunkt i Meyrowitz’ terminologi kunne det meget vel være en ’middle region’ rolle, der vil blive valgt. En slags halv privathed, der kan tåle en halv offentlighed. Med internettet og specielt online sociale netværkssider herunder Facebook har vi nemlig for alvor fået mulighed for at få et indblik i hinandens privatliv. Vi har også i langt højere grad fået mulighed for at iscenesætte os selv og vi kan grundigt styre, hvilke dele af vores privatliv vi offentliggør.
Forholdet mellem det virtuelle og det reelle

Doris Lessing 88-årig litterær nobelprismodtager sagde i forbindelse med sin takketale for prisen følgende: ”How will our lives, our way of thinking, be changed by the internet, which has seduced a whole generation with its inanities so that even quite reasonable people will confess that, once they are hooked, it is hard to cut free, and they may find a whole day has passed in blogging etc?"
 Lessing priser litteraturens lange tradition og hylder bøgerne, mens hun ikke har meget tilovers for internettet – det er ligegyldigt tidsspilde og bringer intet godt med sig.
 Internettet opfattes altså af mange intellektuelle stadig som et bekymrende sted uden kontrol med indholdet og som isolerende ift. sociale relationer. En diskussion som på mange måder har været konstituerende for de normer, der i dag hersker ift. internettet og brugen heraf. Normer som ligeledes og måske især gør sig gældende i forhold til online sociale netværkssider; herunder Facebook. En af interviewpersonerne, Dan, siger i den forbindelse følgende: ”det kan man også bruge sin Facebook til, at vise hvad du også gør, at du ikke bare er en kedelig person, der sidder derhjemme foran skærmen.” Forud for dette påpeger han, at ”der er mange der lægger billeder ud fra fx ferier og jeg vil også vise for omverden, at vi tager altså også på ferie.” Det er altså vigtigt for Dan at vise omverdenen, at han lever op til normen om at internettet og herunder Facebook ikke bør fylde for meget. At han også er mere end bare Facebook-bruger og at han og familien ligesom ’alle andre’ har et liv ved siden af. Han er ikke internet-junkie! En vigtig konklusion på en undersøgelse om sammenhængen mellem brugen af internet og social kapital fra 1998 foretaget af Eric Uslaner, er således også, at online interaktion ikke fjerner mennesker fra deres offline verden, men i stedet understøtter venskaber og holder kontakten ved lige mellem mennesker (Uslaner:8). Der er al mulig grund til at antage at en anden, men lige så vigtig form for socialitet, som den vi kender fra den ’virkelige’ verden, udspiller sig på internettet.

Forskellen på online og offline

Traditionelt har der eksisteret en klar opdeling mellem den virkelige verden og internettet, hvilket har haft den konsekvens at internettet af nogle er blevet opfattet som en farefuld og truende parallelverden, der fjerner individets fra dets offline sociale relationer. Pia siger dog: ”…Det er lige så meget den rigtige verden, selvom det er på internettet” og det tyder således på, at Pia ikke er af den holdning. Gitte forholder sig ligeledes hertil og siger:

”Jeg synes, de der pseudo… de der hippie-agtige typer som mener, at Facebook er sådan et pseudo-socialt værktøj ikke, som afskærer folk fra at komme ud i det virkelige liv… det er lidt noget pis ikke? Fordi… Altså nej selvfølgelig har det meget at gøre med, hvordan man bruger det og det har meget at gøre med, hvordan man tænker over det og det har meget at gøre med, hvordan man reagerer på det og alt det der. Men… 95% af alle fornuftige mennesker der er på Facebook, de har jo deres eget liv og så bruger de Facebook som en form for supplement og sådan er det også i mit liv.”

Ud fra Gittes udtalelse, tyder det ikke på, at frygten for at Facebook erstatter vitale sociale relationer, er velbegrundet. Interviewpersonerne giver udtryk for, at de er bevidste om deres brug af Facebook. De er klar over, at der er forskel på at være social sammen reelt og virtuelt. Hanne siger i den forbindelse, at ”… det hele ikke bare skal foregå over f.eks. computer eller sådan noget, man skal også kunne sætte sig på en cafe og sidde og snakke rigtig sammen. Det skal ikke bare være elektronisk snak.” Det er vigtigt for hende at se hendes venner ansigt til ansigt. Hun svarer endvidere på, om der er forskel på at sidde og snakke sammen fysisk og over computeren, at ”ja meget. Rigtig meget. Jeg synes overhovedet ikke, at det er det samme. Man kan også meget mere misforstå hinanden over computer end hvad man kan i virkeligheden altså sammen over for hinanden.” Hanne påpeger ligeledes, ”…at det hele ikke skal være elektronisk. Man skal også kunne føre en samtale i det normale liv” og hun fortsætter med, at ”… det er vigtigt, at man holder kontakten og snakker sammen om tingene i stedet for at… ”hey prøv lige at se den her hjemmeside…” Der er forskel på at være sammen offline og online og interviewpersonerne påpeger her alle de normer der eksisterer herfor. Det at være social online bør aldrig erstatte det at være fysisk sammen. Erik siger i den forbindelse, at ”... jeg ser det bare ikke som sådan et sted hvor at … det ville ikke ødelægge min dag, hvis jeg ikke havde Facebook. Hvis det ikke var opfundet, så vil det ikke gøre den helt vildt store forskel. Det er bare sådan, at så ville jeg bare ikke have snakket med de mennesker og det må man så bare tage til takke med. At så snakker du bare med de nære venner, du har. Men det er da meget skægt, at man har en udvidet horisont mht. Facebook.” Interviewpersonerne tillader ikke, at Facebook får for stor betydning i deres hverdag, ydermere erstatter noget, dog sætter de tilsyneladende pris på den ekstra grad af social kontakt, der tilbydes her. Det er muligt, at formen og handlemulighederne i et online rum er forskellige fra dem i et offline rum, men i bund og grund er der tale om det samme indhold, nemlig om interaktionen mellem mennesker og fællesskabsformer. Aktiviteten på Facebook afspejler, inddrager og responderer på det øvrige liv og omvendt (Castells 2001:115). Facebook kan dermed ved hjælp af sociologien betragtes, som en integreret realitet i hverdagen og ikke som et løsrevet fænomen. Det er grundet internettets fleksibilitet og kommunikationsstyrke, at online social interaktion spiller en stigende rolle for social organisation som helhed. Internettet og Facebook i særdeleshed fungerer dermed som en kommunikationshybrid, der samler det fysiske og virtuelle rum (Castells:126-7). Spørgsmålet bliver således om de helt basale normer og regler for social interaktion, som vi kender dem, findes på Facebook eller om disse fundamentale interaktionsformer er forbeholdt det reelle liv? De sociologisk relevante og grundlæggende normer for interaktion i et samfund, er bl.a. tillid og ansvarlighed, mens normer for personlige relationer udgøres af gensidighed og intimitet. Vi vil med afsnittet her forsøge at belyse i hvilken grad disse udspiller sig på Facebook. Den sammenhæng der er mellem den måde, hvorpå normerne kommer til udtryk virtuelt, er afgørende for i hvilken udstrækning, vi kan tillade os, at konkludere på homogeniteten mellem det virtuelle og reelle sociale rum og dermed om det virtuelle rum, her Facebook, er forandrende?
Tillid

