

CZYNNIKI MOBILIZUJĄCE OSOBY STARSZE DO POZNAWANIA NOWYCH TECHNOLOGII

NESTERAK Tomasz – DZIEDZINA Monika, PL

Resumé

Zastanawiając się dziś nad starością, a co za tym idzie nad czasem i zmianami zaskakujące jest to, że w tak stosunkowo krótkim czasie świat przeszedł tak ogromne przemiany. Wynalezienie takich *cudów* jak telewizja, komputer, telefon komórkowy, aparat cyfrowy, Internet, a także to, że ludzi zaczęły zastępować maszyny na niektórych stanowiskach np. W fabrykach, spowodowały zmiany i niekończące się kształcenie całego społeczeństwa. Można zadać sobie pytanie: jak w takich czasach odnajdują się osoby starsze? Czy podejmują wyzwanie rzucone przez współczesność, starając się zrozumieć i poznać obecny świat wszechobecnej nowości?

Słowa kluczowe: Internet, seniorzy, nowe technologie.

FACTORS MOTIVATING ELDERLY PEOPLE TO LEARN NEW TECHNOLOGIES

Abstract

Thinking about old age and consequently time and changes, it is surprising, that in such a short period of time the world has changed so much. Inventing of such “wonders” as television, computer, mobile phone, digital camera, Internet and the fact, that at some places, eg. factories, people have been replaced by machines, have caused changes and constant education of the whole society. One can ask: how will elderly people pull themselves together in such times? Will they take up the challenge put out by the present time, trying to understand and learn the contemporary world of omnipresent novelties?

Key words: Internet, seniors, new technologies.

Młodzi ludzie nie zastanawiają się nad pojęciami takimi jak starość, osoba starsza. Wśród młodych ludzi nie prowadzi się rozmów na temat starości, tego jak wtedy będzie wyglądało życie obecnie młodych ludzi, jak się zmieni świat. Najważniejsza jest zabawa, posiadanie coraz to nowszych gadżetów. Osoby starsze nie są *O.K.*, nie znają się, nie wiedzą, dla nich komórka to szopa gdzieś za domem... Przecież za 30 – 50 lat to dzisiejsi młodzi zasila szereg staruszków. Jak wtedy będzie wyglądał świat – tego nie da się przewidzieć, tego trzeba dożyć.

Zastanawiając się dziś nad starością, a co za tym idzie nad czasem i zmianami, zaskakujące jest to, że w tak stosunkowo krótkim czasie świat przeszedł tak ogromne przemiany. Wynalezienie takich *cudów* jak telewizja, komputer, telefon komórkowy, aparat cyfrowy, Internet a także to, że ludzi zaczęły zastępować maszyny na niektórych stanowiskach np. w fabrykach, spowodowały zmiany i niekończące się kształcenie całego społeczeństwa. Ponieważ często odstawanie i nieznamość nowych technologii równa się nieistnieniu w społeczeństwie. Można zadać sobie pytanie: jak w takich czasach odnajdują się osoby starsze? Czy podejmują wyzwanie rzucone przez współczesność, starając się zrozumieć i poznać obecny świat wszechobecnej nowości?

Jak piszą Jeffrey S. Turner i Donald B. Helms (1999), aby zmienić patrzenie na osoby starsze, wyzbyć się stereotypów związanych z myśleniem o starości, należy pogłębić wiedzę

