
 133 

© www.kjnt.ro/szovegtar

Tőkés Gyöngyvér – Vajda András 

Digitális médiahasználat  
a Maros megyei időskorúak körében1

Bevezető

A digitális média társadalmi beágyazódása nem jelenti értelemszerűen a hasznos 
és eredményes felhasználói gyakorlatok kialakulását és elterjedését minden társa-
dalmi szegmensben. A digitális média rendszeres használata és az értelmes digitá-
lis gyakorlatok kialakulása a városi környezetben élő, társadalmi-gazdasági szem-
pontból a közép- és felső rétegekhez tartozó emberek körében gyakoribb. Kutatások 
támasztják alá, hogy a fiatal felnőttek és a gyermekes családok nagyobb valószínű-
séggel integrálják napi rutinjukba a digitális médiahasználatot. A hátrányos helyze-
tű felhasználók körében viszont nagyobb arányban találunk vidéken élő és idősebb 
felnőtteket, a digitális lemaradás pedig tovább fokozódik az alacsonyabban iskolá-
zottak és a végső időskori életszakaszban lévők között (Hofer–Hargittai–Büchi–Se-
ifert 2019, Helsper 2012).

A tanulmány2 a Maros megyében (falusi és városi környezetben) élő idősek digi-
tális médiahasználatának – a különböző „okos” eszközök egyéni és kollektív hasz-
nálatának és az újmédián alapuló kommunikációs gyakorlatainak – vizsgálatá-
ra vállalkozik. A téma vizsgálatában kiemelt szerep jut a digitális médiahasználat 
mennyiségi és minőségi vonatkozásainak, továbbá a digitális gyakorlatoknak a kü-
lönböző életterületeken kifejtett hatásának (eredményesség és elégedettség) fel-
térképezésére (Hofer–Hargittai–Büchi–Seifert 2019). A digitális eszközökkel való 
rendelkezés és a használat körülményeinek áttekintése a mennyiségi oldalt, míg a 
digitális médiahasználat gyakorlatainak jellemzői a minőségi oldalt jelenítik meg.

A tanulmány alapjául szolgáló kutatás feltáró minőségi vizsgálat, amely során 
a romániai helyzetbe való bepillantás, az idős emberek digitális médiahasználatá-

1	 Jelen tanulmány az Acta Universitas Sapientiae Communicatio 2019, vol. 6. számában Digital Me-
dia Use of Older Adults in Mureș county from Romania címen megjelent tanulmány magyar nyelvű 
változata.

2	 A tanulmány alapjául szolgáló kutatást a Digitális média és társadalmi sokszínűség. A különbö-
ző társadalmi csoportok digitális műveltsége című Domus csoportos pályázat (2017–2018) tette 
lehetővé, a további adatgyűjtésre, az eredmények kiértékelésére és a tanulmány véglegesítésére a 
Párhuzamos ruralitások. A vidékiség mai (lét)formái négy erdélyi kisrégióban című (K 120712) 
NKFIH-kutatás keretében került sor.


Tőkés Gyöngyvér – Vajda András 

 134  © www.kjnt.ro/szovegtar

ban megjelenő akadályok feltárása, és egy nagyobb vizsgálat előkészítése volt a cél. 
A vizsgálat során 49 idős személyt kérdeztünk meg a digitális médiahasználati szo-
kásairól, ebből 45 személlyel félig strukturált interjút is készítenünk. A 45 alany ki-
választását az elérhető alanyokra való támaszkodás és a szakértői mintavétel keve-
réke jellemezte. A megkérdezett 45 személy közül 28 nő, 17 pedig férfi volt. Az inter-
júalanyok közül 11 lakik falun, 34 pedig városon. A megkérdezés 2018 januárjában 
és februárjában zajlott.

A tanulmány első része a digitális média társadalmi beágyazódásának és a min-
dennapi életbe való integrációjának folyamatát, továbbá a digitális médiáról való 
tudás és a felhasználáshoz szükséges képességek megszerzésének sajátosságait jár-
ja körül a szakirodalmi ismeretek alapján. A tanulmány második része, az empiri-
kus adatok tükrében, bepillantást nyújt a Maros megyei idős emberek digitális mé-
diahasználatának szokásaiba, vagy a már kialakult gyakorlatába, valamint az ered-
ményes digitális médiahasználathoz szükséges tudás és képességek megszerzésé-
nek számukra elérhető lehetőségeibe és körülményeibe.

Öregedés az információs társadalomban

Az idős emberek digitális gyakorlatainak feltérképesése és szükség esetén az in-
formációs társadalom követelményeihez való felzárkóztatása kiemelt problémája 
az öregedő Európának (Hofer–Hargittai–Büchi–Seifert 2019). Az Eurostat mérései 
azt mutatják, hogy az EU népességét a fokozatos elöregedés jellemzi. A statisztikai 
előrejelzések szerint az idősek (65+) részaránya a 2014-ben mért 18,5%-ról 2080-ra 
28,7%-ra fog növekedni. Ezek a demográfiai változások, a korfa kibillenéséhez, „fe-
jére állásához” vezet, ami komoly kihívást jelent a társadalom egésze és az idősek 
számára egyaránt. Az Európai Uniónak, és ezen belül Romániának is az idősödő 
társadalom sajátos problémájával kell szembenéznie, ami jelentős mértékben kihat 
az élet minden területére, kezdve a szociális-támogatási rendszertől, a foglalkozási 
szerkezet átalakulásán át a generációk közötti kommunikáció és a generációs/társa-
dalmi feszültségek kezelésére egyaránt (lásd Molnár 2010: 49).

Az idős korosztályra jellemző a vesztességek halmozása, itt értendő a társada-
lomban betöltött aktív szerepvállalásból való kiszorulás, a társadalmi kapcsolat-
rendszer leépülése és nem utolsó sorban az egészségi állapot romlása (Hofer–Har-
gittai–Büchi–Seifert 2019). A digitális média olyan erőforrást képvisel, amely lehe-
tőséget nyújt a felhalmozott veszteségek csökkentésére az idős emberek számára.

A digitális média társadalmi integrációja

„A digitális médiumok máig tartó inváziója” (Szijártó 2015: 43), a digitális eszköz-
használat túlcsordulása irányította rá a figyelmet a digitális médiumok elsajátítá-
sának, implementálásának és háziasításának kérdésére, arra, hogy a felhasználó 


Digitális médiahasználat a Maros megyei időskorúak körében

 135 

© www.kjnt.ro/szovegtar

szemszögéből miben rejlik egy adott technológia jelentősége, és ezeknek az új esz-
közöknek az élettérbe történő hol lassúbb beszüremkedése, hol pedig egyre sebe-
sebb beáramlása az egyének, illetve a közösségek esetében milyen változatos, eltérő 
használati rutinokat eredményez?