Tillid skabes i de tidlige år mellem mor og barn og danner grobund for vores ontologiske sikkerhed, dvs. tillid til stabil selvidentitet og stabile omgivelser – vi kan have tiltro til os selv og vores omgivelser (Giddens 1990:100). En sådan tillid danner senere hen grobund for menneskets tillid til symboler og abstrakte systemer, hvilket giver sikkerhed for dagligdagens pålidelighed som en uundgåelig og nødvendig del af vores tilværelse (Andersen og Kaspersen:427). For at belyse om interviewpersonerne har tillid til ikke bare Facebook som et abstrakt system, men også de venner de interagerer med på Facebook, har vi blandt andet spurgt ind til, om de føler de kan stole på deres venner ift., at uploade billeder, skrive på væggen og kommentarer. Derudover spørger vi endvidere ind til om, interviewpersonerne har haft en uheldig oplevelse på Facebook eller om de kender nogen der har. I forhold til at stole på vennerne siger Mette, ”jo det gør jeg. Det stoler jeg virkelig på. Den tillid har jeg godt nok. De er der jo nok også for, at det skal være sjovt og være behageligt at være der. Uden at skade nogen.” Mette har stor tiltro til sine venner og til systemet, hvilket kendetegner flertallet af interviewpersonerne. I den forbindelse har en undersøgelse, foretaget af IT-virksomheden Komfo vist, at danskerne har indtaget status som værende den mest Facebook’ende nation, hvilket Michael Lemberg mener, hænger sammen med, at danskerne også er verdens mest tillidsfulde folk.
 Vi som danskere har en generel og grundlæggende tillid til at andre vil os det godt, men som i det reelle liv således også i det virtuelle er der forskel på mennesker – nogle vil være mere tillidsfulde end andre, hvilket også kommer til udtryk her. Hanne derimod mener ikke, at hun kan stole på sine venner og påpeger, at ”folk kan jeg godt skrive noget om mig inde i deres indbakke uden, at jeg opdager det. Og sådan er det jo. Sådan virker samfundet jo desværre… …Men det er ikke noget jeg har bemærket og jeg har heller ikke gjort det selv.” Selvom Hanne bliver adspurgt direkte ift. Facebook, anvender hun her alligevel udtrykket samfundet, hvilket indikerer, at hun ikke sondrer imellem de to. Årsagen hertil kan være naturlig nok – Hannes sociale ’liv’ på Facebook afspejler hendes reelle sociale liv, i det forbindelserne er de samme online som offline. Til trods for at Hanne ikke umiddelbart har særdeles stor tiltro eller tillid til sine venner eller til systemet, har hun ikke oplevet på Facebook, at blive bekræftet heri. Det er muligt, at Hannes ontologiske sikkerhed og fundamentale tillid ikke er veludbygget eller at hun er påvirket af pressens negative holdning til Facebook. På spørgsmålet om, hvorvidt hun har haft uheldige oplevelser på Facebook, er hendes svar dog ”nej, ikke endnu”. Hun har altså ikke personligt erfaret at have grund til at nære mistillid til hverken Facebook som system eller sine venner, men det virker som om, Hanne føler, at det at være Facebookbruger udgør en risiko. Når mennesket nærer tillid til andre, giver det således også ansvaret for en selv videre til andre, hvilket gør mennesket sårbar. Ansvarlighed [for andre] bliver dermed en anden og vigtig grundessens i menneskelig interaktion.
Ansvarlighed

I forhold til om man står til ansvar for ens handlinger på Facebook, påpeger Gitte, at ”ja, det gør man alle steder. Det tror folk måske ikke at de gør, men det er noget… Det er en fejl i deres opdragelse efter min bedste overbevisning, for selvfølgelig er man ansvarlig på nettet… …Man er altid ansvarlig for, hvad man laver. Det er jo en ytring som alle andre ytringer.” I forhold til at uploade billeder fortsætter hun og siger, ”jeg har uploadet gamle billeder og under dem alle sammen, har jeg skrevet at det her er mine egne personlige billeder og hvis nogen er kede af at være lagt offentlig, så skal de bare sige til, så fjerner jeg dem med det samme. Og jeg har bedt en veninde fjerne nogle af mig fra en fest. Fordi jeg har ingen festbilleder på min profil, fordi det gider jeg simpelthen ikke.” Hun har en helt klar holdning til ansvarligheden online og respekterer ligeledes andre online. Ansvarlighed handler om værdier og moral, hvilket i postmoderne teori ofte er belyst som opgivet. Med værdierne og moralens forfald, hviler ansvarligheden på det enkelte menneske – et menneske som ligeledes i postmoderne teori ofte er blevet opfattet som amoralsk, egennyttig osv (Bauman 2000:209). Det tyder dog her på, at vores interviewpersoner påpeger, at det stik modsatte faktisk gør sig gældende. Langt de fleste føler et ansvar for deres forbindelsers ve og vel. Interviewpersonerne belyser i hvert fald, at man bør være ansvarlig på Facebook, nøjagtig som man bør være det reelt.
Eric Uslaner udtaler i sin undersøgelse fra 1998, at hvad folk gør online, stort set er det samme, som de gør offline. ”The World Wide Web is very much like the World. It makes things better in some ways and worse in others. But it is not transforming. If you want to make a revolution, you have to go offline” (Uslaner:8). Internettet ændrer ikke de sociale dispositioner og den adfærd, som folk allerede har. Dette, mener han, er fordi, at de fundamentale personlige dispositioner og værdier såsom social tillid og ansvarlighed dybest set skabes gennem familiesocialisering i den tidlige barndom. Internettet er således hverken et mørk og truende sted eller et stort intellektuelt og socialt kollektiv (Uslaner:62). Uslaner mener dermed generelt ikke, at internettet kan gøre den store forskel, da det folk gør online, er det samme, som de gør offline. Analysen af vores interview påpeger en lignende konklusion, men belyser dog endvidere, at der er forskel på offline og online handlen, men at forskellene består mere i det vi ikke gør og ikke i det vi gør. Vi formoder, at det er i de personlige relationer, hvor gensidighed og intimitet er grundstene, at forskellene består – Facebook er et offentligt rum og her er der eksempelvis ikke plads til intimitet.

Gensidighed

Udover at fysiske sociale relationer er uundværlige, påpeger nogle af interviewpersonerne også vigtigheden af, at andre kender en godt og vil hjælpe og støtte en, hvis det bliver nødvendigt. Jytte svarer eksempelvis følgende på spørgsmålet om, hvor meget det betyder for hende at være sammen med vennerne: ”… Man kender hinanden rigtig rigtig godt og man kan se på hinanden, hvis der er noget galt og man ved der altid bliver spurgt, hvis der er noget. Og man er selvfølgelig også altid klar til at hjælpe, f.eks. hvis en eller anden flytter i ny lejlighed, ”Skal vi komme og hjælpe?”, ”Ja det må i gerne”. Så altså det er jo dejligt.” Gitte påpeger ligeledes, at det at se vennerne betyder meget for hende, idet hun siger, at ”ja helt sikkert, men også fordi vi har ikke familie i området og vi kommer ikke herfra. Så hele det der venskabelige sociale relationer man har skabt sig efter man er flyttet, bliver jo så meget desto mere vigtige. Og vores netværk, sådan alt det man kan trække på i forskellige situationer.” Et godt netværk er altså vigtigt for Gitte. Denne form for gensidighed er livskraften i og fundamentet for alle sociale fællesskaber og et af de områder, hvor offline og online netværk adskiller sig er netop på reciprociteten mellem de agerende individer (Kavanaugh et al.:3).