na ten temat. Ludzie młodzi często myślą o starości jak o czymś odległym, nie dotyczącym ich życia. Często wynika to z zewnętrznych przejawów starzenia się. Na ludzi starszych niejednokrotnie patrzy się powierzchownie. Najbardziej uwidocznione są zmarszczki, zmiany w kolorze włosów, oraz ogólnej postawie ciała. Młody człowiek pomimo starzenia się od urodzenia nie chce dostrzec tych zmian u siebie, najpierw chcąc być dorosłym, później usilnie zatrzymując młodość. Procesy zewnętrzne to jednak nie wszystko. Człowiek starszy zmienia się również wewnętrznie. Wszystkie układy jak np.: nerwowy, sercowo – naczyniowy, mięśniowo – szkieletowy, czy odpornościowy ulegają zmianie. Zmysły również poddają się procesowi starości, zachodzące w nich zmiany to m.in.: choroby oczu – zaćma, jaskra; choroby słuchu – przytępienie słuchu, głuchota przewodowa; wrażliwość na smak i węch również ulegają zmianie. Nawet, jeżeli żadne choroby nie występują to następuje osłabienie danych funkcji. Z tego powodu seniorzy borykają się z wieloma problemami, które możemy porównać do kostek domina układanych bardzo starannie przez długi okres czasu, tylko po to żeby w pewnym momencie puścić je w ruch. Jeżeli dodamy do tego zmiany w zakresie zdolności umysłowych, maluje nam się obraz osoby starszej, która już nic nie może, jest niepotrzebna, w ten sposób powstają negatywne stereotypy. Trzeba jednak pamiętać że nie każdy starszy równa się niedołężny człowiek. Wiele osób starszych do samej śmierci zachowuje pełną sprawność motoryczną, intelektualną. Bardzo często osoby starsze właśnie w jesieni życia zaczynają się kształcić, zmieniają całe swoje dotychczasowe życie.

Jak trafnie zauważyła Zofia Szarota (2004) żyjemy w czasach intensywnie starzejącego się społeczeństwa. Na świecie jest coraz mniej dzieci i młodzieży a coraz więcej osób po 60 roku życia. Procesu starości nie da się jednak zdefiniować. Ciężko określić konkretny wiek, w którym rozpoczyna się faza starości. Poszczególne rasy, czy narody starzeją się typowo dla danego regionu, obszaru, a nieprzyjętych ogólnych norm. Żeby zobrazować różnicę w postrzeganiu granicy starości oraz jej faz przytoczono poniższą tabelę.

Tabela 1. Fazy starości w ujęciu wybranych autorów.

D. B Bromley	A. Bochenek	S. Klonowicz	A. Kamiński	J. Kocemba	WHO
Do 65 lat: czas przed wycofaniem się z pracy	I stopień starzenia się: 60 – 70 lat,	Starość: 60 – 79 lat dla kobiet 65 – 79 lat dla mężczyzn	Rozpoczynające się starość: ok. 60. r. ż.	Starość wczesna tzw. <i>III wiek, young old</i> : 60 – 75 lat	60 lat: początek starości
Powyżej 65 lat: emerytura	II stopień starzenia się: 70 – 80 lat,	Sędziwa starość: powyżej 80 roku życia dla obu płci	Wczesna starość: ok. 75. r. ż.	Starość dojrzała, tzw. <i>old old</i> : 75 – 90 lat	70 lat: wiek podeszły
Ponad 70 lat: wiek starczy	III stopień starzenia się: 80 – 90 lat		Starość sędziwa: powyżej 80. r. ż.	Długowieczność (<i>wiek sędziwy, oldest old, long life</i>): 90 – 110 – 120 lat	80 lat: wiek starczy
Max. do 110 lat: późna starość					90 lat: długowieczność

Źródło: Zofia Szarota (2004)

Jak widać w powyższej tabeli różnice w postrzeganiu czasu starości są znaczne, jeżeli dołożyć do tego indywidualne różnice między ludźmi trzeba by określać indywidualnie każdy przypadek. Dla celów związanych z opracowaniem tematu przyjęto, że osoba starsza to człowiek w wieku 55 - 60 lat i powyżej.

Rozważając funkcjonowanie seniora w dzisiejszym świecie należy zastanowić się nad czynnikami mobilizującymi i motywacją do podejmowania starań tych osób o jak najlepsze przeżycie starości, poznanie świata i ułatwianie sobie życia w tym okresie. W książce „Psychologia akademicka” zamieszczono następującą definicję: „Pojęcia motywacji używa się zarówno w odniesieniu do stanów, w których organizm podejmuje działania ukierunkowane na uzyskanie jakiegoś elementu niezbędnego do normalnego funkcjonowania, jak i wtedy, gdy niczego, co niezbędne do życia mu nie brakuje. W tym drugim wypadku jednostka stawia sobie nowe cele i chce osiągnąć stan subiektywnie lepszy od istniejącego.” (Maruszewski, Doliński, Łukaszewski, Marszał – Wiśniewska, 2010, s. 583). Powyższa definicja odnosi się do każdego człowieka, również do osób starszych. Zastanowić się jednak trzeba po co osoba starsza ma zmieniać coś w swoim życiu? Dla kogo, lub dla czego zmienia swoje myślenie na temat świata, do czego dąży i co chce osiągnąć?