Elsők között Roger Silverstone volt, aki elindította a médiakutatás első etnográ-
fia indíttatású kísérletét, azt vizsgálva, hogy az új médiumok hogyan épülnek be az 
otthon terébe, miképpen válnak a mindennapi rutinok részévé, társadalmi cselek-
vések eszközeivé (lásd Szijártó 2015: 43).

Szijártó Zsolt a Z-generáció kutatásában hasznosítható fogalmi keretet bemuta-
tó tanulmányában „a mindennapi valóság egyre növekvő mediális meghatározott-
ságáról – a mindent átható mediatizáltságról” beszél. „Mindennapi életünk – írja 
a szerző – elképzelhetetlen a digitális médiumok folyamatos használata nélkül.” 
(Szijártó 2015 35.) A „médiumeszközök és a médiatartalmak jelenléte – a mediati-
záció – hétköznapi jelenséggé vált: számos médium van jelen a mindennapi élet leg-
különbözőbb kontextusaiban”. Sőt a digitális technológia és az új médiumeszközök 
– és tartalmak annyira a mindennapok szerves részévé váltak, annyira erőteljesen 
beépültek mindennapi rutinjainkba és megszokásainkba, hogy már-már „maga a 
médiumok nélküli világ vált teljesen utópisztikussá” (Szijártó 2015: 35).

„Az új kommunikációs technológiák (számítógép, mobiltelefon stb.) használata 
– írja Szécsi Gábor – amellett, hogy új közösségi formák forrásává válik, a külön-
böző típusú közösségek eddig ismeretlen kapcsolatrendszerét, szintézisét is megte-
remti” (Szécsi 2013: 7). Ezáltal olyan „mediatizált közösségek” születnek, „amelyek 
révén az internetező, mobiltelefonáló ember egy időben kapcsolódhat be eredmé-
nyesen a globális információáramlásba, és kötődhet minden eddiginél erősebben 
és tudatosabban az általa fontosnak tartott helyi társadalmi csoportokhoz” (Szécsi 
2013: 7).

Szijártó Zsolt fentebb idézett tanulmányában azonban arra is rámutat, hogy „a 
mediatizáció átfogó trendjén belül az egyes társadalmi csoportok között jelentős 
különbségek figyelhetők meg a médiumokkal való bánásmódot illetően” (Szijártó 
2015: 35). Míg a fiatal generáció tagjai számára a számítógép és az internet szociali-
zációjuk természetes környezetének részét képezik, akik „anyanyelvi szinten birto-
kolják a számítógép, a videojátékok és az internet digitális nyelvét”, addig a korábbi 
generációk – és különösen az idősek – tagjainak (ők lennének a digitális bevándor-
lók) beszédében „mindig érződik valamiféle »akcentus«; annak bizonyítékaként, 
hogy nem uralják teljes mértékben ezt az idiómát” (Szijártó 2015: 36). Ez utóbbi-
ak ebben az új mediális környezetben a korábbi korszakokból származó, korábban 
használt „nyelvtanokat” és „műfajokat”, illetve az ezekhez kapcsolódó rutinokat és 
interpretációkat adaptálják az új környezet adta feltételekhez.

A digitális média használata az internet széleskörű elterjedésével beépült a ro-
mániai társadalom mindennapi életébe is. Azonban nem beszélhetünk egységes és 
homogén felhasználásról, hanem a hagyományos médiahasználathoz hasonlóan, a 
digitális média használatnak is kialakultak sajátos társadalmi és kulturális min-
tái, amelyeket mind egyéni (motivációs és szituációs) mind csoportos (kulturális) 


Tőkés Gyöngyvér – Vajda András 

 136  © www.kjnt.ro/szovegtar

és társadalmi szintű (szocio-ökonómiai helyzet) tényezők befolyásolnak (Livingsto-
ne–Mascheroni–Staksrud 2015: 10).

A romániai társadalom esetében (is) az információs társadalom megvalósításá-
nak sajátos helyzetével találkozhatunk. Az Eurostat 2016-os adatai szerint az EU 28 
országából Romániában a legmagasabb a nem-internetező lakosság aránya: 30%, 
míg az EU-s átlag 14%. Átlagban az EU 28 országában a lakosság 71%-a naponta 
internetezik, míg Romániában a naponta internetezők aránya mindössze 42%. Mi-
közben az EU 28 országában a lakosság 12%-a magas szintű tudással rendelkezik 
az internethasználatot illetően, Romániában a lakosságnak mindössze 5%-a a ren-
delkezik ugyanezzel a szintű internetezési ismerettel. A statisztikák összességében 
azt jelzik, hogy az EU szintjén kialakult digitális egyenlőtlenségek Romániát hang-
súlyosan érintik.

Minden társadalomban vannak olyan társadalmi csoportok, amelyek a változá-
sok előmozdítását támogató hozzáállással, értékrenddel és világképpel, viselkedési 
mintákkal rendelkeznek, így rés alakul ki azok között az alcsoportok között, ame-
lyek már tapasztalták a változást, és azok között, amelyek stagnálnak, vagy lassab-
ban kezdik meg az új technika elsajátítását. Az idős emberek a digitális média adap-
tációjában és/vagy familiarizációjában lemaradó társadalmi csoportot képeznek 
(Schreurs–Quan-Haase–Martin 2017). Romániában a 2015-ös statisztikai adatok 
(TEMPO Online, 2015) szerint a 65–74 éves családfővel rendelkező háztartások 
40%-a, míg a 75+ éves családfővel rendelkező háztartások csupán 19,6%-a rendel-
kezik számítógéppel. Internetkapcsolattal pedig a 65–74 éves családfővel rendelke-
ző háztartások 38,7%-a, míg a 75+ éves családfővel rendelkező háztartások 18,6%-
a rendelkezik.

A vidéki közösségek ugyancsak hagyományosan az innovációk alkalmazásában 
a késő többséghez (az utolsó 34%) vagy a lemaradók (utolsó 16%) közé sorolható 
(Rogers 2003). A romániai kutatások eredményei szintén azt igazolják, hogy az élet-
kor, a képzettség és a foglalkozás mellett a lakókörnyezet is igen fontos befolyásoló 
tényező a digitális eszközökhöz való hozzáférés területén (lásd Tufă 2010). A számí-
tógépek hozzáférési aránya város–falu viszonylatában 3:1, az internet hozzáférés 
esetében pedig ez az arány 5:1-re emelkedik (Tufă 2010: 11). 2015-ben a románi-
ai városi lakosság 72,2%-a, a vidéki lakosság 48,4%-a rendelkezett számítógéppel. 
Internetkapcsolata a romániai városi lakosság 71,9%-ának volt, a vidéki lakosság 
46,6%-ának (TEMPO Online, 2015).