Kavanaugh argumenterer for, at der når der er en meget lille forventning om, at skulle stå ansigt til ansigt med de andre i fællesskabet, er større sandsynlighed for at individer tager ressourcer fra gruppen uden at give noget igen. Netop derfor kan manglen på reciprocitet resultere i et ’socialt dilemma’ i online fællesskaber, især hvis de individer som fællesskabet består af, er spredt over et stort geografisk område. Det modsatte gør sig gældende, når online sociale fællesskaber er baseret på et lokalt fællesskab. Her vil individer ofte kunne møde hinanden ansigt til ansigt, hvorfor det i langt mindre grad er sandsynligt, at nogen vil agere ’free-rider’ (ibid). Det samme gør sig gældende omkring uskrevne sociale spilleregler og normer, de regler og normer der eksisterer online, vil oftest reflektere de regler og roller, som også eksisterer offline. Erik belyser emnet og påpeger følgende:

”Jeg tror, at hvis man siger, at man melder sig ind eller melder sig til noget og så man ikke kommer alligevel eller ikke gør det alligevel, så får man det af vide. Det tror jeg. Jeg tror, at det er meget loyalt. Hvis man har sagt ja til noget, så tror jeg også at man holder det. Det synes jeg i hvert fald man burde. De ting man siger ja til dem burde man holde. Og det gælder også i livet. Det gælder ikke kun på Facebook.”
Erik udtrykker sig her meget normativt og mener, at der bør eksistere en vis forventning om gensidighed; man bør kunne forvente at blive behandlet, som man selv ville behandle andre – en norm som ligeledes gør sig gældende i det reelle liv. Facebook er ikke som sådan baseret på et reelt lokalt fællesskab, men i og med at de personer man er venner med på Facebook stort set alle, er nogen, man også kender offline, har man eller har man haft en reel og på et givent tidspunkt lokal relation til dem. Der er således stor sandsynlighed for, at man en dag kan komme til at stå ansigt til ansigt med personerne, sådan som Kavanaugh påpeger det. Det er også muligt, at det at man har stået ansigt til ansigt med dem forpligter – i hvert fald i højere grad end hvis man aldrig havde mødtes eller haft en eller anden form for reel interaktion.
Dette er selvfølgelig afhængigt af hvilke kriterier man sætter for, hvem der kan være ens venner på Facebook, hvilket også har en betydning for, hvor mange relationer man har på Facebook og hvor nære disse er. Anders påpeger her følgende: ”Men det er jo et af kriterierne, at det skal være nogen, jeg ligesom synes jeg har et godt forhold til og som jeg ikke ville tro, ville udnytte mig. Ellers bliver de ikke venner med mig, eller så bliver de fjernet igen.” Det lader til, at langt de fleste af interviewpersonerne har gjort sig tanker herom og har eksplicitte kriterier for, hvem der kan tilføjes som venner på Facebook. Spørgsmålet er så om dette ’sociale dilemma’ med mangel på reciprocitet gør sig gældende på Facebook eller ej. Det er da muligt, at manglen på intimitet afstedkommer, at Facebook blot ikke er stedet, hvor man forventer gensidighed idet gensidighed og intimitet ofte er nært forbundet.

Intimitet

Intimitet er som nævnt tidligere stærkt forbundet med personlige sociale relationer, idet intimitet kun indgår som komponent i det, Anthony Giddens betegner som rene forhold. Rene forhold såsom ægteskaber, parforhold, seksuelle forhold og venskaber er de tillidsrelationer, hvori vores essentielle ontologiske sikkerhed og elementære dele af vores selvidentitet kan udvikles (Giddens 1992:58).

Gitte konstaterer, at ”intimitet jo ikke er noget, altså jeg mener, man har over nettet. Altså man kan fortsætte intimiteten over nettet og man kan udbygge intimiteten, men du kan fandme ikke skabe den, som jeg ser det. Jo så skal det være det der med, at folk møder hinanden og begynder at skrive med hinanden og så bliver det til lange indviklede samtaler på mail eller et eller andet, jamen hvad ved jeg og det er jo også fint nok. Men det gør man jo ikke på Facebook vel?” Birthe indikerer noget lignende idet hun siger, at ”Jeg synes ikke folk er så personlige derinde og jeg tror, ja altså der er jo nok nogen, som der er trætte af at lave projekter, det er jo nok en af de mest brugte [på statuslinien], men det er jo ikke sådan personligt.” Birthe påpeger dermed, at Facebook ikke er en platform for personlige og intime tilkendegivelser, men i stedet fungerer mere som et uformelt forum, hvor vægten er på sjove kommentarer, hurtig information og positive udmeldinger. Det tyder på samme måde som i afsnittet omhandlende overfladiskhed, at der ikke er megen intimitet til stede på Facebook, hvilket højst sandsynligt er sammenhængende med Facebooks status som et delvist offentligt rum. Der sker således ikke en erstatning af intime, dybe og interpersonelle relationer på Facebook, hvilket ofte har været frygten hos kritikkerne; at internettet netop ville fjerne individet herfra.

Erstatning eller supplement
Noget tyder på, at meget lidt af det sociale erstattes på Facebook og at det i stedet handler om, at der sker et overlap mellem det offline og online rum. ”Det nok mere er en forlængelse. Det stopper jo ikke derinde altså snakken. Det fortsætter jo også udenfor Facebook”, konkluderer Kasper. Der sker tydeligvis et overlap mellem det sociale liv offline og det sociale liv online for mange af interviewpersonerne og spørgsmålet bliver derfor, hvor meget Facebook således fylder og hvor stor betydning det har i hverdagen. ”Man bruger jo noget tid på det, som man måske kunne have brugt på noget socialt liv, men jeg ved ikke om jeg i høj grad ville gøre det. Jeg tænker ikke, at jeg vælger det til frem for noget andet på noget tidspunkt overhovedet ikke”, siger Kasper. Niels fortæller da også, at det ”desværre er blevet sådan en tidsrøver, som man lige skal ind og kigge hver dag, fordi man nærmest er bange for at gå glip af noget… …Betydningen den er nok, at jeg ikke tror, at jeg kunne gå derhjemme en dag uden lige at gå ind og kigge. Det kunne jeg ikke. Det er jeg for nysgerrig til.” Erik fortæller ligeledes, at ”jeg er altid på Facebook for lige se, om der er sket noget nyt.” Men fortsætter og siger, at ”det er ikke det, der ændrer min hverdag, det kan jeg ikke sige, men jeg er da på, når jeg er på computeren.” Facebook betyder meget for både Erik og Niels og overlapper i høj grad med hverdagen og det reelle sociale liv. Helt modsatte synspunkter er også repræsenteret, eksempelvis hos Hanne som siger, at ”for mig er Facebook bare Facebook. Det er ikke noget…Jeg kunne sagtens slette Facebook hvis det var at…Man har jo stadigvæk messenger. Jeg føler ikke at det er åh nu skal jeg bare se det.” Hun siger her, at hun sagtens kan undvære Facebook. Hun siger dog kort efter, at ”jamen okay efter 3 uger af sted på sommerferie, der kan jeg godt mærke, jeg vil gerne læse, hvad der sker i Danmark. Jeg vil gerne læse hvad mine venner laver, hvor de er henne og sådan noget.” Noget tyder dermed på, at hun ikke helt ser så nøgternt på det, men at hun måske har valgt, at det er sådan, hun gerne vil fremstå overfor os. Grunden hertil er måske, at der i Hannes omgangskreds eventuelt eksisterer en norm om, at det ikke er smart at være på Facebook. Facebook supplerer dog Hannes liv på trods af, at hun ikke umiddelbart kan sætte ord på det.
At finde ud af om Facebook erstatter eller supplerer dele af interviewpersonernes sociale liv er essentielt ift. at kunne identificere konsekvenserne af deres brug nærmere. Dette aspekt søges belyst gennem interviewpersonernes opfattelse af Facebook ift. hvor meget tid man bør tilbringe her, forholdet mellem offline og online tilstedeværelse osv. Hvis Facebook erstatter dele af deres sociale liv, eksisterer der måske i Norman Nies optik en risiko for, at de isoleres og som følge heraf oplever social eksklusion og dermed bliver depressive. Charlotte siger i den forbindelse om Facebook: ”Det er en lidt farlig ting faktisk, fordi folk som måske ikke lige har de helt store sociale egenskaber eller lyster, jamen de kan godt, er jeg bange for, blive mere og mere isolerede. Selvfølgelig kender man godt folk rundt omkring, men det er stadigvæk på en forkert måde, synes jeg, for man får altså noget andet ved at mødes med folk i virkeligheden. Man kommer ud og man får nogle andre input end hvis man bare sidder hjemme. Det kan godt blive sådan lidt trist.” Hun forholder sig kritisk til det at være social på Facebook og mener ikke, at det kan eller bør erstatte reelle sociale relationer.

