Bc. Kateřina Kropáčová

Nahlížení na stárnutí společnosti a na seniory

(mýty X realita, obraz v médiích)
analýza

2.6.2009

OBSAH
21. ÚVOD

32. METODA PRÁCE

33. MÝTY A STEREOTYPY

33.1. AGEISMUS

53.2. MÝTY x REALITA

63.2.1. Všichni staří jsou stejní

73.2.2. Většina seniorů potřebuje dlouhodobou ústavní péči, stáří je křehké, jsou nemocní a ‚disability‘ přicházejí s věkem

83.2.3. Staří nemají čím společnosti přispět, starší pracovníci jsou méně produktivní než starší

93.2.4. Stáří je ekonomickou zátěží společnosti, zvýšení výdajů na zdravotní péči

103.2.5. Senilita je normální součástí stárnutí

103.2.6. Se stářím je spojená osamělost

113.2.7. Staří nejsou schopni se učit novým věcem a přizpůsobit se změnám

113.2.8. Staří jsou více ohroženi kriminalitou než jiné věkové kategorie

124. MEDIÁLNÍ OBRAZ SENIORŮ

134.1. STUDIE – MEDIÁLNÍ ANALÝZA OBRAZU SENIORŮ

164.2. VLASTNÍ MEDIÁLNÍ DISKURZ

235. DOPORUČENÍ

256. ZÁVĚR

267. ZDROJE

1. ÚVOD

V posledních několika letech se stává společenským ‚top‘ tématem problematika stárnutí společnosti a z toho vyplývající problémy a příležitosti. Stárnutí společnosti je způsobeno přetrvávající nízkou porodností, která je pod hranicí prosté reprodukce, tedy pod hranicí 2,1 dítěte na ženu v reprodukčním věku a zvyšující se nadějí dožití, prodlužováním délkou života. Zvyšuje se tak počet osob starších 65ti let. V dnešní době je v České republice lidí v důchodovém věku přes 2 miliony, lidí starších 65ti let bylo v roce 2005 14,1 % a na rok 2050 se prognózuje jejich podíl na celkové populaci na 31,3 %
.

Pohled na stáří se s vývojem společnosti mění, dochází k historické změně statusu stáří. Ve společnostech, kde byl kladen důraz na zemědělství a vlastnictví půdy, měly staré osoby nejvyšší status. Urbanizace a sociální mobilita ovlivnily rodinné struktury a industrializace devalvovala cenu moudrosti a životní zkušenosti starých. Moudrost a zkušenost byly nahrazeny fyzickou silou a výdrží, mladistvou krásou, znalostí novinek a ochotou se vyrovnávat s rychlými změnami [Vidovićová 2008 : 133-134].
V dnešní době se na stáří nahlíží nepříznivě zejména z důvodu demografického trendu, kdy starých osob je hodně a přibývá jich. S tímto problémem je spojena tzv. demografická panika, jenž je specifickou oblastí věkové ideologie. Na symbolické úrovni vytváří překážky pro plnohodnotnou participaci občanů na veřejném životě kvůli jejich chronologickému věku a představuje bariéry pro prosazení jejich zájmů v tvorbě politik a při (re)distribuci veřejných prostředků [Vidovićová 2008 : 26]. V médiích se pak tato panika projevuje přehnaným zveličováním závažnosti daného faktu či události, proroctvím o katastrofě
 a zkáze a senzačními titulky.
Vlastní proces stárnutí populace je víceméně relativně pomalý sociální trend ve srovnání s ostatními často mnohem rychlejšími změnami, kterými jsme prošli během 20. století. Počínaje od technologického pokroku k sociálním změnám, jakými je například úplná změna pracovní činnosti, nejen ve způsobu jejího naplňování, ale také ve zvyšování počtu zkrácených úvazků či zvyšování nezaměstnanosti. Dále dochází k proměně rodiny, snižování počtu manželství, zvyšování počtu rozvodů, zvyšování věku prvního sňatku a k mnoha dalším změnám. Technologické změny považujeme za pokrok společnosti, radujeme se z toho, co jsme dokázali, ale na stárnutí populace nahlížíme jako na katastrofu a neblahý proces ve společnosti. Naopak bychom si měli uvědomit, že stárnutí společnosti je důkazem rozvoje společnosti, je to jeden z největších úspěchů 20. století, prodlužuje se délka života, zlepšuje se zdravotní péče, lidé žijí delší a zdravější život. Neměl by být v tomto procesu vidět jen problém, ale také výzva, jak využít značný potenciál vyššího počtu starších osob ve společnosti, a to nejen z hlediska ekonomického, ale i sociálního.

2. METODA PRÁCE

V práci se budu zabývat problematikou stereotypů a mýtů, prostřednictvím kterých je na stáří a seniory nahlíženo. Uvedu zde nejčastější mýty a vztáhnu je k realitě. Využiji k tomu dokumenty, články, statistická data a výzkum ‚ageismu‘ z roku 2007. Dále se zde budu zabývat určitým mediálním obrazem seniora a stárnutí. Vycházím z výzkumu mediálního obrazu z roku 2005 a dále jsem provedla vlastní ‚analýzu‘ médií, resp. určitý mediální diskurz. Vzhledem k mým omezeným časovým možnostem jsem se zaměřila jen na několik médií a dvě vyhledávací hesla – senioři/důchodci a stárnutí, nejde tedy o reprezentativní výzkum médií. V rámci mediálního diskurzu jsem věnovala pozornost, na co se média zaměřují v oblasti problematiky stáří a stárnutí a jakým způsobem se vyjadřují (slovní projevy). Vzhledem k rozmachu internetu a jeho využívání napříč všemi generacemi jsem se zaměřila na dva dle mého názoru nejčtenější zpravodajské portály – aktualne.cz a idnes.cz. Dále pak na Mladou frontu Dnes a Lidové noviny, k tomu jsem využila jejich archivy na internetu. Vyhledávala jsem zprávy v časovém horizontu jednoho roku zpět.
Vycházím z předpokladu, že na stáří a stárnutí je nahlíženo negativně, že je v médiích opomíjeno a zdůrazňuje se jen negativní stránka s touto problematikou spojenou.