A kulturális normák, értékek, attitűdök és rituálék világnézetté szerveződnek, 
és jellegzetességei meghatározzák a helyi közösségeknek a digitális médiához, és ál-
talában az innovációhoz való alkalmazkodásának sikerét. Hermann Bausinger ko-
rábban már kimutatta, hogy a technológia megítélését vidéki (tehát sok szempont-
ból hátrányos helyzetű, alacsonyabb iskolázottsági szinttel rendelkező) környezet-
ben évszázadok óta elsősorban a bizalmatlanság jellemezte, melyhez gyakran tár-
sult a gépek démonizálása és misztifikálása (lásd Bausinger 1995). Ez a fajta ma-
gatartás – főleg az idősebb korosztály körében – a digitális médiaeszközökkel kap-
csolatban is megfigyelhető. Rab Árpád egyik tanulmányában például azt írja, hogy 


Digitális médiahasználat a Maros megyei időskorúak körében

 137 

© www.kjnt.ro/szovegtar

napjainkban az időseknek a digitális médiaeszközökhöz való viszonyulását az ide-
genkedés, illetve a markáns véleményformálás jellemzi, ami leginkább tartózko-
dást és elzárkózást jelent (Rab 2009: 54). Mivel nem látják át a működés elvét, a szá-
mítógépet „lélekkel ruházzák fel”, gyakran nevezik „szeszélyesnek”.

Ezek a féltve őrzött, és félve használt eszközök azonban az elmúlt egy-másfél év-
tized során helyet találtak maguknak a személyes élettérben, beépültek a minden-
napi eszközhasználatba, sajátos rutinokat alakítottak ki és reflexió tárgyává váltak: 
a használatukat övező, természetüket bemutató jellegzetes narratív bázist hoztak 
létre. A digitális média így végbement „megszelídítésével” (familiarizációjával) ezek 
az eszközök részt vesznek a világban való tájékozódásban, az otthon terének struk-
turálásában, az idő kitöltésében, jól eltöltésében és a társadalmi kapcsolatok alakí-
tásában is.

Az idősek esetében az élettér és a szociális kapcsolatok beszűkülésének köszön-
hetően megnő bizonyos lokális regiszterek és megemlékezési szertartások szerepe 
(vö. Keszeg 2009: 124), másrészt teret hódít a digitális médiahasználat (pl. a mobil-
telefon vagy a Facebook), melyek képesek ezt a beszűkült életteret és meghibásodott 
szociális kapcsolathálót valamelyest kiszélesíteni/helyreállítani. Ezeket a digitális 
technológiákat az idős generáció protézisként kezeli.

Az idősek körében az új média eszközök használatát sok esetben a szükség, a 
kényszer motiválja, ugyanakkor a családi kapcsolatok ápolásának igénye erősebb 
motivációs tényező, mint az egyéni haszon és elégedettség növelése. Talán ezért is, 
ezt az eszközhasználatot intenzív érzelmi motiváció, az erős ritualizáltság és a cso-
dálat, illetve a „technika rettenetének” keveréke jellemzik. A használati habitusok 
e két ellentétes irányba ható folyamat (a használat gyakoriságát növelő kommuni-
kációs kényszer és a használatot gyengítő új médiumoktól való rettegés) erőterében 
alakulnak.

A digitális média társadalmi integrációjának egyenlőtlenségei

Az információs társadalom dinamikus fejlődésének, a hardverek és szoftverek 
újabb és újabb generációinak egyre gyorsuló elavulásának/lecserélődésének, vala-
mint az internet-hozzáférés széleskörű elterjedésének lehetünk tanúi, és ezek a ten-
denciák mind a fejlett, mind pedig a fejlődő országokban egyaránt érvényesek (Cor-
rea–Pavez 2016). Mindez csak tovább mélyíti a vidék–város közötti szakadékot, és 
– annak ellenére, hogy számos ország komoly erőfeszítéseket tesz annak érdekében, 
hogy az internet-csatlakozást serkentse a vidéki közösségekben – az elfogadás és a 
felhasználás mértéke nem azonos mértékű a vidéki és a városi területeken (Correa–
Pavez 2016). De ugyanez a tendencia, és hasonló mértékű tudásszakadék mutatható 
ki a fiatal és idős generációk digitális kompetenciájának összehasonlítása esetén is 
(van Volkom–Stapley–Amaturo 2014).

A digitális média társadalmi használatának és a különböző életterületekre ki-
fejtett hatásának vizsgálata az internet elterjedésének (Rogers 2003) és a digitális 


Tőkés Gyöngyvér – Vajda András 

 138  © www.kjnt.ro/szovegtar

szakadék kialakulásának diskurzusából gyökerezik (Hargittai 2002, van Dijk 2005, 
van Deursen–Helsper 2017). A digitális egyenlőtlenséget kezdetben hozzáférési ne-
hézségekkel magyarázták (labeled as first level digital divide), azonban nagyon ha-
mar kiderült, hogy az internethez hozzáférők között is jelentős használati különbsé-
gek tapasztalhatók (second level digital divide). Jelenleg az internethasználat ered-
ményességére és hasznos felhasználására fordult a figyelem (third level digital divi-
de). A kutatások szerint kapcsolat van a digitális képességek, a digitális gyakorlatok 
és a felhasználás eredménye között (Hofer–Hargittai–Büchi–Seifert 2019). A kuta-
tási terület kiemelt kérdése, hogy a digitális gyakorlatok sajátosságai és a digitális 
műveltség színvonala milyen mértékben járul hozzá az eredményességhez és az elé-
gedettséghez az élet különböző területén (van Deursen–Helsper 2017, Hofer–Har-
gittai–Büchi–Seifert 2019).

A digitális médiáról való tudás  
és a digitális képességek megszerzésének körülményei

A  kutatások egybehangzóan jelzik, hogy a digitális műveltség túlmutat a digi-
tális eszközök használatán, a használatához szükséges (technikai) ismeretek el-
sajátításán, birtoklásán. Az a fontos, ahogyan ez a tudás beépül a mindennapi 
gyakorlatba. Ez egyszerre „digitális viselkedés, társadalmi-kulturális gyakorlat 
és identitás” (ELINET 2016). A felhasználók közötti különbségek az ilyen eltérő 
magatartások, gyakorlatok és identitások formájában jelennek meg, amelyeket a 
felhasználók digitális képességei, attitűdjei, értékei és tudása alakítanak ki. Szá-
mos olyan társadalmi és kulturális mintát foglal magába, amelyek – a napi digi-
tális tevékenységek minősége, célja, és intenzitása függvényében – eltérő módon 
hatnak a mindennapokra, sokféle online identitást alakítanak ki és működtet-
nek (Powell 2007). A különböző társadalmi csoportok, de még az azonos csoport-
hoz tartozó egyének is igen eltérő hozzáférési szintekkel rendelkezhetnek, melyek 
két véglete az értékteremtő és a csupán reproduktív használati módot jelentené  
(Rab 2009: 50).