Erstatning

Den eneste der nævner, at Facebook erstatter noget rent socialt er Niels, som i den forbindelse siger følgende: ”Det er jo selvfølgelig både godt og skidt, fordi et eller andet sted så tror jeg faktisk, at der er nogen af de her venner, jeg mødes mindre med fysisk nu. Vi laver stadig noget sammen engang i mellem i weekenden, men sådan det der hverdags noget… …med bare at sidde og småsnakke lidt, det er forsvundet lidt vil jeg sige. Det er bare blevet nemmere, at vi lige kan gøre det inde på Facebook.” I Niels ser vi et af de få eksempler på, at Facebook og dermed internettet erstatter det at være fysisk social sammen. Facebook erstatter ikke hele Niels liv, men dele af det. Forklaringen herpå kan være at noget af den offline hverdagssnak eventuelt sagtens kan erstattes af en online kommunikation uden at overtage essentielle sociale relationer. Birthe påpeger, at ”man skal da passe utrolig meget på, at det ikke tager overhånd og der er da også nogle mennesker, der ikke kan styre den der virtuelle verden, men den kategori tilhører jeg bare slet ikke og det kender jeg altså heller ikke rigtig nogen der gør, det må jeg sige.” I dag er langt de fleste bevidste om, hvilke konsekvenser brugen af internettet har og hvordan denne brug skal forvaltes. Frygten for internettet som et farligt og altopslugende sted hører i høj grad fortiden til. Det var en frygt, som især opstod i direkte forlængelse af internettets fremkomst og dermed af uvidenheden om dette nye fænomen. Så selv om Niels faktisk indrømmer, at nogle sociale relationer er blevet erstattet af Facebook, belyser Birthe ret godt, at mennesket i dag har kontrol med brugen af internettet og herunder Facebook. Som Pia siger, ”er det jo er noget man bruger rigtig tid på…” Hvilket umiddelbart kan virke bekymrende, dog belyser hun noget helt essentielt, idet hun siger, at ”…det er noget man aktivt vælger til og fra…” Det enkelte menneske farer ifølge hende ikke passivt og uselvstændigt rundt i det virtuelle liv, men er udmærket klar over, hvorledes det skal manøvre rundt her.

Castells berører i sin bog ’Internetgalaksen’ også forholdet mellem det offline og online. Han taler om, at den identitetsopbygning som er basis for en online interaktion, blot er en lille del af internetbaseret socialisering og at denne specielt er koncentreret blandt unge. Den hastige stigning i undersøgelser på dette felt har ifølge Castells forvansket den offentlige opfattelse af internettets sociale praksis, som værende et område der er forbehold personlige fantasier. Dette gør sig dog for det meste ikke gældende, og internettet er i stedet en forlængelse af livet, som det er i alle sine afskygninger og med alle sine træk. Sherry Turkle konkluderer på en af sine undersøgelser omkring identitetsopbyggelse, at ”forestillingen om det virkelige liv slår igen. Folk der lever parallelle liv på skærmen, er ikke desto mindre bundet af deres fysiske jegs ønsker, smerter og dødelighed” (Turkle i Castells 2001:115). I modsætning til den påstand om at internettet enten er en kilde til fornyet fællesskab eller en årsag til fremmedgørelse fra den offline verden, så virker den sociale interaktion på internettet ikke til at have en direkte indflydelse på den måde, hverdagslivet former sig, ud over at det tilføjer en online interaktion til allerede eksisterende sociale relationer (Castells 2001:115-116).
Virtuelle relationer bør ikke erstatte reelle

Interviewpersonerne blevet spurgt direkte, om de kunne finde på at sige nej til en aftale offline for i stedet at bruge tiden på Facebook og det er vha. svarene herpå at vi ønsker at belyse normerne omkring virtuel erstatning af reelle sociale relationer. Flemming siger, at ”det kunne jeg ikke finde på. Facebook er der når jeg kommer hjem, mine kammerater er der kun det tidsrum, de er der.” Jytte påpeger, at ”det synes jeg simpelthen er for meget. Nej. Altså jeg ved godt, at så kan man måske have kontakt til 7 mennesker på Facebook i stedet for en, men altså jeg skal jo på arbejde alligevel eller et eller andet alligevel, så det kan jo ikke hjælpe noget at Facebook er vigtigere.” De fleste af interviewpersonerne griner ligefrem af spørgsmålet. Gitte siger i den forbindelse, at ”det tror jeg heller ikke man skal indrømme, hvis man har gjort. Allerede der er der en eller anden form for bias (griner).” Spørgsmålet fremstår tydeligvis meget utopisk for interviewpersonerne og nærmer sig det uhørte ift. menneskelig socialitet – en reaktion der må fordi der må eksistere en fremherskende norm om, at en sådan handling absolut ikke er velset. ”Sms og email og Facebook også er et ekstremt fattigt kommunikationsmiddel i forhold til at sidde over for folk og være sammen med folk og nyde et glas vin eller snakke eller spille kort”, siger Anders. Mettes siger endvidere, at ”Ej så vigtig er det heller ikke. Jeg vil heller være sammen med personerne fysisk, det vil jeg hellere.” Facebook kan og bør ifølge Anders og Mette på ingen måde erstatte fysisk samvær. Et synspunkt der deles af Charlotte, der siger, at ”…det er ligesom folk der sidder og spiller computer hele tiden eller sådan noget onlinespil, hvor de har venner derover eller sådan noget. Det er jo bare ikke rigtige venner, synes jeg ikke.” Hun ser ikke den virtuelle verden på Facebook, som det virkelige liv og sammenligner det med folk, der sidder og spiller computerspil hele tiden. Det er dog vigtigt her at huske, at folk der er venner i et online fællesskab baseret på computerspil ikke nødvendigvis er offline venner, hvorimod alle vores interviewpersoner kun er venner med deres offline venner på Facebook, hvorfor sammenligningen ikke er helt reel. Hun forklarer da også i forhold til om man er social på Facebook, at: ”jo det er man, men man skal også bare huske, at der er noget uden for Facebook, det er nok sådan jeg har det. Facebook er fin og det er en fin måde at skabe kontakter og netværk på og sådan nogle ting på og sidde og lure lidt. Man skal også bare stadig huske, at der er noget, der hedder det virkelige liv.” Charlotte trækker lidt i land ift. hendes indledende tanker omkring det at være social på Facebook og det kommer her frem, at hun blot ønsker at synliggøre hendes holdning til at det offline reelle liv vægter højere end det virtuelle
.Med hensyn til om Facebook erstatter noget hos interviewpersonerne er det i overvejende grad praktiske ting såsom kontakt over afstande og planlægning (jf. analysepunkt 1) ”Facebook er ikke noget der erstatter noget som helst”, mener Lotte. Facebook erstatter ikke noget socialt, men planlægningen ift. noget socialt. Det Facebook erstatter, er dermed hidtidige kommunikationsværktøjer. En tendens der understøttes af Uslaners konklusioner om, at den online interaktion ikke skal ses som en erstatning for den interaktion, der foregår offline, men som en forlængelse eller supplement til det offline. Et supplement der består af lettere kontakt og nemmere planlægning, der gør det muligt for mennesker at være sammen over geografiske afstande såvel som i det nære.
Supplement