Wypowiadając na głos słowa: osoba starsza, senior, staruszek, osoba w podeszłym wieku każdy człowiek ma inną wizję tej osoby. Dla jednych oznacza ona kogoś chorego, nie umiejącego obsłużyć się telefonem komórkowym, uważającego że komórka to pomieszczenie w piwnicy lub budynek gdzieś w okolicy domu będący częścią gospodarstwa. Inni słysząc takie miano myślą o kobiecie robiącej na drutach, pilnującej wnuków lub mężczyźnie opowiadającym ciekawe historie, palącym fajkę. Coraz częściej pojawia się też obraz zadbanej kobiety z telefonem komórkowym, mężczyzny z laptopem i siwymi włosami. Można wymieniać różne opisy, jedne bardziej pozytywne inne negatywne, zależą one od osobistych doświadczeń i osób które się zna. Zdziwiające jest jak różni są ludzie i jak potrafią się zmienić. Co mobilizuje seniorów do bycia nowoczesnymi staruszkami, do odrzucenia stereotypów, zmiany siebie i poprawy komfortu własnego życia?

Zastanawiając się nad czynnikami mobilizującymi osoby starsze do zmian wyróżniono następujące obszary: kontakty z rodziną, finanse, zdrowie, rozrywka, akceptacja przez otoczenie i zrozumienie świata. Dla potrzeb artykułu przeprowadzono badania w Śląskim Uniwersytecie Trzeciego Wieku w Nowym Sączu. Z rozdanych 100 kwestionariuszy zwrócono 92. Wśród przebadanych było 16 mężczyzn i 76 kobiet. Z terenów wiejskich pochodzi 11 osób, a z miasta pozostałe 81. Jeśli chodzi o poziom wykształcenia to 44 osoby zadeklarowały wyższe, 43 osoby średnie a pozostałe 5 podstawowe i zawodowe. Poniżej w tabeli zamieszczone zostaną informacje udzielone przez respondentów o tym, z jakich technologii korzystają. W większości z prezentowanych odpowiedzi badani mogli udzielić po kilka odpowiedzi. Było to konieczne, ponieważ w zależności od potrzeb mogli korzystać z wielu urządzeń, w różnych celach, z różnych powodów.

Tabela 2 Technologie z jakich korzystają seniorzy

	L	%
Telefon komórkowy	90	98
Komputer	71	77
Antena satelitarna	42	46
Sieć Wi - Fi	28	30
Nagrywarka	18	20

Z powyższych danych (tabela 2) wynika, iż seniorzy uczestniczący w zajęciach Uniwersytetu Trzeciego Wieku to ludzie, o których wogóle nie należy się martwić w obszarze korzystania z nowoczesnych technologii. Wystarczy spojrzeć na pierwszy wiersz – 98 % badanych korzysta z telefonu komórkowego. W kolejnych punktach informacje są również optymistyczne 77 % korzysta z komputera, 46 % z anteny satelitarnej, aż 30 %

z bezprzewodowego dostępu do Internetu. Oczywiście nie można tych danych uogólniać, ponieważ badano specyficzną grupę, w której większość stanowili mieszkańcy miasta i do tego była to grupa dobrze wykształcona. Mimo wszystko dane są zaskakująco pozytywne. W dalszym etapie badań poszukiwano odpowiedzi na pytanie jakie powody kierują seniorami, którzy uczą się wykorzystywać nowe technologie.