A digitális műveltség tehát nem csupán eszközhasználat és -ellátottság kérdése, 
hanem társadalmi tény. A kutatás számára nem csupán az előállított/fogyasztott 
tartalom és az ezt biztosító infrastruktúra vizsgálata a fontos, hanem elsősorban az 
új média technológia elfogadása, a használat ténye, ennek motivációi és végül társa-
dalmi hatása vagy eredményei is. Nemcsak azt érdemes megvizsgálni, hogy mire és 
hogyan használják a digitális médiát, hanem az is, hogy a használók mit gondolnak 
róla, mennyire tartják hasznosnak, mekkora erőfeszítésre van szükség a használa-
tához, mennyire elégedettek az elért eredményekkel, hiszen ez nagyban befolyásol-
ja a használat rutinjait és a felhasználói habitusokat (Davis 1989, Venkatesh–Davis 
2000, Venkatesh–Thong–Xu 2012).

Az idős emberek sok esetben nem rendelkeznek elegendő tudással a digitális 
médiáról és ennek használati lehetőségeiről, emiatt bizalmatlanok az új médiával 


Digitális médiahasználat a Maros megyei időskorúak körében

 139 

© www.kjnt.ro/szovegtar

kapcsolatban, amely a rendszeres digitális médiahasználat elkerülését vonja maga 
után (Hofer–Hargittai–Büchi–Seifert 2019).

Ugyanakkor a médiaetnográfia képviselői arra figyelmeztetnek, hogy a nemcsak 
az érdemel figyelmet, hogy az új média miként alakítja át mindennapjainkat, ha-
nem az is, hogy a felhasználók különböző csoportjai hogyan építik be mindennapi 
rutinjaikba, végső soron hogyan befolyásolják, alakítják át – éppen a tömeges hasz-
nálat során – az új médiát (Miller et ali, 2016).

A digitális médiahasználat beépülése  
a Maros megyei idős emberek mindennapjaiba

Az internetet és a különböző digitális eszközöket elsősorban a családdal/rokonok-
kal való kapcsolattartás, kommunikáció megerősítése és/vagy a megsérült szemtől 
szembeni személyközi kommunikáció helyreállítása céljából használják: most elég 
ha a telefonon megmondjuk, hogy jól vagyunk, vagy fényképet küldünk neki a Fa-
cebookon, hogy lássák, hogy hogy nézünk ki. (A 56) Ez a gyakorlat elsősorban azon 
családok esetében vált általánossá, amelyek esetében a fiatalabb generáció a tele-
pülésről elköltözött, vagy külföldi munkát vállalt, ezért évente csupán néhány al-
kalommal tud rövidebb-hosszabb időre hazalátogatni. Ahogy az egyik interjúalany 
fogalmaz: Jaj, a gyerekekkel napi szinten szoktunk beszélni, sőt, ha nem beszélünk, 
akkor nagyon rossz napunk van. A barátokkal pedig alkalmanként, de a gyereke-
immel nagyon fontos. Nyugtató tudni, hogy jól vannak, hogy jól van a család, az 
unokák, s nem utolsó sorban őket is érdekli, hogy hogy vagyunk mi. A barátokkal, 
rokonokkal pedig havi szinten, vagy alkalmakkor, úgy, mint születésnap, névna-
pok, de alkalmakkor inkább.; vagy egy másik helyen pedig így érvel: a számítógép, 
az használt, de a mi igényeinknek megfelel. Azt a fiam ajándékozta nekünk, mi-
vel ő újabbat vásárolt. S így rá is beszélt, hogy vezessük be az internetet. Mert így 
könnyebben jutunk információhoz, újságokhoz, és könnyeben tudunk érintkezni a 
külföldön élő barátokkal is... (A 54)

Mivel a 2000-es évek elején Romániában a nemzetközi telefonbeszélgetések 
igen magas percdíjjal rendelkeztek, a családtagok leginkább a különböző internet 
alapú, ingyen igénybe vehető szolgáltatások használatára specializálódtak. A kez-
deti időszakban elsősorban a Skype-ot használták, ma ismert a Messenger is.

A kapcsolattartás mellett az interjúalanyok elsősorban a hírek, a nők többsége 
pedig a különböző ételreceptek olvasását emelik ki, mint rendszeres online tevé-
kenységet.

A fiatal családok körében, már a 2-3 éves gyermekek esetében is egyre inkább 
elterjednek a különböző táblagépre és okostelefonra tervezett online videók és já-
tékok. Annak érdekében, hogy ezek számukra a nagyszülőknél is hozzáférhetőek 
legyenek, az idős generáció tagjai közül egyre többen döntenek úgy, hogy internet 
bérletet kötnek és táblagépet vásárolnak. Ezek az időskorú felnőttek, gyakran csak 
passzív szemlélőként, mintegy az unokák válla fölött átnézve, vesznek részt ezeknek 


Tőkés Gyöngyvér – Vajda András 

 140  © www.kjnt.ro/szovegtar

a technológiáknak a használatban: ha itt van a kisunokám, s a tabletre feltesz a fér-
jem egy játékot, akkor leülök mellé asszisztálni, s ő magyarázza nekem, s persze, 
hogy élvezem, hogy ő hogyan szórakozik. De csak nézőként. (A 54)

Ezek az időskorúak később fokozatosan, az unokák felügyelete alatt, önálló fel-
használókká válnak. Internethasználat szempontjából a fordított szocializáció je-
lensége tapasztalható, hiszen az idős emberek között sokan az „unokák tanítványa-
inak” tekinthetőek.

Az interjúkból az derül ki, hogy van egyfajta funkcióeloszlás a különböző digi-
tális eszközök használata terén: míg a tévét elsősorban az esti órákban nézik, és a 
szórakozást szolgálja, addig a laptop és okostelefon elsősorban a kapcsolattartást 
szolgálja. Az egyik interjúalany ezt tételesen meg is fogalmazza: kezdjük a televízió-
nál. A szabadidőm kitöltése vagy esti szórakozásom mondjuk inkább így, a laptop 
az a Facebook és a kapcsolattartás, és a telefon az nyilván ugye a kapcsolattar-
tás. (A 40) Ugyanakkor azt is meg kell említenünk, hogy az időskorúak esetében a 
különböző digitális eszközök és a különböző médiumok egyszerre és szinte egyenlő 
arányban vannak használatban. Az interjúalanyok szinte kivétel nélkül néznek té-
vét, hallgatnak rádiót és interneteznek. Sőt újságot, és regényeket is olvasnak. Eb-
ben a környezetben tehát nem jellemző az az általános tendencia, amelyet a szakiro-
dalom a kanibalizálódás fogalmával ír le (vö. Fehér 2016: 22).