Ingenting tyder dog heller på, at Facebook erstatter reelle sociale relationer og fysisk samkvem mellem mennesker. Dog indikerer flere af interviewpersonerne, at Facebook netop kun er et [positivt] supplement og bør være det. Gitte siger eksempelvis, at ”der jo ikke er nogen netside, der kan gøre op for at blive krammet og nusset i håret og aet på kinden vel? Og alt det der betyder jo alt andet lige hundrede gange mere end så meget andet. Men selvfølgelig kan man også blive utrolig rørt, hvis fx der er nogen der tænker på en på nettet og skriver ”Hej, jeg har sådan tænkt på dig og har du det godt?” Facebook erstatter kun noget, der alligevel ikke er af større betydning og som netop derfor med fordel kan erstattes, fordi at erstatningen betyder, at interviewpersonerne nemmere kan holde kontakt med nogen de ellers ikke vil have kontakt med. Facebook fungerer derfor primært som et supplement, hvor interviewpersonerne faktisk oplever, at Facebook har en positiv indflydelse på deres sociale liv, fordi noget nyt i forhold hertil bliver muligt på Facebook. I tråd hermed står Ellison et al. undersøgelsen fra Michigan, som ligeledes byder på resultater, der viser, at brugen af Facebook er sammenhængende med målene for psykisk velbefindende (Ellison et al.: 2007:1143).

En ekstra dimension

Konkluderende eksisterer der på Facebook ifølge interviewpersonerne en anseelig mængde normer for, hvorledes man som bruger bør opføre sig, agere og præsentere sig selv. Facebook er et forum forbeholdt den positive, lette og uforpligtende sociale interaktion, hvor glæde, humor, spøgefuldhed og plathed vægtes højt. Der er ikke efterladt megen rum for den mere alvorlige del af livet. Hvis andre brugere bryder normen og giver udtryk for noget negativt, bliver det opfattet som sølle og pinligt og der bliver desuden sjældent reageret på det. Det negative er ikke velset på Facebook og det foretrækkes klart, at Facebook forbliver sjovt og hyggeligt. Facebook repræsenterer på den måde kun en snæver side af livet.

Tillid og ansvar er bærende elementer for et samfunds eksistens og tillid og ansvar opfattes på Facebook, som i den reelle verden, som minimumskriterierne for interaktion. Det er således her igennem, at Facebook kan anvendes som tiltænkt; nemlig til at lette kontakten mellem en selv og de sociale relationer man har forbindelser til her. Tillid og ansvar kræves netop for at kunne dele de informationer, billeder og historier som gør os i stand til at følge med i hinandens liv på Facebook; det som er hovedessensen her. Måden hvorpå Facebook adskiller sig fra den reelle verden, er gennem manglen på gensidighed og intimitet, hvilket højst sandsynligt skyldes den høje grad af offentlighed. Udviskningen mellem privatlivet og offentligheden er eksplicit på Facebook. Der er her meget lidt privatliv og det privatliv der er, er den del, man har valgt kan og skal stilles til offentlig skue. Facebook er som en del af den teknologiske udvikling med til at udvide repertoiret for samværsformer, hvor normen er samtalen frem for information. Samtalen er en stor del af det at være social og er ligeledes en af mest vitale dele af individets dagligdag, hvilket kan være afgørende for Facebooks succes, idet at Facebook netop understøtter samtalen både i det nære og over afstande. Interviewpersonerne er alle af den holdning, at det virtuelle sociale liv dog aldrig bør træde i stedet for reel fysisk samkvem med andre mennesker. Den virtuelle socialitet kan derimod supplere det fysiske sociale liv med en ekstra dimension. Det er ved hjælp af det online medie muligt på en nem og omkostningsfri måde at dele informationer såsom billeder, historier og hurtige tanker med væsentlige sociale relationer i vores netværk. Facebook føjer en ekstra om end online social dimension til vores fysiske sociale liv. Dette indikerer hermed, at adskillelsen mellem det reelle og virtuelle liv på Facebook må siges at være perforeret om end den nogensinde har eksisteret.
”Det er jo bare ikke alle der har den samme opfattelse nogen synes jo at Facebook er fuldstændig åndsvagt og spild af tid og de narrer folk og det ene og det andet. Jeg har sådan lidt jamen nå ja der er jo så mange der er der efterhånden så hvorfor skulle man ikke bruge det. Det er jo et skide smart koncept altså der er jo så mange muligheder.”

Kapitel
8

Kapitel 8 - Konklusion
Vi ønsker i det afsluttende kapitel at præsentere de resultater, som på baggrund af vores indsamlede kvalitative empiri er fremkommet af analysen. Set i lyset af online sociale netværkssiders stigende popularitet, her i særdeleshed den voldsomme tilslutning, som Facebook har fået i Danmark i løbet af de sidste par år, har formålet med nærværende projekt været at undersøge:

Hvilken funktion indtager en online social netværksside, her eksemplificeret ved Facebook, i individets hverdag ift. forskellige typer af sociale relationer og ændrer denne individets måde at være social på?

Med udgangspunkt i et casestudie af Facebook og med en hovedvægt på en analyse af 14 delvist eksplorative kvalitative interviews, har vi bestræbt os på at besvare ovenstående. Til dette har vi haft fokus på, hvordan og til hvilket formål Facebook bruges, en karakteristik af det netværk der eksisterer på Facebook samt de normer der gør sig gældende omkring brugen af Facebook.

Individets primære årsag til at oprette en profil på Facebook er udover nysgerrighed, grundet i et emotionelt behov for social tilslutning og ønsket om at være ligesom de andre. I kraft af Facebooks popularitet i Danmark eller i den nære omgangskreds ønsker individet således ikke at stå udenfor fællesskabet. Anvendelsen af Facebook er bred, men det primære mål med brugen af Facebook er at genskabe og vedligeholde kontakten med venner og bekendte; både i det nære og det fjerne. I en tid præget af globalisering og hvor sociale relationer er udlejret af tid og rum, skabes der ved hjælp af Facebook en genindlejring af relationerne. Disse samles nu på Facebook i et virtuelt rum, og giver individet mulighed for at kommunikere og holde kontakt med de geografisk fjerne personer i Facebooknetværket, samtidig med de lokalt nære, hvilket er en af de funktioner, der lægges stor vægt på i forhold til anvendelsen af Facebook. Denne kontakt er centreret omkring det at følge med i vennernes liv gennem en kommunikation på Facebook. Fordelen ved Facebook er, at det teknisk set indeholder flere kommunikationsmuligheder i form af private mails, offentlige beskeder og chat, hvorigennem planlægningen og koordineringen af offline møder nemt og omkostningsfrit ligeledes sker. Billeddelingsfunktionen på Facebook tilfører et visuelt aspekt til kommunikationen, hvilket gør interviewpersonerne i stand til at dokumentere deres hverdag for personerne i netværket. Dette aspekt hjælper ikke kun individet til at dele sit liv med dets bekendte, men kan ligeledes understøtte et andet af individets behov på Facebook, nemlig behovet for en biografisk fortælling. I et samfund hvor normerne kræver, at individet på den ene side skal være individualiseret og på den anden side skal være integreret, er det især ved hjælp af individets egen historiefortælling, at denne forholder sig til den komplekse verden og dermed skaber individet selv. Den biografiske fortælling er i høj grad baseret på individets fortid, hvorfor tabte forbindelser er særdeles meningsdannende for identitetsdannelsen. Facebook er i kraft af dets udbredelse og de funktioner der her er tilgængelige, det oplagte værktøj til en genetablering af tabte forbindelser. Sidst men ikke mindst opfylder Facebook behovet for hygge, der er nært beslægtet med selskabelighed og det at være dansker. Oftest forbindes hygge dog med hjemmet, men ikke desto mindre er det muligt for interviewpersonerne at finde hygge i den virtuelle verden på Facebook og dermed også selskabelighed. Facebook kan dermed overordnet betragtes som et multiværktøj, der giver mulighed for at opfylde flere typer af behov hos individet.
På baggrund af ovenstående ser vi at anvendelsen af Facebook kan inddeles i tre forskellige typologier ift. genskabelse og vedligeholdelse af kontakt:

1) Sociale relationer fra fortiden som man har mistet

– individet skaber en biografisk fortælling

2) Sociale relationer som er geografisk tæt på

– individet kan planlægge og koordinere

3) Sociale relationer som er geografisk langt væk

– individet oplever genindlejring af førhen udlejrede sociale relationer

Facebook fungerer således som en port til mange relationer af forskellig karakter, der spænder fra nære venner og familie til distancerede bekendtskaber. Ved hjælp af Facebook synliggøres dette netværk og et overordnet kriterium for at tilføje andre til netværket og dermed give dem adgang til at få et indblik i livet som fremlægges her, er som minimum et offline møde. De relativt lave kriterier er bl.a. en af årsagerne til at Facebookvennerne nærmere skal betegnes som Facebookbekendte. Det er dog primært de svage bekendtskaber samt de geografisk distancerede bånd af både stærk og svag karakter, interviewpersonerne føler, de får en yderligere kontakt med, hvorimod relationerne til de nære bånd kun sekundært udbygges. I forhold til de nære bånd er det i højere grad koordineringen og planlægningen af den eksisterende kontakt, der flyttes fra andre kommunikationsmidler til Facebook. Grundet denne koordinering samt den øgede kontakt med svage relationer føler interviewpersonerne sig sociale på Facebook. At være social skal i denne forbindelse ikke anskues som en traditionel væren social, hvilket kræver, at individer er fysisk sammen. At være social på Facebook skal i stedet betragtes som et resultat af kommunikationen herpå, den udvidede kontakt og et udtryk for, at interviewpersonerne får opfyldt behovet for selskab og hygge og derigennem føler sig mindre alene.

Der eksisterer blandt interviewpersonerne forskellige typer af netværk, hvoraf nogle af disse umiddelbart kunne facilitere den getting ahead tilgang, der kan hjælpe individet med at komme frem i verden. I kraft af dette samt Facebooks opbygning og funktioner, synes Facebook som det perfekte netværksværktøj; det ikke bare fordrer, men også letter kontakten mellem individerne i netværket. Dog anvendes Facebook ikke umiddelbart til at opnå noget materielt og endnu mindre noget personligt, set i lyset af social kapital begrebet. Et par af interviewpersoner har tænkt over muligheden og ligeledes prøvet en enkelt gang eller to at anvende Facebook i den forbindelse, men der er ikke kutyme for at søge hjælp på Facebook og er ikke interviewpersonernes formål med brugen heraf. Kutymen for ikke at søge hjælp på Facebook er en blandt flere normer for handling på Facebook.
Som i den reelle verden er den færden, der foregår på Facebook præget af normer. Facebook er et forum forbeholdt den positive, lette og uforpligtende sociale interaktion, hvilket især kommer til udtryk gennem brugen af statusopdateringerne. Facebook repræsenterer på den måde kun positive sider af livet. Dette er nært forbundet med Facebooks status som værende delvist offentlig. For de fleste af interviewpersonerne gør det sig gældende, at de har mange forskellige relationer samlet på Facebook, hvilket begrænser deres brug. Udviskningen mellem privatlivet og offentligheden er eksplicit på Facebook. Der er her meget lidt privatliv og det privatliv der er, er den del man har valgt kan og skal stilles til offentlig skue. Det er dog muligt at begrænse offentligheden enten ved at regulere mængden af relationer og således opnå mere frihed til indhold eller omvendt at regulere mængden af indhold og således opnå mere kontakt. Interviewpersonerne prioriterer kontakten til mange frem for et ubegrænset indhold.

På trods af at interviewpersonerne på Facebook opnår hygge og selskabelighed hersker der blandt interviewpersonerne en klar norm om at mødet i det online rum på Facebook aldrig kan eller bør erstatte individernes ansigt til ansigt relationer. Årsagerne hertil er bl.a., at der på Facebook i kraft af dets karakter som værende et delvist offentligt rum, kun eksisterer en meget begrænset form for intimitet. Det er dermed ikke nødvendigt at frygte, at den offline sociale interaktion vil blive erstattet af online fællesskaber, sådan som diskussionen heraf udmønter sig i kapitel 2. Facebook opfattes af mange af interviewpersonerne som værende ligeså reel som den virkelige verden; ansvarlighed og tillid er blandt andet grundlaget for at Facebook kan fungere. Individet skal ifølge interviewpersonerne have tillid til hinanden og til dem de tilføjer som deres venner, samtidig med at de selv bør og skal udvise ansvarlighed ift. at handle, som de ellers ville handle i den reelle verden. Modsat mange andre online sociale netværkssider er Facebook desuden kendetegnet ved, at brugerne anvender deres rigtige navn som brugernavn og ikke et alias, brugerne kan således ikke skjule sig bag anonyme profiler, hvilket ydermere fordrer den ansvarlighed og tillid, der kendetegner den reelle verden. Selvom interviewpersonerne ikke kan gemme sig bag anonyme profiler, har de dog mange muligheder for præsentere sig selv som ønsket. I kraft af at Facebook er et rum forbeholdt en positiv stemning, vil langt de fleste profiler være dannet med tanke herpå. Interviewpersonerne vælger at præsentere sig fra deres bedste side og samtidig præsentere sider af sig selv, som kan indgå i alle de forskellige sammenhænge af relationer, som konstituerer det netværk, de er en del af. Interviewpersonerne indtræder her i det der benævnes en middle region rolle, der skal anskues som en halvt privathed, der kan tåle en halv offentlighed.

Facebook gør individet i stand til at håndtere et fragmenteret hverdagsliv, hvor grænserne mellem fritid og arbejde samt det private og det offentlige er udvisket og hvor individets relationer er udlejret af tid og rum. Facebook fungerer i den forbindelse som den kommunikationshybrid, der supplerer individets genindlejring af sociale relationer i forhold til den daglige samtale om løst og fast, hvorigennem behovet for selskabelighed og kontakt understøttes.
Litteraturliste

Andersen, Charlotte (2006): Krakeleret perfektion – modefotografiets realisme. http://www.hum.au.dk/nordisk/realisme/docs/tekster/ca_krakeleret.pdf
Andersen, Heine (2001): Sociologi – en grundbog til et fag. København. Hans Reitzels Forlag.

Andersen, Heine og Kaspersen, Lars Bo (Red.) (2004): Klassisk og moderne samfundsteori. København. Hans Reitzels Forlag.

Antoft, Rasmus og Salomonsen, Heidi Houlberg (2006): ”Indblik i en verden af kvalitative casestudier” i Håndværk og Horisonter – strejftog i kvalitativ sociologi 2. Aalborg. Aalborg Universitetsforlag.

Arnoldi, Jakob (2006): Aktør-netværksteori: A-moderne (sociologisk?) teori. http://rauli.cbs.dk/index.php/dansksociologi/article/viewFile/304/342

Bauman, Zygmunt (2000): Flydende modernitet. København: Hans Reitzels Forlag.

Boase, J., Horrigan, J., Wellman, B. & Rainie, L. (2001): The Strength of Internet Ties. Washington, D.C.: Pew Internet and American Life Study.

Bourdieu, Pierre (1986): Form of Capital. In J. E. Richardson (ed) “Handbook of Theory and Research for the Sociology of Education. New York. Greenwood Press.

Burt, Ronald (1997): The Contingent Value of Social Capital. I Administrative Science Quarterly, Vol. 42, No. 2 (Jun., 1997), pp. 339-365. Johnson Graduate School of Management, Cornell University.