3. MÝTY A STEREOTYPY
3.1. AGEISMUS
S problematikou stárnutí, seniorů a stáří je spojený tzv. ageismus, jenž je definován jako proces systematického stereotypizování a diskriminace lidí pro jejich stáří [Batler in Vidovićová 2008: 111]. Lucie Vidovićová ageismus definuje jako ideologii založenou na sdíleném přesvědčení o kvalitativní nerovnosti jednotlivých fází lidského životního cyklu, manifestovaná skrze proces systematické, symbolické i reálné stereotypizace a diskriminace osob a skupin na základě jejich chronologického věku anebo na jejich příslušnosti k určité kohortě/generaci [Vidovićová 2008 : 113]. Staří jsou kategorizováni jako senilní, rigidní ve svém myšlení a způsobech, staromódní v morálce a dovednostech [Vidovićová 2008 : 111]. Operacionální definice ageismu říká, že „dochází ke kvalitativnímu rozlišování mezi jedinci a skupinami na základě jejich chronologického věku nebo příslušnosti k určité kohortě, a jimž jsou z těchto důvodů přisuzovány odlišné vlastnosti a schopnosti a definovány bariéry pro jejich vstup, výstup nebo participaci na rolích, statcích, službách a ostatních dobrech sociálního života“ [Vidovićová 2008 : 144]. Mezi hlavní faktory podílející se na ageismu patří demografický trend, který je společnosti představován spíše jako hrozba, z hlediska finanční neúnosnosti a zátěže pro společnost a je tak úspěšně nastolována demografická panika. Dalšími faktory jsou například stratifikace společnosti dle věku (dle věku se řídí např. trestní odpovědnost, vstup do manželství, vstup na trh práce, odchod do důchodu, možnost volit atd.), obecná devalvace tradic, individualismus a nezávislost, rychlé sociální změny v postmoderní společnosti, vývoj technologií vyžadující rychlou změnu a odbornou způsobilost, nadměrná hodnota mladistvého zevnějšku (tzv. kult mládí), domněnka, že stáří je neužitečné a masmédia [Tošnerová 2002 : 42].
Z výzkumu veřejného mínění na téma ageismu provedeného v roce 2007
 v České republice vyplynuly například tyto závěry: 60 % lidí souhlasí s výrokem, že mladí a staří jsou dva zcela odlišné světy. Oproti roku 2000 zde došlo k mírnému zlepšení, v tomto roce s tímto výrokem souhlasilo 76 % lidí [Tošnerová 2002 : 10]. 75 % souhlasí s tím, že se mnoho starých v současném světě nevyzná. 71 % si myslí, že většina starých se cítí osaměle. 66 % dotázaných tvrdí, že starý člověk už má nejlepší roky za sebou. 61 % souhlasí s tím, že jsou staří dnes vyřazeni z mnoha oblastí veřejného života. 50 % je přesvědčeno, že staří lidé představují pro státní rozpočet příliš velkou zátěž a 41 % míní, že většina starých lidí od své rodiny očekává příliš mnoho podpory a péče. Autory výzkumu také zajímal pohled respondentů na některé důsledky zvyšujícího se podílu starších lidí na vybrané oblasti společnosti. Velmi negativní dopad vidí 69 % respondentů v oblasti důchodového systému, 57% ve zdravotnictví, 40 % ve výkonnosti české ekonomiky, 37 % v životní úrovni všech občanů, 36 % v postoji veřejnosti ke starým lidem a 20 % v hodnotách, které lidé uznávají. Dále se ptali lidí, jak by definovali stáří, jakými charakteristikami, co si myslí, že stáří vystihuje – 42 % špatný zdravotní stav; 41% neschopnost se o sebe postarat; 19,7 % věk; 15,6% až když je tak vidí ostatní; 14 % pobírání důchodu; 13,2 % potíže se přizpůsobit změnám; 12,7 % ztráta paměti; 11,5 % pasivita bez koníčků; 7 % osamělost; 6,6 % ukončení pracovní činnosti; 6,5 % šedé vlasy a vrásky; 5,9 % ztráta smyslu pro humor; 2,2 % narození vnoučat; 1,3 % jiné a 0,6 % až se sám začne cítit. V roce 2001 ve výzkumu provedeným Vidovićovou a Rabušicem 75 % lidí označilo za charakteristiku stáří fyzický stav lidí, 56 % věk a 54 % ztrátu duševní svěžesti
. Z výzkumu tedy vyplynulo, že se s negativním nahlížením na stárnutí a stáří samotné v naší společnosti potýkáme, v ČR je diskriminace podle věku nejrozšířenější z typů diskriminací, naproti tomu v Evropské unii jde o nejméně rozšířený problém [Vidovićová 2008 : 156].
Zástupci Rady seniorů v roce 2008 provedli výzkum seniorské populace v Praze. Z tohoto výzkumu vyplynulo, že se svým dosavadním způsobem života je 46 % seniorů spokojeno, 36 % z části spokojeno a nespokojeno a jen 18 % nespokojeno. 25 % seniorů se občas setkává s negativním postojem od ostatních lidí, jinak obecně si na diskriminaci v podstatě nestěžují. Mezi nejčastější problémy, které senioři pociťují, je zdravotní stav 54 %, finanční zabezpečení 32 %, vztahy lidí k seniorům 16 %, bydlení 10 % a další.
3.2. MÝTY x REALITA

Se stářím a s procesem stárnutí jsou spojené různé stereotypy a mýty, které se mezi lidmi tradují a přijímají se za pravdu. V této práci představím ty nejčastější a budu se je snažit vztáhnout k realitě, a tím je zpochybnit či vyvrátit. Stereotyp je typizovaný, běžně opakovaný a zjednodušený soubor většinou nelichotivých představ o příslušnících společenských skupin, vrstev, etnik a podobně. „Jsou to určité zveličené představy, zjednodušení a nekritická hodnocení určitých kategorií. Ačkoli často přehánějí a pokřivují realitu, jsou lidmi akceptovány jako fakta“ [Vidovićová 2005 : 4]. Společenské stereotypy zjednodušují orientaci a rozhodování a podporují primitivní rozlišení „my“ a „oni“. Jsou velmi trvanlivé a člověk je přebírá v dětství či v mládí od svého okolí
. Stereotypní obrazy představují svět tak, jaký si myslíme, že je, ne takový, jaký doopravdy je [Vidovićová 2008 : 11]. Mýty jsou představy nekriticky přijímané [Tošnerová 2002: 7].
3.2.1. Všichni staří jsou stejní

