

Dorota Piechowicz – Witoń

Opolskie Centrum Wspierania Inicjatyw Pozarządowych

- doradca ds. organizacji pozarządowych

Uniwersytet Opolski, Wydział Historyczno-Pedagogiczny

- doktorantka

Wyższa Szkoła Zarządzania i Administracji w Opolu /Wydział Pedagogiczny/

- pracownik dydaktyczny

Cyfrowe wykluczenie osób starszych – czym jest, jak z nim walczyć?

Wstęp

Jesteśmy świadkami starzenia się polskiego społeczeństwa, co zresztą wpisuje się w tendencje na całym świecie. Z prognoz Głównego Urzędu Statystycznego¹ wynika, że w latach 2008 – 2035 nastąpi zmniejszenie liczby Polaków o blisko dwa miliony osób. Kolejne prognozy wskazują na dość nagły wzrost osób powyżej 65 roku życia.

Jakie są przyczyny obecnego i prognozowanego stanu rzeczy? Otóż jest to współistnienie i zazębianie się dwóch procesów. Z jednej strony jest to wydłużający się czas trwania życia mający związek z rozwijaniem się nowoczesnych metod leczenia, ze wzrostem poziomu wiedzy w zakresie zdrowego stylu życia i profilaktyki zdrowotnej jednostek. Z drugiej strony obecny jest proces przesuwania średniego wieku rodzenia potomstwa i zakładania rodziny. Dochodzi do tego również wzrost związków nieformalnych, co często łączy się także w bezdzietnością. W społeczeństwie zmieniają się priorytety: najpierw kariera, dom, mieszkanie, żelazne środki finansowe na przyszłość. Często partnerzy, małżonkowie decyzje o urodzeniu dziecka mocno uzależniają od sytuacji ekonomicznej. Z tej również przyczyny wiele rodzin to rodziny, które pozostają przy jednym dziecku tłumacząc, że „na drugie ich nie stać”. Niestety wpływa to na ogólny wiek polskiego społeczeństwa, gdzie coraz więcej seniorów a coraz mniej wnucząt.

Problemy demograficzne stały się poważnym wyzwaniem dla struktur polityki społecznej państwa. Nic więc dziwnego, że zarówno instytucje publiczne jak i organizacje pozarządowe starają się wychodzić na przeciw potrzebom osób w wieku emerytalnym, po to aby jak najdłużej były one aktywnymi członkami społeczeństwa i aby wspólnie z pokoleniem młodszym budowały społeczeństwo obywatelskie, począwszy od swoich małych ojczyzn.

¹ Główny Urząd Statystyczny, Prognoza ludności na lata 2008 – 2035, Warszawa 2009.

Spolecznie wykluczenie osób starszych

Rok poprzedni czyli 2010 był ogłoszony Europejskim Rokiem Walki z Ubóstwem i Wykluczeniem Społecznym. Niestety seniorzy posiadają silną pozycję wśród grup zagrożonych bądź już wykluczonych społecznie. Przyjrzyjmy się samemu procesowi wykluczenia społecznego inaczej marginalizacji.

Jest to wykluczenie z udziału w życiu społecznym jednostek, grup społecznych lub w ujęciu globalnym nawet całych społeczeństw w stosunku do ich społecznego otoczenia. Wykluczenie społecznie może odnosić się do procesu wykluczenia jednostek i grup albo do stanu tego wykluczenia². Mówiąc o wykluczeniu społecznym jednostek wśród najbardziej znaczących czynników wymienia się bezrobocie i biedę. Problem bezrobocia jest niestety problemem pierwotnym wielu patologicznych zjawisk w polskim społeczeństwie. Może on być pierwotny w stosunku do uzależnień bowiem często osoby, które pozostają bez zatrudnienia przez kilka lat, nie są w stanie zaspokajać podstawowych potrzeb własnych ani też potrzeb swoich rodzin. W wyniku zubożenia ekonomicznego, narastającej frustracji, niemocy, braku poczucia sprawczości oraz obniżającej się samooceny dochodzi do konfliktów rodzinnych. W tej sytuacji bezrobocie staje się problemem pierwotnym i wobec uzależnień ale również wobec agresji, przemocy rodzinnej a często również wobec łamania prawa i zasad moralnych.