Kontakty z rodziną

Dzisiejszy świat daje wiele możliwości utrzymania kontaktów z rodziną, nawet tą mieszkającą poza miastem rodzinnym a często poza granicami kraju. Telefon komórkowy i Internet spowodowały że brak kontaktu z bliskimi stał się prawie niemożliwy. Wystarczy tylko chcieć i można np.: dzwonić, wysyłać smsy, mmsy, emaile, czatować, korzystać z portali społecznościowych. Dla seniora często nie jest to takie proste. Obsługa telefonu komórkowego czy komputera może wydać się barierą nie do przebycia. Czy aby je pokonać wystarczy pragnienie utrzymania więzi rodzinnej, chęć opieki nad już dorosłymi dziećmi i cieszenia się z wnuków?

Tabela 3 Powody, dla których senior korzysta z telefonu komórkowego

	L	%
Kontakt z dalszą rodziną	53	58
Komunikacja się ze swoimi dziećmi	45	49
Przesyłać i oglądać zdjęcia, filmy (rodzina)	40	43
Kontakt z wnukami	32	35
Inne	8	9

Jak wynika z powyższej tabeli kontakt z rodziną dla znaczącej liczby osób starszych stanowi ważny czynnik motywujący do uczenia obsługi telefonu, czy komputera. Kontakt z dalszą rodziną znalazł się na pierwszym miejscu dlatego, iż znaczna część badanych w kwestionariuszach zaznaczyła, iż mieszka ze swoimi dziećmi, lub bardzo blisko. W tej tabeli znajdują się dwie odpowiedzi – kontakt z dalszą rodziną (58 %) oraz komunikacja ze swoimi dziećmi (49 %), które spośród wszystkich wymienionych czynników, w całych badaniach osiągnęły najwyższe wyniki. Można więc stwierdzić, że dla tej grupy kontakty rodzinne są najważniejszymi powodami poznawania nowych technologii. W następnej części zamieszczone są najistotniejsze informacje w obszarze finansów i ich wpływu na uczenie się seniorów.

Finanse

Praca daje utrzymanie, stabilność, bezpieczeństwo. Tylko pracując mamy szansę otrzymać kiedyś emeryturę. Każdy młody człowiek wie, że aby dostać pracę trzeba mieć świetne kwalifikacje. Osobom starszym ciężko jest zachować pracę bez rozwijania się. Życie jest jednak wymagające i bez ciągłego szkolenia się nasze miejsce pracy zajmie ktoś inny. Księgową zamiast zapisywać kolumny cyfr na papierze wpisuje je poprzez odpowiedni program do komputera, żeby zrobić przelew kiedyś trzeba było udać się do banku, dziś wystarczy wejść na odpowiednią stronę internetową. Bankowość internetowa to ogromna wygoda dla każdego człowieka. Czy chęć utrzymania pracy, dorobienia do emerytury, wygoda załatwiania płatności w domu bez stania w bankowych kolejkach wystarczy aby osoba starsza zaczęła podnosić swoje kwalifikacje i ponownie kształcić się? Odpowiedzi można poszukać w tabeli 4.

Tabela 4 Powody natury ekonomicznej dla których seniorzy korzystają z nowych technologii

	L	%
Przeglądanie serwisów ekonomicznych	29	31
Korzystanie z konta internetowego	26	28
Zakupy przez Internet	14	15
Porównywanie cen	20	22
Inne		

Czynniki natury ekonomicznej nie są bardzo istotne dla seniorów. Część z nich (31 %) szuka informacji w serwisach finansowych, a druga wyróżniająca się grupa (28 %) korzysta z konta internetowego. To dla prowadzących badania było dosyć zaskakujące, ponieważ z danych znalezionych w sieci wynika, iż mniej niż 10 % polskich seniorów posiada konto internetowe (www.emito.net). Następnym badany obszar to zdrowie.