Na seniory je nahlíženo jako na sociální kategorii vytvořenou na základě jejich důchodového věku. Na základě tohoto konstruktu panuje ve společnosti přesvědčení, že jsou všichni staří stejní, že mají stejné životní zkušenosti, naprosto stejné problémy a životní styl.
V prvé řadě si musíme uvědomit, že v kategorii seniorů je zastoupeno několik generací, že se v tomto směru jedná o velmi diferencovanou skupinu lidí, kdy jsou mezi jednotlivými seniory věkové rozdíly až několik desítek let. Všichni lidé jsou individuality, každý žil jiný život, má jiné zkušenosti, zaměstnání, vzdělání, finanční příjem, životní styl. Staré lidi stejně tak jako ostatní věkové skupiny lidí reprezentuje široké spektrum ekonomického, politického a sociálního pozadí spojené s životním stylem, vzděláním a osobními zdroji (dovednosti, schopnosti, zkušenosti)
. Například vyšší vzdělání je asociováno s lepším zdravotním stavem
. Dále lidé s vyšším vzděláním vedou i aktivnější život ve stáří. Vyplývá to také z výzkumu pražských seniorů uskutečněného Radou seniorů v tomto roce, výrazněji aktivněji se věnují kultuře a sportu lidé s vyšším vzděláním, 68 % těch, kteří se těchto aktivit vůbec neúčastní má základní vzdělání. Senioři s vysokoškolským vzděláním také jezdí častěji na domácí či zahraniční rekreace než senioři se základním vzděláním – 57 % uvádí důvod, nedostatek peněz a 34 % z nich rekreace vůbec nezajímá
. Z výzkumu dále vyplývá, že téměř všichni senioři se věnují nějakým svým koníčkům či zálibám, jen 3 % odpovědělo, že již žádné koníčky či zájmy nemají kvůli svému vysokému věku či špatnému zdravotnímu stavu. Tyto zájmy a koníčky tvoří velmi rozmanitou skupinu zálib a aktivit, kterým se senioři věnují. „Vysoká pozornost nejrůznějším zájmovým aktivitám na jedné straně vychází ze životních podmínek, profesionální zaměřenosti a vzdělanostní a kulturní úrovně seniorů a na druhé straně výrazně formuje jejich životní způsob a styl.“
 Každý člověk si do stáří přináší vlastní zkušenosti, schopnosti, vlastnosti a hodnoty, na základě nichž se se stárnutím a umíráním vyrovnává svou vlastní cestou
.
3.2.2. Většina seniorů potřebuje dlouhodobou ústavní péči, stáří je křehké, jsou nemocní a ‚disability‘ přicházejí s věkem
Tento mýtus vychází z předpokladu, že staří lidé musí být nemocní, mají špatný zdravotní stav nebo jsou nějakým způsobem postižení a většina z nich končí v ústavní péči.
Pravdou je, že fyzické změny jsou podmíněné věkem, starší dospělí jsou více ohroženi nemocemi, jakými jsou například artritida, osteoporóza, cukrovka, rakovina či srdeční onemocnění
. Nicméně i v tomto bodě, jsou mezi jednotlivými seniory rozdíly, velice záleží na tom, jaké mají genetické předpoklady, jaký vedli životní styl a jaký byl jejich zdravotní stav v průběhu celého života před dosažením důchodového věku. Dospět do důchodového věku, neznamená začít být nemocný
. V rámci tohoto bodu je také nutné si uvědomit, že zdraví, definované Světovou organizací zdraví, není jen absence nějaké nemoci, ale jde o širší uchopení zdraví, jako je fyzický, psychický i sociální pocit zdraví.
Většina lidí se cítí fyzicky dobře až do pozdních let života, zůstávají aktivní a věnují se svým zálibám a koníčkům, jak bylo dokázáno i výzkumnými výsledky, které jsem zmiňovala v předchozím bodě. Z výzkumu života seniorů v Praze uskutečněným Radou seniorů v říjnu 2008 také vyplynulo, že svůj zdravotní stav hodnotí 16 % respondentů za dobrý a uspokojivý, 46 % za vcelku dobrý a uspokojivý, 29 % spíše nedobrý, neuspokojivý a jen 5 % za špatný. Většina seniorů je také soběstačných a dokáží se o sebe postarat. V rámci stejného výzkumu bylo zjištěno, že sociální služby využívá pětina dotázaných, 80 % seniorů jich nevyužívá. Ze všech služeb nejvíce senioři využívají sociální a právní poradenství a zajištění stravování – dovoz stravy do bytu či sociální stravování – 5 % důchodců tuto službu využívá denně. 69 % seniorů ani nechce žít v seniorském domě či v domě s pečovatelskou službou. V dnešní společnosti je také kladen důraz na podporu výkonu sociální péče, pokud ji senioři potřebují, v jejich sociálním prostředí, co nejdéle. Dle odhadů výzkumného ústavu práce a sociálních věcí je 80 % starších 65ti let soběstačných, pomoc v domácnosti potřebuje 10 %, domácí péči pak 7 % a ústavní péči 3 %. Pokud tedy mluvíme o seniorech, kteří potřebují dlouhodobou péči, jedná se u nás cca o 10 % těchto lidí a 90 % je soběstačných a žijí ve svých domácnostech
.
3.2.3. Staří nemají čím společnosti přispět, starší pracovníci jsou méně produktivní než starší
Tento mýtus je založen na předpokladu, že staří lidé se nesoustředí na participaci na trhu práce a tím ekonomicky státu nepřispívají.
Lidé však neztrácejí schopnost být aktivní na trhu práce, často odcházejí do důchodu právě kvůli státem stanovené hranici věku odchodu do důchodu, či nemají odpovídající vzdělání a dovednosti, než že by byli příliš staří
. Z výzkumu provedeným Radou seniorů vyplývá, že 69 % seniorů nepracuje, ale další třetina zůstává nějakým způsobem ekonomicky aktivní (krátkodobý úvazek, plný úvazek, podnikání, dohoda o provedení práce apod.). Pracovní aktivita samozřejmě klesá s narůstajícím věkem seniora. Dále není pravda, že by byli starší pracovníci apriori méně produktivní než jejich mladší kolegové. Starší pracovníci mají mnohaleté zkušenosti v praxi oproti mladým, jsou vysoce motivovaní a flexibilní v jejich pracovním plánu, mají nižší pracovní absenci a mohou být výbornými mentory svých mladších kolegů
.
Nicméně přispívání společnosti neznamená jen ekonomickou aktivitu a participaci na trhu práce. Staří lidé přispívají značnou měrou svou pomocí rodinám a dobrovolnictvím v různých neziskových organizacích. Přispívají společnosti neplacenou prací, kterou však v dnešní době neumíme dostatečně ohodnotit a považovat tak za přínosnou. Z výzkumu Rady seniorů vyplývá, že senioři pomáhají svým rodinám, zejména pak v oblasti péče o vnoučata – při výchově a hlídání dětí nejméně 38 %. Zhruba čtvrtina seniorů svým dětem poskytuje finanční či materiální výpomoc. Dále pak je 11 % seniorů aktivně zapojených do činnosti společenských organizací a 14 % seniorů má dle výzkumu potenciální zájem o práci dobrovolníka. Nejsou to vysoká čísla, ale vzhledem ke stupni vývoje občanské společnosti u nás a dobrovolnictví ve všech ostatních věkových kategorií, nejde o příliš malý podíl. V roce 2004 udělala agentura STEM
 výzkum občanské společnosti, ze kterého vyšlo, že 53 % lidí není členem neziskové organizace a nejvíce lidí je členy sportovních organizací (23 %). Dále 68 % lidí nepracuje jako dobrovolník pro žádnou neziskovou organizaci.
3.2.4. Stáří je ekonomickou zátěží společnosti, zvýšení výdajů na zdravotní péči