Problem bezrobocia a w dalszej części ubóstwo staje się często również powodem samobójstw.

Wykluczenie społecznie to inaczej posiadanie mniejszych, nierównych szans w dostępie do ogólnych dóbr społecznych i cywilizacyjnych, mniejszej możliwości rozwoju w związku ze społeczną oceną sytuacji danej grupy bądź jednostki oraz procesem naznaczania społecznego ze względu na cechy – czynniki wykluczenia.

W przypadku osób starszych znacznie trudniej niż w przypadku innych grup, jest określić skalę wykluczenia społecznego. W przypadku seniorów wykluczenie społeczne nabiera wielowymiarowości³.

Biorąc pod uwagę jedenaście barier pełnego uczestnictwa w życiu społecznym: podeszły wiek (powyżej 50 roku życia), samotność, ubóstwo, mieszkanie na wsi, niskie wykształcenie własne i ojca, uzależnienie od alkoholu lub narkotyków, konflikt z prawem, poczucie

² B. Szacka, *Wprowadzenie do socjologii*, Warszawa 2003, s. 16.

³ P. Kubicki, *Ubóstwo i wykluczenie społeczne osób starszych*, Warszawa 2010, s.8.

dyskryminacji, niepełnosprawność i bezrobocie, Janusz Czapiński wyróżnia cztery grupy czynników wykluczenia⁴:

- 1) Wykluczenie strukturalne – gdzie znaczenie ma miejsce zamieszkania, niskie wykształcenie własne i ojca oraz skorelowany z tymi czynnikami niski dochód.
- 2) Wykluczenie fizyczne – rolę odgrywa tutaj podeszły wiek i niepełnosprawność.
- 3) Wykluczenie normatywne – na co wskazują uzależnienia od alkoholu i narkotyków, konflikt z prawem oraz bycie ofiarą dyskryminacji.
- 4) Wykluczenie materialne – na co wpływa głównie bezrobocie.

Seniorzy obok nas – społeczna ocena osób powyżej 50 roku życia

Obserwując społeczne trendy nie trudno zauważyć, że seniorom bardzo trudno jest się odnaleźć w dość szybko zmieniającej się rzeczywistości.

Zagrożenie wykluczenia społecznego seniorów tkwi w kilku obszarach:

- rynek pracy – obecnie w Polsce zatrudnionych jest 15,5 mln ludzi, podczas gdy liczba emerytów i rencistów jest szacowana na ok. 7 mln. Za 10 lat wskaźnik zatrudnienia będzie wyższy w porównaniu z obecnym o 10 punktów procentowych i wzrośnie do 70%, jednak liczbowo będzie pracowało także 15,5 mln osób, ale liczba emerytów i rencistów wzrośnie do 10,5 mln. Ponieważ pracujący swoimi składkami finansują fundusz rentowy i emerytalny widać więc, że niedobór środków wzrośnie i można oszacować jak poważny problem stworzy to dla finansów publicznych⁵;
- rozwój umiejętności zawodowych – osoby starsze często napotykają na barierę w doksztalcaniu się ponieważ pracodawcy chętniej inwestują w szkolenie młodszej kadry⁶;
- relacje rodzinne – w wyniku pokoleniowej różnicy poglądów trudno jest się seniorom porozumieć z własnymi dziećmi jak również wnukami;
- baza ekonomiczna – seniorzy często dotknięci są wykluczeniem z uwagi na ubóstwo ekonomiczne własnych gospodarstw albo z uwagi na uzależnienie ekonomiczne od członków swoich rodzin;
- rynek konsumentów – seniorzy nachodzeni są w domach przez akwizytorów, odmawia się im rozpatrzenia reklamacji, próbuje się wymuszać podpisanie niechcianej

⁴ J. Czapiński, T. Panek, Diagnoza społeczna 2009. Warunki życia Polaków, Warszawa 2009, ss. 337-352.