Cavanagh, Allison (2007): Sociology in the age of the Internet. Berkshire: Open University Press.

Castells, Manuel (2003a): Internet Galaksen – Refleksioner over Internettet, erhvervslivet og samfundet. Århus. Systime.
Castells, Manuel (2003b): Netværkssamfundet og dets opståen. København: Hans Reitzels Forlag.

Coleman, James (1988): Social Capital in the Creation of Human Capital. In “The American Journal of Sociology, Voll. 94 1988, pp. 95-120.

Coleman, James (1990): The foundation of social theory. The Belknap Press of Harvard University Press. Cambridge, Massachusetts, and London.

De Vaus, David (2001): Research Design in Social Research. Sage Publications. London.

Ellison, Nicole B. & danah m. boyd (2007), “Social Network Sites: Definition, History, and Scholarship”. Journal of Computer-Mediated Communication, 13(1): 210-230

Ellison, Nicole B., Steinfield, Charles og Lampe, Cliff (2007): The Benefits of Facebook “Friends”: Social Capital and College Students’ Use of Online Social Network Sites. In “Journal of Computer-Mediated Communication”, Vol. 12, 2007. International Communication Association.

Ellison, Nicole B., Steinfield, Charles og Lampe, Cliff (2006): Spatially Bounded Online Social Networks and Social Capital: The Role of Facebook. Paper to be presented at the Annual Conference of the International Communication Association (ICA), June 2006 in Dresden, Germany. Michigan State University – Department of Telecommunication, Information Studies, and Media.

Ethier, Jason (2008): Social network analysis. http://www.mapscapital.com/files/SocialNetworkAnalysis.pdf
Field, John (2003): Social Capital. London. Routledge Ltd.

Field, John (2008): Social Capital. London. Routledge Ltd

Franzen, Axel (2003): Social Capital and the Internet. Evidence from Swiss Panel Data.

Granovetter, Mark S. (1973): The Strength of Weak Ties. In “The American Journal of Sociology”, Vol. 78, No. 6 1973, pp. 1360-80.

Giddens, Anthony (1992): Transformation of intimacy. Cambridge: Polity Press.

Haase, A. Q. and Wellman, Barry (2002): How does the Internet Affect Social Capital? Forthcoming in Marleen Huysman and Volker Wulf, (Eds.). IT and Social Capital. University of Toronto, Canada.

Gilje, Niels og Grimen, Harald (2002): Samfundsvidenskabernes forudsætninget – indføring i samfundsvidenskabernes videnskabsfilosofi. København. Hans Reitzels Forlag.

Hampton, Keith & Wellman, Barry (2003): Neighboring in Netville: How the Internet Supports Community and Social Capital in a Wired Suburb.

Hauxner, Katinka (2000): Politologiske studier nr. 7 september.
Haythornthwaite, C. (2005): Social Networks and Internet Connectivity Effects. In “Information, Communication and Society, Vol. 8 , 2, pp. 125-137.

Hochschild, Arlie Russel (2003): The Time Bind. New York. Metropolitan Books.

Jensen, Casper Bruun, Lauritsen, Peter og Olesen Finn (2007): Introduktion til STS – Science, Technology, Society. København. Hans Reitzels Forlag.

Jacobsen, Michael Hviid og Kristiansen, Søren (2001): Farligt feltarbejde: etik og etnografi i sociologien. Aalborg. Aalborg Universitetsforlag.

Jacobsen, Michael Hviid, Kristiansen, Søren og Prieur, Annick (2002): Liv, fortælling, tekst – strejftog i kvalitativ sociologi. Aalborg. Aalborg Universitetsforlag.
Jensen, Peter (2004): Se virkeligheden i øjnene – om at læse fotografier med Roland Barthes i en digital billedkultur. Center for virksomhedskommunikation. Working Paper no.7.

Kavanaugh, A., Carroll, J. M., Rosson, M. B., Zinn, T. T.; & Reese, D. D. (2005): Community Networks: Where Offline Communities Meet Online. In “Journal of Computer-Mediated Communication 10 (4), No. 3.

Kraut, R., Kiesler, S., Boneva, B., Cummings, J., Helgeson, V. & Crawford, A. (1998): Internet Paradox Revisited. In “Journal of Social Issues, 58 (1), 49-74.

Kraut, R., Kiesler, S., Boneva, B., Cummings, J., Helgeson, V. & Crawford, A. (2002): Internet Paradox Revisited. In “Journal of Social Issues, 58 (1), 49-74.

Kristiansen, Søren (2005): Kvalitativ dataanalyse og software. Introduktion til Nvivo. København. Hans Reitzels Forlag.

Krogstrup, Hanne Kathrine (2003): Evalueringsmodeller – evaluering på det sociale område. Århus. Systime.

Kvale, Steinar (2002 og 2004): Interview. København. Hans Reitzels Forlag.

Kupferberg, Feiwel (1995): Biografisk självgestaltning in ”Sociologisk Forskning” Nr. 4 1995 Årgang 32.
Larsen, Jonas B., Axhausen, Kay W. og Urry, John (2006a): Coordinating mobile life – Communicating, Networking, Travelling. Zürich. Eidgenössische Technische Hochschule

http://e-collection.ethbib.ethz.ch/view/eth:28872

Larsen, Jonas B., Axhausen, Kay W. og Urry, John (2006b): Geographies of Social Networks: Meetings, Travel and Communications in “Mobilities” Vol.1, No.2, 261-283, Juli. Routledge.

Lin, Nan (2005): A network theory of social capital. Oxford. University Press
Madsen, Bjarke Hjort (2007: Er du på Facebook? I ”Information” 6. august 2007. Retrieved: http://www.information.dk/143834.
Maaløe, Per (1996): Casestudier af og om mennesker i organisationer: forberedelse, feltarbejde, generering, fortolkning og sammendrag af data for eksplorativ integration, test og udvikling af teori. København. Akademisk Forlag.

Månson, Per (2004): ”Max Weber” i Andersen, Heine og Kaspersen, Lars Bo (2004): Klassisk og moderne samfundsteori. København. Hans Reitzels Forlag.

Nie, Norman H. (2001): Sociability, Interpersonal Relations and the Internet. In “American Behavioral Scientist, Nov. 2001, pp. 420-435

Nielsen, Peter (1998): Produktion af viden – en praktisk metodebog. København. Teknisk forlag.

Nørregård-Nielsen, Esther og Rosenmeier, Sara Lea (2007): Om social kapital. Rådgivende Sociologer. København. http://www.socialkapitaliboligomraader.dk/omsocialkapital.html
Ritzer, George (2003): New York. Sociological Theory. McGraw Hill.

Riis, Ole (2001): Metoder på tværs – om forudsætningen for sociologisk metodekombination. København. Jurist- og Økonomiforbundets Forlag.

Schousboe, Katrine (2008): Fænomenet Facebook. Nordjyske 17. august.
Simmel, Georg (1998): Hvordan er samfundet muligt? København: Gyldendal.

Svendsen, Gunnar Lind Haase (2001): Hvad er social kapital? I ”Dansk Sociologi” 1/01.

Skinstad, Marianne (2008), Facebook: A digital network of friends. Paper to be presented at the 24th Conference of the Nordic Sociological Association, University of Aarhus, 14-17 August 2008
Uslaner, Eric M. (2000) The internet and social capital. In Communications of the ACM (Annals of Computing Machinery), v. 43

Wellman, B., Haase, A. Q., Witte, J. & Hampton, K. (2001): Does the Internet Increase, Decrease, or Supplement Social Capital? Social Networks, Participation, and Community Commitment. In “American Behavioral Scientist, 45, 3, pp. 437-56. Sage Publications.

Yin, Robert K. (1994): Case Study Research. Design and Methods. London. Sage Publications.