Az idős emberek körében, akik rendszeres internethasználónak számítanak, jel-
lemző a szociális médiának a szórakozás, a szabadidő eltöltésének céljával törté-
nő használata is. Ennek okait a következőkben azonosíthatjuk: (1) az időskorúak a 
nyugdíjba vonulással, illetve a mezőgazdasági, megerőltetőbb háztáji/kerti mun-
kák feladása következtében felszabadult idővel nem tudnak mit kezdeni, (2) a gyer-
mekek és unokák bátorítása/elvárása (ahhoz, hogy játszani tudjanak az unokákkal, 
be kell kapcsolódniuk a tevékenységeikbe, ehhez viszont lépést kell tartani velük a 
médiahasználat/internethasználat terén is3).

Főleg az egyedül élő idősek esetében a digitális eszközöknek az egészség megőr-
zésében4 és a biztonságérzet megteremtésében is fontos szerepük van. Ez utóbbit el-
sősorban a mobiltelefon biztosítja, hiszen ez teszi lehetővé, hogy baj/rosszullét ese-
tén azonnal segítséget tudjanak hívni. Ezzel magyarázható, hogy a telefont éjszaká-
ra az ágy közvetlen közelében (éjjeli szekrényen, asztalon, ablak párkányán) tartják.

Hogy milyen fontos szerepe van a telefonnak a biztonságérzet szempontjából, jól 
érzékelteti az alábbi interjúrészlet: valamelyik nap lemerült s nem tudtam mit kell 
csinálni, s kimentem a kapuba s mondom, s gondoltam akárki jön, akkor leállítom, 
hát már szürkület volt, s mit csináljak reggelig, ha beteg leszek a szomszédok is le 

3	 Ezt sugallja a következő interjúrészlet is: Én eleinte nem voltam nagyon elragadtatva, de arra is 
gondoltunk, hogy az unokák rajzfilmet, mesefilmet tudnak nézni, amikor nálunk tartózkodnak... 
(A 54)

4	 Ezalatt azt értjük, hogy az internetet arra használják, hogy különböző betegségekre gyógymódokat, 
recepteket keresnek, de itt nézik meg egy-egy gyógyszer mellékhatásait, illetve a gyógyszerre vonat-
kozó használati utasításokat: Meg szoktam nézni például a gyógyszereket, vagy egy-egy receptet, 
vagy... ilyesmit. Vagy, ha nem értem egy szónak az értelmét, rákeresek, hogy mit jelent... (A 54); 
vagy: megnéztük a recepteket, megnéztünk egészségügyi cikkeket (A 45).


Digitális médiahasználat a Maros megyei időskorúak körében

 141 

© www.kjnt.ro/szovegtar

voltak feküve. S hát aztán jött egy unokatestvérem kocsival ott lent laknak, s aztán 
intettems megálltak s mondom, né bajban vagyok a telefonnal, s azt mondja Jóska, 
Jóskának hívják az urát, s azt mondja há Bözsi néni, azt mondta, hogy a gombot 
dugja be a töltőbe. (A 62).

Ugyanakkor néhány esetben az internet és a közösségi média a szórakozás mel-
lett a hitéletben játszik fontos szerepet: [a] Facebook-ot, az ismerőseket bámulom, 
YouTube-ot, ezen inkább református prédikációkat, mint például Cseri Kálmán 
prédikációkat, Bódis Miklós prédikációkat, a református férfikórust hallgatom és 
nézem is. Ezeket szeretem. (A 39).5

A vizsgálatba bevont idős emberek nem használták a digitális médiát gazdasági, 
politikai vagy kulturális célok elérésére, a nyilvános vagy akár a félig nyilvános di-
gitális platformokon zajló tevekénységekbe való bekapcsolódásra és részvételre (pl. 
munkahelykeresés, pénzügyi műveletek, szavazás, állampolgári jogok érvényesíté-
se, online közösségekben való aktiválás, stb.)

A Maros megyében élő idős romániai emberek  
digitális médiahasználatának sajátosságai

A különböző európai, vidéki és városi térségekben végzett kutatások azt jelzik, hogy 
azok az idős generációk, akik már internet-felhasználók, azok többnyire heti/napi 
rendszerességgel használják (Rab 2009). Ezt az általunk végzett vizsgálat is vis�-
szaigazolja.

Az időskorúak körében a digitális eszközök használatát erős ritualizáltság, az 
adott számú cselekvéssor mechanikus végzése jellemzik. Az eszközhasználat ritu-
alizált jellege elsősorban abból adódik, hogy az időskorúak nem látják át az eszköz 
működését, az egyes műveleteket több esetben a segítőktől eltanult és egy-egy – a 
számítógép közelében tartott – füzetlapra feljegyzett lépéssor gépies követését je-
lenti. Erről az egyik interjúalany például így vall: a billentyűzetem az nem magyar. 
És akkor le van írva, hogy hol a kérdőjel, hol vannak az ékezetes magánhangzók… 
Ezek le vannak írva. Az ékezetes magánhangzókat kezdem már nagyon jól tudni, a 
ritkábbakkal van nehézségem, például a hosszú ű, de az á, az é, a hosszú í, rövid i, 
ezek nem probléma, és ezek le vannak írva. Hol a kérdőjel, hol a felkiáltójel. Tehát 
ezek egy kicsit… De ezeket leírtam, és onnan alkalmazom. (A 40)

Technikai szempontból ez a fajta eszközhasználat korábban is jellemző volt az 
idős generációra. A rendszerváltást követő években az idősek tévé és rádióhaszná-
lata kapcsán hasonló eljárások voltak megfigyelhetők. Ugyanakkor, részben ezzel a 
problémával függ össze, hogy az idősek internethasználata viszonylag kevés számú 
program használatára és csupán néhány oldal látogatására szorítkozik, de ugyanez 
jellemző az eszközök száma tekintetében is.

5	 Itt tartjuk fontosnak megjegyezni, hogy ez az interjúalany az általa nézett tévéműsorok között is 
több vallásos műsort említett meg.