⁵ <http://www.egospodarka.pl/59469.Polska-wydarzenia-tygodnia-48-2010,1,24,1.html> [21.12.2010, godz. 22:00]

⁶ Zob. Z. Wiśniewski, Determinanty aktywności zawodowej ludzi starszych, Toruń 2009

umowy. Blisko 20 % polskiego społeczeństwa to osoby starsze - grupa społeczna w szczególności narażona na nieuczciwość przedsiębiorców⁷;

- wykluczenie cyfrowe, internetowe, informacyjne⁸.

Stereotypowo seniorzy postrzegani są jako osoby, które z racji wieku są mniej aktywne, z racji ustania pracy zawodowej mają mniej kontaktów z innymi ludźmi, są wycofani, zmęczeni, trudniej im przyswajać nową wiedzę. Często pojawia się opinia, że osoby starsze z racji wypełnienia swojej misji i roli społecznej mają słuszne prawo aby odpocząć, w związku z tym przechodzą do roli klienta, wymagającego wsparcia i pomocy. Oczywiście jest pewna doza słuszności w w/w opiniach jednak zależy to od indywidualnej sytuacji każdego seniora. Biorąc pod uwagę samostanowienie każdej jednostki o sobie, należy dbać o to aby osoby w wieku emerytalnym same podejmowały decyzje na ile czują się na siłach aby uczestniczyć w życiu społecznym i podejmować decyzje w swoich społecznościach lokalnych. Niestety najczęściej nie daje się im prawa do podejmowania tejże decyzji. Powodem jest właśnie proces społecznego wykluczenia, ze szczególnym uwzględnieniem wykluczenia cyfrowego osób starszych⁹.

E – wykluczenie i sposób na edukację komputerowo - internetową seniorów

Szczególne miejsce wśród czynników wykluczających osoby starsze z aktywnego uczestniczenia w życiu społecznym jest wykluczenie związane z dostępem i umiejętnością posługiwania się nowoczesnymi narzędziami informacyjnymi (np. komputer, internet).

Tzw. e - wykluczenie seniorów jest związane z brakiem dostępu osób w wieku podeszłym do nowoczesnych technologii informacyjnych. Seniorzy byli i nadal są dyskryminowani w dostępie do edukacji komputerowej i internetowej. Przez lata ich jedynym źródłem wiedzy w tym zakresie byli młodszy członkowie rodziny, którzy zazwyczaj nie mieli czasu, cierpliwości i zdolności aby przekazać swoim rodzicom, dziadkom podstaw np. obsługi komputera i internetu. Na chwilę obecną sytuacja ta ulega stopniowo zmianie. Wszystko za sprawą rosnącego zainteresowania sprawami i potrzebami osób starszych wśród instytucji i organizacji odpowiedzialnych za politykę społeczną państwa. Seniorzy są głównymi adresatami akcji i kampanii społecznych, które mają na celu walkę z wykluczeniem

⁷ http://www.egospodarka.pl/59171_Seniorzy-a-ochrona-praw-konsumenta,1,39,1.html [22.12.2010, godz. 19:00]

⁸ <http://www.forumszerokopasmowe.pl/artykuly.php?artykul=1355> [5.02.2011, godz. 17:47]

⁹ <http://www.dojrzaloscwsielni.pl/> [4.03.2011, godz. 18:54]

społecznym, w tym wykluczeniem cyfrowym ze względu na wiek. Ta walka jest podejmowana również w zakresie edukacji internetowej.

Pionierskim rozwiązaniem jest program Akademia e-Seniora realizowany przez Akademię Rozwoju Filantropii w Polsce we współpracy z firmą UPC Polska. Mamy tutaj również przykład działania zmierzającego do budowania społecznego wizerunku biznesu. Partner Akademii Rozwoju Filantropii w Polsce to przecież przedstawiciel sektora gospodarczego, który jednak wykazuje żywe zainteresowanie sprawami i potrzebami społecznymi. Odpowiedzią na te właśnie potrzeby jest wspomniany program Akademia e-Seniora. Zajęcia komputerowe dla seniorów odbywają się w 10 miastach w Polsce (Kraków, Szczecin, Gdańsk, Warszawa, Wrocław, Opole, Kielce, Lublin, Katowice, Bydgoszcz), w których działa 11 pracowni internetowych firmy UPC.