Bilag 1 – Ansvarsliste

Kapitel 1 - Vil du være min ven? (Fælles)

Error! Bookmark not defined.Kapitel 2 – Problemformulering (Fælles)

Error! Bookmark not defined.Internettet (Taija)

Danskernes internetforbrug

Error! Bookmark not defined.Internettets farer

Error! Bookmark not defined.Teknologien og mennesket (Taija)

Error! Bookmark not defined.STS

Informationsteknologi

Web 2.0

Netværk (Taija)

Network capital

Teknologi, netværk og kommunikation (Taija)

Forskningsspørgsmål (Fælles)

Begrebsdefinition

Afgrænsning

Kapitel 3 - Facebook som case (Berit)

En online social netværksside (Berit)

Facts om Facebook

Mødet med Facebook

Kapitel 4 - Vejen til resultaterne (Fælles)

Videnskabsteoretisk udgangspunkt (Taija)

Casestudiet som forskningsdesign (Taija)

Casestudiets elementer (Taija)

Analytiske fokuspunkter (Taija)

Brugen af Facebook (Berit)

Karakteristik af netværket (Berit)

Normer og regler (Taija)

Generel viden søges (Taija)

Operationalisering af problemformuleringen (Berit)

Analysestrategi (Taija)

Kilder til besvarelse (Berit)

Forudgående observation

Kvalitative interviews

Interviewpersoner

Kapitel 5 - Brugen af Facebook

Oprettelse af profil på Facebook (Berit)

Viden om Facebook

Invitation til Facebook

Lemming-effekten

Nysgerrighed og netværksdannelse

Skepsis over for Facebook

Facebook hvor og hvornår (Taija)

Facebook på arbejdet

Ændring i tidsforbrug

Anvendelsen af Facebook (Fælles)

Genskabelse af kontakt (Berit)

Indblik i venners liv (Berit)

Geografisk afstand (Berit)

Facebook som kommunikationsmiddel (Berit)

Strukturering af netværk (Berit)

Organisering og planlægning (Berit)

Networking (Berit)

Professionel brug (Berit)

Billeder (Taija)

Biografisk fortælling (Taija)

Billeder siger mere end 1000 ord (Taija)

Facebook som multiværktøj (Fælles)

Kapitel 6 - Karakteristik af netværket på Facebook

Hvem er Facebookvennerne? (Berit)

Antal venner på Facebook

Bekendtskaber

Kriterier for Facebookvenskab

Regulering af netværket

Interaktionen i netværket (Berit)

Social på Facebook? (Taija)

Tættere på bekendte (Berit)

Statiske venskaber (Berit)

Netværk og udnyttelsen af dette (Berit)

Friendwheels (Berit)

En hjælpende hånd på Facebook (Berit)

Facebook letter kontakten (Taija)

Søges hjælpen (Berit)

Facebook som en ressource (Taija)

Facebookbekendte (Fælles)

Kapitel 7 - Normer og regler

Stemningen på Facebook (Fælles)

Hyggeligt på Facebook (Berit)

Det selskabelige samfund (Taija)

Typer af statusopdateringer (Berit)

Fra hverdagens trummerum

Selvironisk

Lommefilosofisk

Roller på Facebook (Taija)

Negativt og alvorligt (Berit)

Andre der giver udtryk for noget negativt (Berit)

Sjovt på Facebook (Berit)

Uforpligtende og overfladisk (Berit)

Privat vs. Offentlig (Taija)

Den offentlige privathed

Bør være privat

Udviskning mellem det private og offentlige

Forholdet mellem det virtuelle og det reelle (Taija)

Forskellen på online og offline

Tillid

Ansvarlighed

Gensidighed

Intimitet

Erstatning eller supplement

Erstatning

Virtuelle relationer bør ikke erstatte reelle

Supplement

En ekstra dimension (Fælles)

Kapitel 8 – Konklusion (Fælles)

Litteraturliste

Bilag 1

� http://da-dk.facebook.com/

� http://www.facebook.com/press/info.php?statistics

� http://www.berlingske.dk/article/20090125/danmark/701250118/

� http://www.facebook.com/press/info.php?statistics

� http://da-dk.facebook.com/

� http://www.myspace.com/

� http://www.linkedin.com/

� http://www.arto.com/Default.aspx

� http://www.fdim.dk/downloads/Dansk%20internetbrug%202008_web.pdf

� � HYPERLINK "http://www.cifs.dk/doc/memberreport_1996_1.pdf" ��http://www.cifs.dk/doc/memberreport_1996_1.pdf�.

� http://www.cifs.dk/doc/memberreport_1996_1.pdf

� http://www.computerworld.dk/art/35225?a=search&i=0

� � HYPERLINK "http://www.statistikbanken.dk/statbank5a/default.asp?w=1024" ��http://www.statistikbanken.dk/statbank5a/default.asp?w=1024� og http://www.statistikbanken.dk/statbank5a/default.asp?w=1024

� http://www.fdim.dk/downloads/Dansk%20internetbrug%202008_web.pdf

� http://www.berlingske.dk/article/20090125/danmark/701250118/

� http://www.mosaisk.com/

� http://www.google.dk/search?sourceid=navclient&hl=da&ie=UTF-8&rlz=1T4ADBR_daDK294DK294&q=porno

� http://www.sataniskforum.dk/content/view/186/45/

� � HYPERLINK "http://design.emu.dk/artikler/0730-web20.html" ��http://design.emu.dk/artikler/0730-web20.html�

� http://www.ordbogen.com/opslag.php?word=profil&dict=ddno#ddno

� http://www.nc.aau.dk/GetAsset.action?contentId=3669375&assetId=3694450

� www.facebook.com

� http://www.prosa.dk/magazines/pdf/Pblad_11_07.pdf

� http://www.slideshare.net/faberNovel/facebook-study

� http://www.komfo.dk/index.php?option=com_content&view=article&id=6&Itemid=11

� http://www.komfo.dk/index.php?option=com_content&view=article&id=6&Itemid=11

� www.facebook.com

� � HYPERLINK "http://www.fri.dk/vaere-eller-ikke-vaere-%E2%80%93-en-facebook-profil-af-mads-kastrup" \t "_blank" �http://www.fri.dk/vaere-eller-ikke-vaere-%E2%80%93-en-facebook-profil-af-mads-kastrup� 2009: 14. februar.

� http://i.pol.dk/kultur/article625079.ece

� http://www.business.dk/article/20081103/techmobil/81103034/0/

� http://www.kommunikationsforum.dk/default.asp?articleid=12966

� http://www.komfo.dk/index.php?option=com_content&view=article&id=6&Itemid=11

� http://www.socialkapital.dk/omsocialkapital.html

� http://ojs.statsbiblioteket.dk/index.php/mediekultur/article/viewFile/1291/1194

� http://fpn.dk/liv/article1590481.ece

� Rasmus Strøyer 14. december 2007 – Verdens største cocktailparty. Politikken

� http://www.guardian.co.uk/books/2007/dec/08/nobelprize.classics

� http://www.dseneste.dk/index.php/boger/nobelpristager-boger-er-godt-internet-er-ondt/

� http://www.berlingske.dk/article/20090125/danmark/701250118/

PAGE
93

_1305047668.ppt

Problemformulering:

Hvilken funktion indtager en online sociale netværksside eksemplificeret ved Facebook i individets hverdag ift. forsk. typer af sociale relationer og ændrer online sociale netværkssider i kraft heraf individets måde at være social på?

Analytiske fokuspunkter

Operationalisering af problemstillingen

Analysestrategi

Gennem eksplorativ analyse med elementer af teoretiske aspekter undersøges analyseenheden.

Facebook

Analyseenhed

Brugen af Facebook

Normer og regler

Karakteristik af

netværket

Omhandler hvilke metodiske komponenter,

der benyttes til at besvare problemformuleringen.

Netværk

Teknologi