Tento mýtus je založen na představě, že stárnutí společnosti bude mít katastrofický dopad na zdravotní systém, a že s narůstajícím počtem lidí starších 65ti let se zvýší výdaje státu.
Pravdou je, že největší výdaje v oblasti zdravotní péče připadají na lidi starší 50ti let, nejvyšší jsou ve věkové kategorii 55-65 let
. Roční výdaje HDP však nerostou, naopak v roce 2006 byly od roku 2003 nejnižší. V roce 2003 šlo o 7,6 %; 2004 7,3 %; 2005 7,2 % a 2006 6,9 %. Z výzkumu provedeného Radou seniorů vzešlo, že 37 % dotázaných navštěvuje lékaře jednou za měsíc, třetina jednou za dva až tři měsíce, 15 % seniorů navštěvuje lékaře jednou týdně či jednou za 14 dní, stejný počet pak méně často jak jednou za čtvrt roku. Častěji navštěvují lékaře ženy a starší senioři nad 70 let. Frekvence hospitalizace v nemocnici odpovídá vnímanému zdravotnímu stavu, v posledních dvou letech bylo v nemocnici hospitalizováno 35 % respondentů. Co se týče spokojenosti seniorů s dostupností a kvalitou zdravotní péče je 13 % velmi spokojeno a 68 % vcelku spokojeno. Důchodci jsou na jedné straně s péčí spokojeni, ale ¾ důchodců nesouhlasí s finanční spoluúčastí pacienta na léčbě vedle povinného zdravotního pojištění.
S problematikou stárnutí populace a stářím samotným je spojeno negativní nahlížení na důchodový systém a senioři jsou tak považováni za ekonomické břemeno společnosti, protože většina z nich není ekonomicky aktivní. Nicméně jak již bylo řečeno výše, senioři se značně podílejí na vykonávání neplacené práce a tím společnosti přispívají. Dále je tu třeba zmínit, že senioři, stejně tak jako ostatní občané, přispívají do státního rozpočtu jako plátci daní, jakými jsou především daně spotřební. Senioři jsou početnou spotřební silou na trhu, a tak značně přispívají ekonomice společnosti. Novým trendem v ekonomice je nyní tzv. Silver Economy, kdy se společnosti nabízející zboží a služby orientují na zájmy a potřeby seniorů a senioři se tak stávají jejich cílovou spotřební skupinou.
Na závěr bych zde chtěla zmínit, že z HDP jde na vyplácení důchodů stabilně již od roku 1997 kolem 8 %
. Zdravotní i důchodový systém je v přebytku několik let za sebou. Reformy veřejných rozpočtů, zdravotního či důchodového systému jsou jistě potřeba s chodem společnosti, ale neměly by se vést v duchu nutnosti právě kvůli trendu stárnutí společnosti a narůstání počtu seniorů, čímž se pak veřejně podporuje existence tohoto mýtu.
3.2.5. Senilita je normální součástí stárnutí

Senilitou a demencí je dnes běžně nazýváno i obyčejné zapomínání různých věcí, které je běžné v jakékoliv fázi života.
Demence a senilita není normální a nevyhnutelnou součástí stárnutí, i když je pravdou, že riziko tohoto onemocnění stoupá s věkem, záleží však opět na genetické výbavě a životním stylu jedince. Existují také různé stupně demence a senility. Nejčastěji je stáří spojováno s Alzheimerovou chorobou, ale musíme si uvědomit, že nejde o běžnou součást stáří. U nás dle Alzheimerovi společnosti je touto nemocí postiženo asi 5% lidí starších 65ti let a zhruba polovina starších 85ti let. Dnes je u nás odhadováno postižených 100 000
. Za 40 let se odhadují tyto počty na 250 tisíc lidí, což je stále jen malá část z celkového počtu seniorů.
3.2.6. Se stářím je spojená osamělost

Se stářím je spojován předpoklad, že jsou lidé smutní, v depresi, osamělí a odsunuti na okraj společnosti. Tento stereotyp říká, že lidé v důchodovém věku jsou nešťastní, deprimovaní, mají pocit selhání, desintegrace a bezvýznamnosti.
Zde je třeba si uvědomit, že je velký rozdíl mezi tím, žít sám a být osamělý. Podle výzkumu Rady seniorů je 37,2 % lidí v seniorském věku ovdovělých, nicméně to neznamená, že jsou osamoceni a nešťastní. Nicméně se svým dosavadním životem je 46 % spokojeno a 36 % z části spokojeno a nespokojeno a jen 18 % nespokojeno, což vyvrací domněnku, že jsou všichni senioři nešťastní. S odchodem do důchodu přichází lidé o širší sociální kontakty a počet známých se tak snižuje, nicméně počet blízkých přátel zůstává více méně stejný po celý život. Většina starších lidí je v kontaktu se svými rodinami (manželé, děti, vnoučata), přáteli, sousedy a nemají tak zkušenosti s osamělostí. V dnešní společnosti mají senioři také možnosti využít služeb neziskových organizací, které nabízejí pro seniory volnočasové aktivity, kulturní akce a tím pádem i možnosti se dostat do společnosti a získat nové kontakty a přátele. Senioři mohou také v rámci neziskových organizací vystupovat jako dobrovolníci, a tak přispívat společnosti a udržovat si pocit užitečnosti. Jak již bylo zmiňováno výše 11 % z nich tak již činí a 14 % má potenciální zájem vykonávat dobrovolnickou činnost.
3.2.7. Staří nejsou schopni se učit novým věcem a přizpůsobit se změnám