Zdrowie

Kilometrowe kolejki u lekarzy, jeszcze większe w aptece. Brak wiedzy na temat chorób i metod ich leczenia. Każdy chce tego uniknąć. Coraz częściej pojawiają się przychodnie internetowe proponujące porady lekarskie np.: www.przychodnia-internetowa.pl, internetowe apteki w których można kupić lek jak również sprawdzić jego cenę np.: www.i-apteka.pl. Szybkie wezwanie pomocy dzięki wszechobecnej telefonii komórkowej może uratować czyjeś zdrowie lub życie. Czy wygoda i pragnienie dbania o zdrowie, a także świadomość możliwości pomocy innym lub sobie w razie wypadku wystarczy aby znaleźć chęć do nauki obsługi Internetu i telefonu komórkowego? Jak duże znaczenie ma zdrowie i jak bardzo motywującym jest czynnikiem pokazuje tabela 5.

Tabela 5 Czynniki zdrowotne mające wpływ na poznawanie nowych technologii

	L	%
Informacje o zdrowym stylu życia	44	48
Wyszukiwanie baz danych lekarzy	29	31
Wyszukiwanie porad na własne dolegliwości	29	31
Wyszukiwanie informacji o lekach	27	29
Wyszukiwanie opinii o lekarzach i przychodniach	18	20
Dzielenie się opiniami o lekarzach	7	8
Inne	1	1

Zdrowie wydaje się być bardzo ważnym obszarem dla badanej grupy wiekowej. Tego zdrowia często już brakuje więc duża grupa (48 %) poszukuje informacji o zdrowym stylu życia, szuka baz danych lekarzy (31 %), spora grupa szuka porad na własne dolegliwości – 31 %.

Rozrywka

Jaki człowiek odmawia sobie rozrywki? Przyjemność z oglądania ulubionych programów w TV, grania w gry dostępne na konsolach, komputerze, surfowanie po nieograniczonych zasobach internetowych. Czy rozrywka jaką dają nowe technologie zachęca seniorów do poznawania ich? Osoby, które zaznaczyły, że korzystają z technologii w celach

rozrywkowych zostały zapytane jaką formę tejże rozrywki preferują – co skłania ich do zasiadania przed komputerem?

Tabela 6 Preferowane przez seniorów formy rozrywki z wykorzystaniem multimediów

	L	%
Utrzymywanie kontaktów towarzyskich	44	48
Serwisy społecznościowe	33	36
Oglądanie telewizji, filmów	32	35
Słuchanie muzyki radia	28	30
Jakakolwiek forma - żeby się nie nudzić	28	30
Gra w różne gry	26	28
Inne	1	1

Funkcja rozrywki w życiu seniora jest bardzo istotna. Prawie wszyscy badani byli w czasie badania w wieku emerytalnym, lub tuż przed osiągnięciem tego wieku. Tabela 6 jasno pokazuje, iż dla osób w starszym wieku kontakty interpersonalne są niezwykle istotne. Wcześniejsze tabele pokazały jak istotna jest komunikacja w rodzinie, ale powyższa tabela udowadnia, że dla uczestników zajęć Uniwersytetu Trzeciego Wieku istotne są też kontakty szersze. Mają oni dużo wolnego czasu i wykorzystują go na odnawianie starych znajomości poprzez serwisy społecznościowe (36 %), utrzymywanie kontaktów które mają w obecnym czasie (48 %). Respondenci poszukują też w Internecie muzyki, filmów oraz różnego rodzaju gier. Ostatni badany obszar dotyczył poszukiwania wiedzy i szeroko rozumianej edukacji. Starano się dowiedzieć jakie obszary wiedzy interesują seniorów korzystających z multimediów.

Akceptacja przez otoczenie i zrozumienie świata

Zaskoczenie malujące się na twarzy wnuczka gdy to dziadek naprawia mu komputer można powiedzieć że jest bezcenne z perspektywy dziadka. Każdy człowiek pragnie być akceptowany, zwłaszcza senior który aby nie zostać odrzuconym musi się dostosować do otoczenia, gdyby było odwrotnie ludzkość zaczęła by się cofać w rozwoju. Człowiek chcący rozumieć otaczający go świat musi ciągle uczyć się go na nowo, nie jest to zależne od jego wieku czy statusu społecznego – świat dla każdego zmienia się tak samo i na nikogo nie będzie czekał. Czy chęć bycia akceptowanym przez otoczenie oraz chęć rozumienia teraźniejszego świata jest wystarczającą motywacją do poznawania tego co nowe?