W Opolu pracownia komputerowa Akademii jest prowadzona przez Opolskie Forum Organizacji Socjalnych /OFOS/ i mieści się w budynku Domu Dziennego Pobytu „Złota Jesień”, przy ul. Hubala 4 na osiedlu ZWM¹⁰.

Akademia e-Seniora to specjalny program nauczania obsługi komputera i internetu dla seniorów. Powstała w odpowiedzi na bardzo duże zainteresowanie internetem przez osoby starsze, czego przykładem była olbrzymia liczba zgłaszających się na kursy internetowe zorganizowane w 2006 i 2007 roku przez UPC Polska (na jedno miejsce zgłaszało się nawet 8-10 osób)¹¹. W ten sposób burzony jest stereotyp seniora jako osoby nie zainteresowanej nowoczesnymi narzędziami komunikacji.

Obecnie na 11 milionów osób w wieku powyżej 50 lat - stanowiących 29% polskiego społeczeństwa - tylko 6 procent korzysta z internetu. Polscy seniorzy mają przy tym niewielkie możliwości zmiany tego stanu rzeczy z powodu ograniczonej oferty edukacyjnej¹². Poznanie obsługi komputera i internetu zbliża seniorów do ich rodzin, w szczególności do młodego pokolenia. Umożliwia kontakt z bliskimi i ze światem. Ułatwia życie – pozwala łatwo i szybko dotrzeć do praktycznych informacji¹³.

Doświadczenia programu pokazują, że seniorzy wykazują bardzo duże zainteresowanie edukacją komputerową jak również wskazują na dodatkowe zakresy tematyczne w internetowej edukacji, które chcą poznać i zrozumieć.

¹⁰ www.ofos.opole.pl [31.12.2010, godz. 12:00]

¹¹ Strona internetowa firmy UPC Polska:

[http://www.upc.pl/o_upc/zaangazowanie_spoleczne/e_akademia_upc/akademia_e_seniora/]

¹² Zob. Akcja Społeczna „PRZEZ-POKOLENIA.PL” [<http://przez-pokolenia.onet.pl/akademia-e-seniora/w-internecie-znajde-wszystko-52.html>]

¹³ Por. P.K., McBride, Internet po pięćdziesiątce, Poznań 2009, s.13.

W trakcie czteroletniej realizacji programu /2006-2010/ w pracowni komputerowej w Opolu, kursy ukończyło ponad 400 osób w wieku powyżej 50 roku życia. Grupy seniorów były zróżnicowane pod względem doświadczeń zawodowych i społecznych. Wszystkie jednak osoby łączyła chęć poznania tajników korzystania z komputera i internetu.

Każdy uczestnik kursu podkreślał, że odczuwa strach przed podjęciem nauki ale z drugiej strony motywacja do przełamania tych barier była silniejsza.

Pełny kurs trwa 16 godzin zegarowych. Zajęcia prowadzą wyszkoleni instruktorzy. Uczestnicy kursów otrzymują profesjonalnie przygotowany i elegancko wydany podręcznik z przykładami, ćwiczeniami oraz informacjami dodatkowymi. Program kursu został stworzony specjalnie z myślą o osobach starszych. Podczas kursu seniorzy poznają komputer i internet, uczą się m.in. wyszukiwania informacji na stronach internetowych, wysyłania e-maili, porozumiewania się za pomocą różnorodnych komunikatorów. Zapoznali się z takimi pojęciami, jak: czat, forum, grupa dyskusyjna, multimedia.

Efektem dodatkowym Akademii w Opolu jest powstały z inicjatywy samych kursantów Klub e-Seniora, którego celem jest dalsza edukacja, ćwiczenie umiejętności obsługi komputera, integracja, zakładanie internetowych forum dyskusyjnych a także wyrażanie i diagnozowanie dodatkowych potrzeb seniorów zainteresowanych udziałem w spotkaniach Klubu¹⁴.