Většina společnosti žije se stereotypním přesvědčením, že „starého psa, novým trikům nenaučíš“. Na základě tohoto mýtu přistupujeme k seniorům, jako k těm, kteří neumějí ovládat nové technické vymoženosti, neumějí se přizpůsobovat rychlým vývojovým změnám, jsou tedy pomalí, nevýkonní a v moderní společnosti vybavenou naprosto odlišnými přístroji, než jak tomu bylo dříve, za jejich „mládí“, zmatení.
Opak je pravdou. Většina seniorů se se všemi novými technologickými přístroji naučí a umí je používat naprosto samostatně, ať už jde o každodenně využívané mobilní telefony, bankomaty, platby kartou, práce s počítači či vyhledávání informací na internetu a zasílání emailů apod.. Společnost směřuje ke konceptu aktivního stárnutí, senioři si tak udržují, vylepšují a obohacují své dovednosti a schopnosti. Ze svého zájmu i s nutnosti doby se učí novým věcem zahrnující technologii i nové aktivity v rámci trávení jejich volného času. V rámci konceptu celoživotního vzdělávání existují Univerzity třetího věku, které jsou zaměřené na vzdělávání seniorů, tzv. třetí generace a jsou stále častěji seniory využívány. Podle Asociace univerzit třetího věku u nás v roce 2008 využívalo studijní programy univerzit třetího věku 20-30 tisíc seniorů a poptávka převyšuje nabídku možností vysokých škol
. Dále se však senioři mohou vzdělávat, a také tomu tak činí, v rámci nabízených kurzů neziskových organizací. Mezi nejoblíbenější kursy patří ty počítačové.
3.2.8. Staří jsou více ohroženi kriminalitou než jiné věkové kategorie
Tento mýtus je založen na předpokladu a víře, že staří lidé se stanou pravděpodobněji obětí kriminálního přepadení či krádeže, než ostatní.
Pravdou je, že staří lidé se pravděpodobně méně stanou obětí trestného činu než mladší lidé
. Jejich čas, který tráví ne veřejných místech je rozdílný od času, který na veřejných místech tráví například mladí, svobodní, studenti či nezaměstnaní
. Na sdílení tohoto stereotypu se značnou měrou podílejí média, která píšou velké příběhy o trestních činech spáchaných na seniorech. Pachatele se nebojí označovat za hyeny a seniory jako oběti prezentují jako důvěřivé a neschopné obrany kvůli svému věku a zdravotnímu stavu a tím spojenou fyzickou silou. Nicméně faktem je, že se sami senioři obávají trestních činů, právě z důvodů, že se nemohou dostat dostatečně rychle do bezpečí
.
Senioři jsou však více ohroženi ze strany své rodiny a blízkých než ze strany cizích pachatelů. V rámci zdravotně sociální fakulty Jihočeské univerzity byl proveden výzkum domácího násilí na seniorech
. Z výzkumu byly zjištěny následující závěry – v rámci psychického násilí má 20,8 % seniorů zkušenosti s vulgárními nadávkami, urážkami; 6,8 % respondentů potvrdilo opakovaně toto chování i od terénních pracovníků. 13 % respondentů přiznalo fyzický útok od svých rodinných příslušníků, 22 % přiznalo, že zná seniora ze svého okolí, který je vystavován fyzickým nátlakům. 6,8% dotazovaných seniorů vypovědělo, že je ekonomicky zneužíván, že jsou od něj opakovaně vyžadovány finanční prostředky ze strany rodiny v kontextu negativních důsledků při odmítnutí této „pomoci“. Tato čísla jasně napovídají, že jde o problém, se kterým je nutné se vypořádat a na který je nutné upozorňovat.
4. MEDIÁLNÍ OBRAZ SENIORŮ
Média jsou v dnešní společnosti tzv. sedmou arénou v procesu tvorbě politik, jsou tzv. sedmou velmocí. Masmédia (periodika, rozhlas, televize a internet) mají širokou působnost, informují a tím také ovlivňují nespočetné množství lidí. Hromadné sdělovací prostředky se v podstatě zabývají „produkcí, reprodukcí a distribucí znalostí široce chápaných souborů symbolů, majících důležitý význam pro zkušenost v sociálním světě.“
 Ve svých příjemcích ovlivňují samotnou konstrukci sociální skutečnosti i jejich osobní představy o ní. Mohou tak vytvářet novou realitu zvoleným výběrem informací, které nám chtějí média sdělovat a způsobem, jakým nám informace podávají. I když se médiím daří vzbuzovat iluzi, že předkládané informace jsou věrným odrazem reality, vše, co nám média předkládají, je jen určitou reprezentací – převyprávěním přispívajícím k dalšímu konstruování okolní reality [Vidovićová 2005]. Média se podílejí na vytváření a strukturování naší každodennosti. Mediální kultura má velký vliv na veřejné mínění, tedy i na přenášení, utvrzování či vyvracení stereotypů a předsudků. V oblasti stáří a seniorů byl na toto téma vlivu médií a tvorbu sociálního konstruktu proveden jeden výzkum v roce 2005 v rámci problematiky ageismu. Jedním ze zdrojů ageismu je také populární kultura a masmédia. V této práci budu prezentovat výsledky tohoto výzkumu a dále pak zjištění, kterých jsem dosáhla v rámci svého mini výzkumu médií – dva internetové portály a dvě periodika a jejich informování o problematice seniorů či zpráv, které se seniorů a stárnutí týkají, v časovém období jednoho roku zpět.
4.1. STUDIE – MEDIÁLNÍ ANALÝZA OBRAZU SENIORŮ