Dzisiejszy świat stara się ułatwić dostęp do nowych technologii każdemu. Osoby starsze jak już napisano stanowią dużą część społeczeństw. Obecnie istnieją różne możliwości korzystania z nowych technologii również dla ludzi starszych. Skonstruowano np specjalne telefony dla seniorów, które mają duże wyświetlacze. Instytucje kierujące swoje usługi do starszej części społeczeństwa na swoich stronach internetowych umożliwiają zmianę czcionki na większą. Funkcjonują też strony www skierowane specjalnie do seniorów np.

<http://www.travel-senior.pl> <http://www.dlaemeryta.pl> <http://www.wmoimobietywie.home.pl>
<http://www.senior.pl> <http://www.seniorzy.pl> <http://www.sklepikseniora.pl>

Można wymieniać różne ciekawe strony internetowe, opisywać je dokładnie, w każdej z nich można znaleźć wiele ciekawostek. Jednak przeglądając strony dla seniorów widać, że w większości redagują je osoby młode i często zapominają np. o dodaniu możliwości zwiększania czcionki, czy o kolorze czcionki, który będzie dobrze widoczny.

Tabela 7 Czynniki wpływające na zdobywanie wiedzy o współczesnych technologiach

	L	%
Zdobywanie wiedzy o otaczającym świecie	40	43
Potrzeba wiedzy o zmianach prawa	31	34
Potrzeba „bycia na czasie“ w sferze technologii	27	29
Potrzeba wyszukiwania informacji	22	24
Inne	1	1

Współczesny świat jest bardzo wymagający od wszystkich ludzi. Wymaga tego, by ciągle się uczyć, zdobywać kompetencje, kwalifikacje. Nie omija to również seniorów, którzy są w trudniej sytuacji ze względu na procesy starzenia się, trudności w zapamiętywaniu, w dostosowywaniu się. Nikt nie był w stanie przygotować współczesnego pokolenia starszych ludzi do ciągłych zmian. Większość swojego życia przeżyli w świecie, który przynajmniej pod względem technicznym nie zmienił się tak szybko, jak dzieje się to w ostatnich dwudziestu latach. Badania, takie jak zostały przeprowadzone przez autorów tego artykułu wydają się być potrzebne właśnie po to, by wiedzieć co może zmotywować tę grupę społeczną do nauki, do tego by nie wycofywała się z życia swoich dzieci, wnuków, a nawet całego społeczeństwa. Taka wiedza pozwala na znalezienie tych powodów, dla których seniorzy najchętniej sięgną po nowy telefon komórkowy, zapiszą się na kurs obsługi komputera, czy poproszą wnuczka, by nauczył ich obsługiwać nowy komunikator.

Dzisiejszy świat można otworzyć na osoby starsze, zostaje tylko pytanie czy dzisiejszy seniorzy chcą otworzyć się na rzeczywistość w której żyją?

Bibliografia

1. TURNER J. S., HELMS D. B., LIS S. *Rozwój człowieka* Wydawnictwo Szkolne i Pedagogiczne Warszawa, 1999.
2. SZAROTA Z. *Gerontologia społeczna i oświatowa : zarys problematyki*, Wydawnictwo Naukowe Akademii Pedagogicznej, Kraków 2004.
3. STRELAU J., DOLIŃSKI D. (red.) *Psychologia akademicka*, Gdańskie Wydawnictwo Psychologiczne, Sopot 2010.

Lectured by: prof. nadzw dr hab. Henryk Noga

Contact address:

Tomasz Nesterak, mgr,
Instytut Pedagogiczny Państwowej Wyższej
Szkoły Zawodowej w Nowym Sączu
Ul. Chruślicka 6, 33-300 Nowy Sącz PL
e-mail: tomasz_nesterak@op.pl

Monika Dziejzina
Instytut Pedagogiczny Państwowej Wyższej
Szkoły Zawodowej w Nowym Sączu
Ul. Chruślicka 6, 33-300 Nowy Sącz PL
e-mail: monika-dziejzina@wp.pl