Tőkés Gyöngyvér – Vajda András 

 142  © www.kjnt.ro/szovegtar

A növekvő gazdasági mobilitás és munkamigráció következtében távolra került 
családtagokkal az otthonmaradt idős generáció tagjai elsősorban két eszköz révén 
tartják a kapcsolatot. Ez a mobiltelefon és az internet. Az idősek körében a két esz-
köz/médium komplementer jellegű használata jellemző. A mobiltelefon a közvetlen 
emberi kommunikációt kiváltó/helyettesítő digitálisan közvetített kommunikáci-
ót biztosít, anélkül, hogy teljes mértékben visszaadná a közvetlen emberi kommu-
nikáció multimediális jellegét (vö. Benczik 2001). Az internet által közvetített sze-
mélyközi kommunikációban – elsősorban a Skype és a Messenger révén – a hang 
képi dimenzióval is kiegészül. A közösségi média (a Facebook) pedig elsősorban a 
kapcsolattartás tág keretéül/kontextusául szolgál, ahol az otthontól távol élő csa-
ládtagok, rokonok és ismerősök életének fontos eseményeinek nyomon követése, és 
a lájkok, kommentek mentén történő nyugtázása zajlik. Bár a program nyújtotta 
kommunikációs lehetőségek (kedvelés, hozzászólás, üzenet írása) ritkábban kerül-
nek kihasználásra.

Az aktív használat mellett az idősekre egy másfajta, leginkább passzívnak ne-
vezhető használat is jellemző. Ez alatt azt a gyakorlatot értjük, amikor az idős gene-
ráció tagjai a gyermekek, unokák „válla fölött” nyer betekintést az internet világá-
ba. Ezekben az esetekben elsősorban a fiatalabb generáció saját közösségi oldalán 
mutat meg valamely rokonról, ismerősről képeket, az idősebb családtag nevében ír 
levelet/üzenetet valamelyik térben távoli rokonnak, egykori barátnak, esetleg vala-
milyen, az idősebb generáció tagját érintő információt keres egy-egy böngészőprog-
ram segítségével.

Korábban már idéztük Herman Bausinger megállapítást, mely arra hívja fel a 
figyelmet, hogy az új technikai eszközök, miközben átalakítják mindennapi rutin-
jainkat és a világról alkotott elképzeléseinket, gyakran korábbi „közösségi formá-
kat” is visszahoznak a használatba (Bausinger 1995: 40). Ez az időskorúak inter-
netezési szokásai és digitális eszközhasználata terén a kollektív médiafogyasztás 
sajátos formáját aktivizálta újra: hát leginkább egyedül szoktam internetezni, de 
megtörténik az is, hogy a barátnőm átjön, akkor ketten böngésszük, beszélge-
tünk a témákról, tehát van úgy, hogy ketten. A férjem is gyakran ott van mellet-
tem. Ha valami érdekest látok, és ő nincs mellettem, akkor leírom, mivel én nem 
tudom lementeni, ha ő van a közelemben, akkor megkérem, hogy mentse le, ő 
már jól érti magát, úgyhogy ez attól függ, hogy ki van a házban, ki van otthon, 
milyenek a körülmények, tehát sok mindentől függ, de legtöbbet egyedül szok-
tam. (A 45) Vagy egy másik alany, arra a kérdésre, hogy miként tartja a kapcsola-
tot a külföldön élő gyermekeivel a következőt válaszolta: Mobiltelefonon, ritkán a 
szomszédba megyek és ott a Messengeren, este, mikor hazajönnek a munkából 
(A 39). Ez a fajta digitális eszközök- és médiahasználat az 1950-60-as évek kol-
lektív rádióhallgatási, illetve az 1990-es évek első felére jellemző közös tévénézési 
gyakorlatát idézi.


Digitális médiahasználat a Maros megyei időskorúak körében

 143 

© www.kjnt.ro/szovegtar

A család és a segítők szerepe a digitális médiáról szóló tudás 
és a digitális képességek elsajátításában a Maros megyei 
idősek esetében

A digitális eszközök elsősorban a család közvetítésével kerülnek az idős generáció 
tulajdonába. Vagy úgy, hogy a gyermekek, unokák az idős családtagoknak ajándé-
kozzák az általuk kiselejtezett, lecserélt digitális eszközeiket, vagy úgy, hogy újat 
vásárolnak nekik: A számítógép, az használt, de a mi igényeinknek megfelel. Azt a 
fiam ajándékozta nekünk, mivel ő újabbat vásárolt. S így rá is beszélt, hogy vezes-
sük be az internetet. Mert így könnyebben jutunk információhoz, újságokhoz, és 
könnyebben tudunk érintkezni a külföldön élő barátokkal is... Én eleinte nem vol-
tam nagyon elragadtatva, de arra is gondoltunk, hogy az unokák rajzfilmet, me-
sefilmet tudnak nézni, amikor nálunk tartózkodnak... (A 54) De arra is van példa, 
hogy szomszédok,6 vagy a telefontársaság alkalmazottja7 javasolja az újabb generá-
ciós eszköz (okostelefon) és az internetbérlet megvásárlását.

Az általunk készített interjúk között van néhány olyan eset is, amikor az idősek 
saját elhatározásból vásárolnak okos telefont és laptopot, illetve kezdenek el inter-
netezni. De ezekben az esetekben is érzékelhető a közvetlen környezetből jövő mo-
tiváció: a gyermekek, az unokák illetve a szomszédok már használják ezeket az esz-
közöket és nem akarnak „lemaradni”. Ugyanakkor 65+ generációból egy kisebb, de 
korántsem elenyésző, része aktív dolgozóként, munkahelyi körülmények között is-
merkedett meg a számítógéppel, vagy a gyermekei számára vásárolt még az 1990-es 
évek második felében számítógépet. Az ő esetükben a számítógép használata nem, 
csupán az internetezés jelentett némi nehézséget.

A szakirodalom egybehangzó megállapítása szerint, az idősek digitális kompe-
tenciájának alakulása szempontjából is jelentős szerepe van a segítőknek (lásd Rab 
2009: 51–52). Az idős generáció a közvetlen környezetükben található és a digitá-
lis eszközök használata terén jártasabb személyek tudását gyakran veszik igénybe 
egy-egy személyes probléma megoldása esetén. Ezek a segítők elsősorban a szűkebb 
családból (gyermekek, unokák) kerülnek ki, de a segítők között ott találhatóak a 
rokonok, illetve közeli ismerősök, szomszédok, vagy – ritkább esetben – valamely 
„specialisták” is.8 A digitális műveltség terjedése azonban elsősorban családon be-

6	 Egyik interjúalany arra a kérdésre, hogy ki szokott a segítségére lenni az internet használata során a 
következőt válaszolta: Ameddig még itthon volt a fiam, addig ő segített elsősorban, másképp... Hát 
a szomszédjaim! (A59) Egy másik interjúalany pedig szintén úgy nyilatkozott, hogy [az internetet] 
a szomszéd segítségével használom (A39).