Ze zahraničních výzkumů vyplývá, že senioři jsou v médiích značně podreprezentováni s ohledem na jejich podíl v populaci, hovoří se o nich výrazně častěji v negativních souvislostech a jsou prezentováni jako nemohoucí či nemocné osoby. Výzkum provedený v České republice se zabýval zejména otázkou, jak vypadá „typický“ senior v českých médiích, svou analýzu provedli na zpravodajských denících televizí (ČT1, Nova, Prima) a na tištěných denících (Blesk, Lidové noviny, Mladá fronta Dnes, Hospodářské noviny a Právo).
V rámci televizního vysílání bylo o seniorech ve sledované době nejvíce příspěvků na komerční televizi Nova, veřejnoprávní televize jich odvysílala překvapivě nejméně. „Vzhledem k celkovému objemu odvysílaných zpravodajských relací v jednom kalendářním roce, který se pohybuje kolem 5000 u každé stanice, je podíl sdělení souvisejících se stářím naprosto zanedbatelný. V poměru tak neodpovídá podílu osob vyššího věku v české populaci (necelých 20 % osob nad 60 let) a nelze tedy mluvit o systematickém pokrývání tohoto tématu.“ [Vidovićová 2005 : 6]. Autorky výzkumu identifikovaly 8 základních tématických okruhů, v nichž novináři informovali o seniorech. Těmito tématy je především kriminalita, politická ekonomie, sociální práce, tragédie, kultura, zdravotnictví a životní příběh.
Nejčetnější z těchto témat byla kriminalita a to zejména postavení seniora jako oběti trestného činu. Tyto oběti byly nejčastěji označovány jako bezbranné, osamělé a důvěřivé. Nejen, že takto seniory označují sami novináři, ale vybírají i komentáře ke zprávě od zúčastněných či relevantních osob, které tímto způsobem o obětech v důchodovém věku mluví. Například jde o příspěvky typu „..každej člověk starej je důvěřivej, většinou, víte, otevře každému..“; „..pachatelé se domnívají, že se nebudou bránit a předpokládají, že nepodají dobré svědectví policii..“. Dále se ve zpravodajství objevovaly zprávy o dopravních nehodách, kterými se senioři stali viníky, dle novinářů a citovaných příspěvků kvůli svému zdravotnímu stavu (např. špatně vidí) a nedostatečné praxi (např. sváteční řidiči).
Druhým nejčastějším tématem byly informace, které se týkaly veřejného rozpočtu a zejména důchodové reformy. Nicméně její potřebnost televize někdy prezentují alarmickým způsobem, a tím mohou přispívat k demografické panice a negativnímu nahlížení společnosti na celý proces stárnutí společnosti („V roce 2050 se Česko změní v zemi důchodců..“; „armáda důchodců“). Z hlediska valorizace penzí a zdražování služeb a zboží, zobrazují seniory jako „věčné reptaly“, a jako ty, kterých se to nejvíce dotkne a nové ceny již budou pro seniory neúnosné.
V oblasti sociální práce šlo o zprávy týkající se zejména domovů pro seniory a nedostatek jejich kapacity. Informace o tragických událostech spojených se seniory byly často podávány bulvárním stylem, zdůrazňuje se, že se události staly z důvodu nepozornosti seniorů či kvůli jejich špatnému fyzickému či duševnímu zdraví. O kultuře a aktivitě seniorů nebylo ve sledovaném období téměř hovořeno, pokud ano, tak tito aktivní senioři byli označováni za „babičky a dědečky“, aniž by šlo o vyjádření generačního vztahu. V těchto případech jde o hodnotící označení, které zdůrazňuje stereotyp či představu hodného pohádkového dědečka či babičky spíše než reálné osoby. Zprávy o aktivních seniorech či seniorech využívající moderní techniku byly neseny v duchu „i důchodci jdou s dobou“. Stejně tak, když novináři referovali o nějakém životním příběhu, kde osobu velmi personifikovali a zároveň představovali jako něco velice mimořádného, nezdůrazňovali přínos jeho aktivity, ale spíše údiv, že je schopen člověk v důchodovém věku vykonávat jisté činnosti (př. výpomoc městské policii na přechodech pro chodce, dožití se sta let, charitativní akce..). Prezentovaný obraz seniorů v rámci televizního vysílání byl shledán za velmi nevyvážený a zjednodušující.
Obsahy sdělení v rámci periodik (Blesk, Mladá fronta Dnes, Právo Lidové noviny a Hospodářské noviny) byly orientovány nejvíce na oblast ekonomiky a následně kriminalitu. Naopak značně podreprezentována jsou témata lokální politiky, bydlení a demografie. Přestože byly finance a ekonomika v souhrnu nejčastějším tématem, u periodik jako Blesk, Mladá fronta Dnes a Právo byla nejčetnější kategorií kriminalita. MF Dnes se zcela vymyká vzorcům ostatních periodik relativně nejrovnoměrnějším pokrytím sledovaných témat [Vidovićová 2005 : 19].