Seniorzy w polityce społecznej

Temat osób starszych mimo, że coraz mocniej akcentowany na łamach opinii publicznej i w politycznych debatach nadal jest tematem wywołującym kontrowersje i zachowania pogłębiające społeczne wykluczenie seniorów.

Dla przykładu w Niemczech osoby starsze mają swoje ministerstwo, które nosi nazwę Ministerstwo do Spraw Młodzieży, Rodziny i Seniorów. W Polsce za obszar pomocy czy pracy na rzecz seniorów odpowiada Ministerstwo Pracy i Polityki Społecznej. Zdaniem wielu dość niefortunne połączenie dla seniorów¹⁵. Analizując działania ministertwa ds. zabezpieczenia społecznego łatwo zauważyć, że zagadnienia pracy nazbyt często sprowadzają się głównie do walki z bezrobociem. Z kolei drugi człon nazwy związany z polityką społeczną najczęściej wiąże się pomocą osobom wykluczonym bądź wymagającym wsparcia ze względu na swoją niepełnosprawność. Tymczasem przedstawiciele III wieku są grupą godną społecznego zagospodarowania. Mając na uwadze ich wiedzę oraz doświadczenia,

¹⁴ http://www.ofos.opole.pl/viewpage.php?page_id=11 [2.01.2011]

¹⁵ S. Brzozowski, Seniorzy mają swoje prawa, „Pozarządowiec”, Maj 1(134) 2010, Olsztyn

marnotrawstwem byłoby skazywania seniorów na przymusowy odpoczynek w „zaczysku domowym”.

Seniorzy coraz skuteczniej zaznaczają swój ślad na polu społecznej aktywności. Osoby decyzyjne mając na uwadze doniosłość tematów związanych z procesem starzenia się coraz częściej powołują specjalistów ds. osób starszych w poszczególnych jednostkach publicznych (np. Rzecznik Praw Osób Starszych Województwa Warmińsko – Mazurskiego)¹⁶. Interesem społecznym powinna być troska o sprawy seniorów, czego przejawem niech będzie coraz większa liczba rzeczników ds. seniorów na poszczególnych poziomach administracji publicznej.

Zamiast zakończenia

Powyższe, dość krótkie rozważania na temat starości i nierozzerwalnie z nią związanym wykluczeniem, podsumuję cytatem:

„Ludzie, którzy przyjmują swoją starość, nie robiąc z niej problemu, są młodszy od tych, którzy chcą za wszelką cenę zachować swoją młodość”.

Antoni Kepiński

Literatura

Brzozowski S., *Seniorzy mają swoje prawa*, „Pozarządowiec”, Maj 1(134) 2010, Olsztyn

Czapiński J., Panek T., *Diagnoza społeczna 2009. Warunki życia Polaków*, Warszawa 2009.

GUS, *Prognoza ludności na lata 2008 – 2035*, Warszawa 2009.

<http://przez-pokolenia.onet.pl/akademia-e-seniora/w-interneecie-znajde-wszystko-52.html>

<http://www.dojrzaloscwsieci.pl/>

<http://www.egospodarka.pl/59171,Seniorzy-a-ochrona-praw-konsumenta,1,39,1.html>

<http://www.egospodarka.pl/59469,Polska-wydarzenia-tygodnia-48-2010,1,24,1.html>

<http://www.federacjafosa.pl>

<http://www.forumszerokopasmowe.pl/artykuly.php?artykul=1355>

http://www.ofos.opole.pl/viewpage.php?page_id=11

http://www.upc.pl/o_upc/zaangazowanie_spoleczne/e_akademia_upc/akademia_e_seniora/

Kubicki P., *Ubóstwo i wykluczenie społeczne osób starszych*, Warszawa 2010.

McBride P.K., *Internet po pięćdziesiątce*, Poznań 2009.

Szacka B., *Wprowadzenie do socjologii*, Warszawa 2003.

Wiśniewski Z., *Determinanty aktywności zawodowej ludzi starszych*, Toruń 2009.

¹⁶ www.federacjafosa.pl [1.02.2011, godz. 20:00]