7	 Például: A férjemnek épp lejárt a 2 éves szerződése mikor elment a boltba, és akkor ott ajánlotta 
az egyik elárusító, hogy bérletmeghosszabbítással kap ingyen egy új telefont. Végül, hát beleegye-
zett. Azóta van Facebook profilja s minden alkalommal, ünnepnapokon felköszönti a rokonokat, 
ismerősöket. Most, hogy Heniék [második lánya] Svédországban laknak, akkor küldenek képeket, 
mi is küldünk. Meg kapcsolattartásra is használjuk. (A 66).

8	 Például: Volt már olyan, hogy nem tudtuk mi a gond aztán az enyémről felhívtuk Gazsit, ő mondta 
mit csináljunk vagy ha nem boldogultunk akkor sem akkor elment a férjem az Orange boltba s ott 
a lányok megcsinálták. (A 66).


Tőkés Gyöngyvér – Vajda András 

 144  © www.kjnt.ro/szovegtar

lül zajlik, a családtagoknak kiemelt szerepe van ennek a tudásnak a „behozásába” 
(vö. Rab 2009: 52): A fiam tanította meg a férjem. Ő pedig engem az alap dolgokra, 
s van, amire magamtól jöttem rá. A kezdeti nehézség, az a pánik volt, hogy elnyo-
mok egy gombot, s mi történik, hogy nem csinálok esetleg valamit hibásan, vagy 
belépek egy fizetéses oldalra, s esetleg plusz költséget generálok... (A 54) Egy má-
sik interjúalany pedig így vall erről: Hát az internetezés, az egy későbbi dolog volt, 
először a férjemet tanította meg az unokám, ők beszélgettek, ők mindent csináltak, 
nézték a híreket, ők mindent elkövettek, amit lehet az interneten, én csak irigyked-
ve figyeltem. Nem mertem beleszólni, mert én kicsit későbbre tanulok, mint ők, na 
de mikor az unokám elment, akkor a férjemet nyaggattam, nyaggattam, addig 
nyaggattam, ameddig megtanított engem is. (A 47)

A  fent felsorolt segítőknek elsősorban a technológiával való „első” találkozás-
kor és a háziasítás kezdeti időszakában, esetleg a technológia átalakulását, az újabb 
generációs eszközök és/vagy programok megjelenését követő időszakban volt/van 
jelentős szerepük, de a mindennapi használat során az időskorúaknak is elsősor-
ban a személyes kompetenciákra kell támaszkodniuk. Ez még inkább igaz azokban 
az esetekben, amikor az idős személyek egyedül maradnak. A kutatás során elké-
szült interjúk arra utalnak, hogy azok az idősek adaptálták sikeresebben az új tech-
nológiát, akik egyedül maradtak, ezek az idősek ugyanis sokkal inkább rá vannak 
kényszerülve arra, hogy megbirkózzanak a technológiával, hiszen ettől függ, hogy 
kapcsolatban tudnak-e maradni az otthontól távol került gyerekeikkel, unokáikkal.

Ettől függetlenül a segítők szaktudásának igénybe vételére alkalmanként szinte 
mindenkinek szüksége van. Erre elsősorban az előforduló üzemzavarok, az új esz-
közök beállítása/üzembe helyezése, vagy egy-egy új program/már használt prog-
ram újabb generációjának megjelenése idején kerül leginkább sor.

A  digitális technológia elsajátítása és az internet használata tehát elsősorban 
társadalmi közvetítők segítségével történik (lásd Rab 2009: 51).

Összegzés

A  mindennapi létünk fokozódó digitalizácója, mediatizálódása és virtualizálódása 
(lásd Fehér 2016: 23) következtében a digitális eszközök birtoklása, a digitális írástu-
dás, a digitális kultúra használatához szükséges kompetenciák/rutinok megszerzése, 
a társadalom irányából jövő digitális felhatalmazás nélkül a kommunikáció, a külön-
böző interperszonális kapcsolatrendszerek fenntartása, az öngondoskodás, a szabad-
idő hatékony megszervezése, bizonyos javak beszerzése, egyáltalán a teljes-lét érzeté-
nek biztosítása az idős korosztály számára majdhogynem teljesen lehetetlennek tűnik.

Az idősek körében az új médiás eszközök használatát a szükséglet, a kényszer 
motiválja, de az eszköz „megszelídítésével” (familiarizációjával) ezek az eszközök 
részt vesznek az idő kitöltésében, jól eltöltésében is. Ugyanakkor, ezt az eszközhasz-
nálatot az erős ritualizátság és bizalmatlanság/bizonytalanság jellemzik. S a hasz-
nálati habitusok két ellentétes irányba ható folyamat, a használat gyakoriságát nö-


Digitális médiahasználat a Maros megyei időskorúak körében

 145 

© www.kjnt.ro/szovegtar

velő kommunikációs kényszer és a használatot gyengítő új médiumoktól való rette-
gés erőterében alakulnak. A digitális média jelentős szerepet kap az idős emberek 
egyéni és szociális hátrányainak leküzdésében, hiszen az egyéni érdeklődést kielé-
gítő információkeresés és a családdal való kapcsolatfenntartás és kommunikáció 
megvalósításában a digitális média kiemelkedő szerepet tölt be.

Az idősek körében a digitális eszközök használata az előző korszakok média- és 
eszközhasználata során kialakult, azokra jellemző gyakorlatok mintájára történik, 
melyet –főképp a technológia familiarizációjának kezdeti szakaszában – az egyén 
szűkebb környezetből jövő segítők gyakori igénybe vétele, kisebb részben pedig a 
társas (közös) használat, jellemez.

Szakirodalom

Bausinger, Hermann
1995	 Népi kultúra a technika korszakában. Osiris–Századvég, Budapest.

Benczik Vilmos
2001	 Másodlagos szóbeliség és mobil telefónia. In: Nyíri Kristóf (szerk.): A 21. szá-

zadi kommunikáció új útjai. Tanulmányok. MTA Filozófiai Kutatóintézete, 
Budapest, 11–23.

Correa, Teresa – Pavez Isabel
2016	 Digital Inclusion in Rural Areas: A  Qualitative Exploration of Challenges  

Faced by People From Isolated Communities. Journal of Computer-Media-
ted Communication 21. (3) 247–263.

Davis, Fred D.
1989	 Perceived Usefulness, Perceived Ease of Use and User Acceptance of Infor-

mation Technology. MIS Quaterly 13. (3) 319–340.

ELINET
2016	 Position Paper on Digital Literacy. Lifelong Learning Programme. (Elérhe-

tőség: https://goo.gl/hqKHLp; letöltve: 2018. márc. 25.)