V rámci tématu politické ekonomie se deníky zaměřují zejména na problematiku důchodové reformy, trhu práce a seniora jako zákazníka. Finanční otázky byly často nazývány dramatizujícími titulky, čímž média přispívají ke „katastrofickému“ nahlížení na narůstání počtu seniorů. Těmito titulky například jsou „Důchodci lepší to nebude, strašná prognóza“; „Podnikatelé budou zase platit víc“; „Stárnutí nás hodně zadlužilo. České veřejné finance jsou z důvodu stárnutí populace nemocné“. Dále jsou v textu přítomny citace typu „penze potřebují reformu, „„užírají“ státu stovky miliard, tvrdí ministerstvo“; „právě důchody a ostatní sociální výdaje jsou podle odborníků rizikem pro státní finance“; „Růst výdajů na penze v českém státním rozpočtu by také mohl ohrozit plnění maastrichtských kriterií“. Všechny tyto výroky evokují, že staří lidé a jejich penze ohrožují náš standard značnou měrou a jako jediný zatěžují veřejné finance. O oblasti trhu práce se periodika zmiňují jen velmi málo a hlavně zdůrazňují potřebu změnit systém a připravit se na zvyšující se počet starších pracovníků. Senior jako zákazník je zejména zmiňován s problematikou různých slev a levného zboží v supermarketech, senioři jsou tak prezentováni jako apriori chudí.
Téma kriminalita se prezentuje v periodikách stejným způsobem jako v televizním zpravodajství. Senioři jsou považováni za oběti zejména vzhledem ke své důvěřivosti, neopatrnosti, bezbrannosti, naivitě a nepozornosti. Informace jsou podávány tak, abychom měli pocit, že senioři jsou nepoučitelní, protože byli například okradeni podle notoricky známého scénáře. Dále, že jsou vyhledávaným cílem pachatelů z důvodů, že jsou senioři zapomětliví a nejsou schopni jasně a konkrétně popsat pachatele policii. Novináři také velmi ochotně sdělují, kolik peněz bylo seniorům ukradeno, nejen, že v podstatě mohou upozorňovat potenciální pachatele na to, jaký finanční obnos mívají senioři doma, také evokují představu, že senioři jsou vlastně spíše bohatí, a že si tedy neoprávněně stěžují na svou finanční situaci, a tím pádem je podporována představa seniora, jako věčného stěžovatele.
V případě demografie je o stárnutí informováno jako o katastrofě, a není výjimkou, že se hovoří o vymírání českého obyvatelstva. S procesem stárnutí je upozorňováno v podstatě jen na finanční zátěž a potřebu důchodové reformy, jde například o tato sdělení „Stárnutí sníží životní úroveň všech“; „Hrůznou budoucnost čeká Českou republiku za 50 let!“; Jsou jen dvě možnosti – buď půjdete do důchodu v pětasedmdesáti, nebo odvedete státu na daních polovinu platu“.
Tištěná periodika více informují o kulturních, společenských a vzdělávacích aktivitách seniorů, velmi často v tomto případě mluví o univerzitách třetího věku, které cituji, „nahradí důchodcovské vysedávání v parku“. Relevanci těchto zpráv ale snižuje familiární oslovení seniorů – babička, dědeček, praděda, stařík, stařenka a stařeček. Nicméně i v rámci periodik je o těchto akcích hovořeno spíše s podivem, stejně tak jako u informování o tzv. životních příbězích jednotlivců v důchodovém věku. Typickým sdělením je informace o seniorech, kteří odkládají odchod do důchodu a dál se věnují oblíbené práci, kterou vykonávali většinu svého života nebo se po vstupu do penze začali věnovat neobvyklé zálibě, v níž nyní vynikají [Vidovićová 2005 : 28]. V krátkých zprávách zaznívají i informace o neziskových organizacích, které poskytují služby pro seniory, nicméně se zde objevuje spíše důraz na potřebnou péči o ně v rámci těchto organizací či pečovatelských domovů; a domovů pro seniory. Dále novináři v souvislosti s informováním o péči pro seniory také hovoří o péči pro zdravotně postižené, což evokuje představu, že mezi oběma kategoriemi existuje logická spojitost a senior = nějakým způsobem zdravotně postižený. Senioři jsou v této oblasti často zobrazováni jako osoby nesoběstačné, velmi často se zdravotními problémy, usilující o místo v domovech sociální péče, ale nedisponující prostředky na uhrazení této péče.
Mediální výzkum autorek dospěl k závěru, že „v českém mediálním prostředí je problematika seniorů podreprezentovaná co do své variability i objektivity sdělovaných informací, že senioři jsou skupinou, o níž je referováno selektivně a stereotypizujícím jazykem. Senioři jsou v českých médiích popisováni zejména jako ekonomický a sociální problém kvůli zatížení důchodových systémů, jako oběti trestných činů a katastrof nebo jako pachatelé bizarních trestných činů. Častým přívlastkem typického českého mediálního seniora je chudoba nebo psychická porucha. Pokud tomuto schématu ne tak zcela odpovídají, jsou obdivováni pro svoji extrémní či nestandardní vitalitu či životní příběh. Zůstává ovšem otázkou, nakolik je tato forma pokrytí seniorské problematiky „záměrná“ a nakolik se jedná o více méně neuvědomované naplňování rutinních novinářských způsobů informování“ [Vidovićová 2005 : 35].