EUROSTAT
2016	 Digital Economy and Society. (Elérhetőség: https://goo.gl/nUPSsk; letöltve: 

2017. nov. 4.)

Fehér Katalin
2016	 Digitalizáció és új média. Trendek, stratégiák, illusztrációk. Akadémiai  

Kiadó, Budapest.

Hargittai, Eszter
2002	 Second Level Digital Divide: Differences in People’s Online Skills. First Mon-

day 7. (4) 1–17.


Tőkés Gyöngyvér – Vajda András 

 146  © www.kjnt.ro/szovegtar

Helsper, Ellen Johanna
2012	 A  Corresponding Fields Model for the Links Between Social and Digital  

Exclusion. Communication Theory 22. (4) 403–426.

Hofer, Matthias – Hargittai, Eszeter – Büchi, Moritz – Seifert, Alexander
2019	 Older Adults’ Online Information Seeking and Subjective Well-Being: The 

Moderating Role of Internet Skills. International Journal of Communication 
13. 4426–4443.

Keszeg, Vilmos
2009	 20. századi életpályák és élettörténetek. In: Vargyas Gábor (szerk.): Átjárók. 

A magyar néprajztól az európai etnológiáig és a kulturális antropológiá-
ig. L’Harmattan – PTE Néprajz-Kulturális Antropológia Tanszék, Budapest, 
95–133.

Livingstone, Sonia – Mascheroni, Giovanna – Staksrud, Elisabeth
2015	 Developing a Framework for Researching Children’s Online Risk and Oppor-

tunities. EU Kids Online. 1–21. (Elérhetőség: www.eukidsonline.net; letölt-
ve: 2018. nov. 4.)

Miller, Daniel – Costa, Elisabetta – Hynes, Nell – McDonald, Tom – Nicolescu, Răzvan – 
Sinanan, Jolynna – Spyer, Juliano – Venkatraman, Shriram – Wang, Xinyuan
2016	 How the World Changed Social Media. UCL Press, London.

Molnár Szilárd
2010	 Információs társadalom korhatárok nélkül. Információs Társadalom 10. (1) 

49–56.

Powell, Annette Harris
2007	 Accessing, Habits, Attitudes and Engagements. Rethinking Access as Practice. 

Computers and Composition 24. 16–35.

Rab Árpád
2009	 A magyarországi idős korosztály információs írástudása és motivációi. In-

formációs Társadalom 9. (4) 55–69.

Rogers, Everett
2003	 Diffusion of Innovations. Simon and Schuster, New York.

Schreurs, Kathleen – Quan-Haase, Anabel – Martin, Kim
2017	 Problematizing the Digital Literacy Paradox in the Context of Older Adults’ 

ICT Use: Aging, Media Discourse, and Self-Determination. Canadian  
Journal of Communication 42. (2) 359–377.

Szécsi Gábor
2013	 Nyelv, média, közösség. Közösségfogalom és nyelvi kommunikáció az infor-

máció korában. Gondolat, Budapest.


Digitális médiahasználat a Maros megyei időskorúak körében

 147 

© www.kjnt.ro/szovegtar

Szijártó Zsolt
2015	 „Forró témák” a Z generáció kutatásában: fogalmi keretek – módszertani 

megközelítések. In: Törőcsik Mária (szerk.): A Z generáció magatartása és 
kommunikációja. Pécsi Tudományegyetem, Pécs, 33–51.

TEMPO Online
2015	 (Elérhetőség: http://statistici.insse.ro:8077/tempo-online/#/pages/tables/

insse-table; letöltve: 2017. nov. 4.)

Tufă, Laura
2010	 Diviziunea digitală. Calitatea vieții 21. (1–2) 71–86.

van Deursen, Alexander Jam – Helsper, Ellen J.
2017	 Collateral Benefits of Internet Use: Explaining the Diverse Outcomes of  

Engaging with the Internet. New Media & Society 20. (7) 1–19. 

van Dijk, Jan
2005	 The Deepening Divide. Inequality in the Information Society. Sage, London.

van Volkom, Michele – Stapley, Janice C. – Amaturo, Vanessa
2014	 Revisiting the Digital Divide: Generational Differences in Technology Use in 

Everyday Life. North American Journal of Psychology 16. (3) 557–574.

Venkatesh, Viswanath – Davis, Fred D.
2000	 A Theoretical Extension of the Technology Acceptance Model. Four Longitu-

dinal Field Studies. Management Science 46. (2) 186–204.

Venkatesh, Viswanath – Thong, James Y. L. – Xu, Xin
2012	 Consumer Acceptance and Use of Information Technology: Extending the 

Unified Theory of Acceptance and Use of Technology. MIS Quarterly 36. (1) 
157–178.

Utilizarea mediei digitale în cadrul oamenilor în vârstă din județul Mureș 

Studiul de față se angajează în cercetarea utilizării mediei digitale de către generațiile în vârstă 
din județul Mureș (din mediul rural și urban), adică utilizarea individuală și colectivă a diferitelor 
dispozitive digitale, respectiv practicile de comunicație bazate pe media nouă. Prima parte a 
studiului prezintă procesul de integrare a mediei digitale în societate și în viața ei de zi cu zi, apoi 
specificitățile cunoștințelor despre media digitală și a dobândirii abilităților necesare utilizării 
ei, iar a doua parte oferă o prezentare a utilizării mediei digitale de către persoanele în vârstă 
din județul Mureș. Studiul se bazează pe o cercetare explorativă calitativă, a cărei scop a fost 
schițarea situației din România, descoperirea impedimentelor cu care se confruntă generațiile în 
vârstă în cazul utilizării dispozitivelor digitale, respectiv pregătirea terenului pentru o cercetare 
mai amplă. 


Tőkés Gyöngyvér – Vajda András 

 148  © www.kjnt.ro/szovegtar

Digital Media Use of Older Adults in Mureș County from Romania 

This paper analyses the media use of older adults from Mureș County (village and small-town), 
i.e., their individual and collective use of various smart devices and their new media-based 
practices, with particular focus on qualitative aspects, while also mapping the effects (efficiency 
and satisfaction) of digital practices on various life areas. The first part of this paper examines 
the integration of digital media into our current society and everyday life, along with the 
characteristics of the knowledge and skills acquisition related to digital media. The second half, 
grounded on empirical qualitative data, offers insight into the digital media usage practices of 
older people in Mureș County from Romania, as well as into their opportunities and the contexts 
regarding the knowledge and skills acquisition necessary for the use of digital media. The paper 
is based on an exploratory qualitative research, aimed at offering insight into the Romanian 
situation, at identifying the obstacles to the digital media use of the older people living in rural 
areas, and at laying the groundwork for a more extended study.