4.2. VLASTNÍ MEDIÁLNÍ DISKURZ

Ve své vlastní analýze jsem se věnovala dle mého názoru nejčtenějším internetovým zpravodajským portálům – aktualne.cz a idnes.cz. Na internet jsem se orientovala zejména proto, že jde v dnešní době o všemi velmi užívaný hromadný sdělovací prostředek, zejména pak mladou a střední generací. Dále jsem se soustředila na archiv zpráv dvou periodik – Mladá fronta Dnes a Lidové noviny. Vzhledem ke svým možnostem jsem se soustředila jen na zprávy staré maximálně jeden rok a vyhledávala jsem je pod hesly senioři a stárnutí. Nelze tedy tento můj výzkum považovat za reprezentativní, nicméně si troufám tvrdit, že má vypovídající hodnotu a vzhledem k mnou zjištěným závěrům a závěrům z mediální analýzy, popsané výše, si myslím, že četnost zpráv týkajících se seniorů a styl vyjadřování je v ostatních médiích podobný.
Nezjistila jsem přesné proporční zastoupení zpráv týkajících se nějakým způsobem seniorů, ale vzhledem k mnoha tisícovkám zpráv na internetu se seniorů týkal jen zlomek z nich. Soudím, že jistě můžeme hovořit v řádech tisíců až desetitisíců zpráv za rok na těchto portálech, zpráv zaměřených na seniory či stárnutí jsou spíše jen stovky, než tisícovky. I z tohoto mého mini výzkumu mohu mluvit o podreprezentování seniorů v zastoupení v médiích, vzhledem k jejich početnému zastoupení v rámci populace. Nejčastějšími tématy byla oblast veřejných financí, problematika péče a domovů pro seniory, kriminalita, zdraví, zaměření na seniory jako na zákazníka a v nižším počtu také aktivity důchodců a akce pro seniory.
Senioři byli nejčastěji zmiňováni v rámci zpráv týkajících se poplatků ve zdravotnictví, jichž bylo nejpočetněji, většinou šlo o zmínění důchodců jako skupiny, které se nejvíce poplatky dotýkají. Dále byly nejčastějším tématem penze a důchodová reforma. Na serveru idnes.cz byla například zveřejněná zpráva o výzkumu seniorské populace v rámci EU s titulkem „Češi odcházejí do důchodu v EU nejdřív, pak naříkají na peníze i zdraví“
, což evokuje představu, že jsou čeští senioři neustále se vším nespokojeni. Dále v textu v tomto negativním duchu pokračují „Jakmile Češi překročí hranici padesáti let, začnou se čím dál tím víc těšit na důchod. Označují to za "ulehčení". A využívají jakékoliv možnosti odejít do penze dříve. Přitom na druhou stranu, sotva se z nich stanou penzisté, pociťují omezení - penězi i věkem. Uvědomují si více nemoci, už o sebe tolik nedbají a cítí se osamělejší“. Na portálu aktualne.cz se mnohem častěji než na idnes.cz věnovali problematice důchodové reformy, zejména se orientovali na její podobu a dopady. Dnešní důchodový systém prezentovali za dlouhodobě neudržitelný, za hrozbu zadlužování. „Kvůli stárnutí populace je to dlouhodobě strašně nebezpečný trend pro celou společnost i stát, který je dnes už v mezinárodním srovnání unikátní“
.
Dalším nejčastějším tématem, zejména pak na portálu idnes.cz byla kriminalita, kdy byli senioři zmiňováni nejčastěji jako oběti, ale i jako pachatelé trestného činu. V rámci trestního činu, kdy se senioři stali oběťmi, jsou považováni za důvěřiví, dále, že si špatně pamatují pachatele a nedokáží podvod předem odhalit. Zprávy jsou sdělovány například těmito způsoby – „Senioři si je mnohdy špatně pamatují. Když pak vysvětlují, jak se nechali okrást, tak často tvrdí, že dobře věděli o nebezpečí například z médií, ale jakmile jim někdo nabídl tisícikorunu, zatmělo se jim před očima a naletěli." Po podvodu pak zoufalý senior už nechce do bytu pustit ani kriminalisty, kteří přijedou na místo činu“
; „..Ale podvodníci jsou zákeřní, vybírají si starší důvěřivé seniory, kteří je častokrát nedokážou odhalit a jsou okradeni...“
; „Bezmocní staří lidé jsou terčem lupičů“
; „...Připadá mi, že lidé jsou stále důvěřivější. Celý život platí za elektřinu složenkami a teď jim vůbec nepřijde divné, když po nich někdo chce hotovost. A vůbec nepřemýšlejí o tom, komu ty peníze dávají..
“; „Další důvěřivá seniorka naletěla podvodníkům“
; „hyeny okradly dva seniory... Důvěřiví senioři pustili pachatele do svých bytů.
“.. Dále byli senioři zmiňováni jako neopatrní při některých vykonávaných činnostech (práce na zahradě, tak se zranil; vypalování trávy, zapálil louku..).
Třetím nejčastějším tématem byla problematika péče o seniory, zejména pak zmiňovaný skandál se zanedbáváním péče a nedostatečností personálu v rámci léčeben dlouhodobě nemocných, kterým se věnoval portál idnes.cz, vycházelo se ze zkušeností reportérů Mladé fronty Dnes. Nicméně nejčastěji se s touto oblastí spojovala problematika nedostatečné kapacity, rušení či výstavby nových domovů pro seniory, poptávka převyšující nabídku, která ještě poroste z důvodu stárnutí populace – např. „Česká populace, stejně jako celá Evropa, stárne a seniorů odkázaných na pomoc druhých do čtrnácti let třikrát přibude
“; „Zoufalý nedostatek míst v domovech důchodců“
; „Zájem o místa v domovech dlouhodobě převyšuje nabídku
“.
Dalšími tématy, kterými se na portálech zabývali, byla komerce a zaměření se na seniory jako cílovou spotřební sílu, například z hlediska technologií a nových mobilů určených jen pro seniory (velké displeje, velká klávesnice, tlačítko pro první pomoc, základní funkce..) a dále z hlediska nabídky bydlení v nových čtvrtích či okrajových sídlištích se službami určených zejména pro seniory. S touto problematikou však bylo zmiňováno, že si to naši čeští důchodci nemohou dovolit, protože jde často o desetitisícové nájmy. Některé zprávy se týkaly aktivit seniorů a využití jejich volného času, například učení se práci s počítači, nicméně i v této oblasti se novináři neodpustili do zprávy napsat komentář od jedné z účastnic „Tohle je teda ale rychlý, to není nic pro naše mozky," postěžuje si polohlasem prošedivělá dáma“
, čímž posilují stereotyp, že staří lidé se nedají naučit novým věcem. O aktivitách seniorů ale také informují, jako o něčem neobvyklém a dávají tomu jistý „negativní“ nádech – „Důchodkyně s čertem v těle“; „Důchodci válejí jako za mlada“
. Na serveru aktualne.cz proběhla zpráva o promítání filmu „Sedmé nebe“ zaměřených na seniory a na odbourávání stereotypů, které se o seniorech tradují
. Další zprávy se týkaly zdraví seniorů, resp. pokud se mluvilo o výkyvech počasí (mráz, horko..) či se hovořilo o epidemii chřipky, byli zmiňováni specielně senioři jako ohrožená skupina, přitom s problémy se mohou potýkat úplně všichni bez ohledu na věk. Aktualne.cz zveřejnilo pár zpráv týkající se stárnutí populace – „..Češi stárnou, za 50 let přijde země o milion obyvatel..“, „Zatímco nyní lidé starší 65 let tvoří necelých 15 procent populace, roku 2060 to bude již více než třetina. S tím vzrostou například i výdaje státního rozpočtu na zajištění starších lidí“
; „..S počtem starých lidí přitom bude logicky přibývat i nákladů na zdravotní a sociální péči. Už nyní Češi prožijí podle Světové zdravotnické organizace zhruba šest až osm let života v nemoci. Ženy více než muži..“

V rámci Mladé fronty Dnes byly hodně zmiňované různé volnočasové akce seniorů, dále otázka domovů důchodců, bydlení, problematika výzkumu aktivního stárnutí ve 20ti městech České republiky, kdy informovali o jeho výsledcích a samozřejmě také otázku veřejných financí (poplatky ve zdravotnictví a důchodová reforma), kriminality a seniorů jako spotřební síly (orientace komerčních společností na seniory – př. mobily a senioři jako významná kupní síla, na kterou není společnost připravena, reklama stále orientována na mladé..
). Lidové noviny se zabývaly stejnými informacemi obohacené o větší důraz na zprávy dotýkajících se zdraví seniorů.
V oblasti volnočasových aktivit se periodika zaměřovala zejména na informace, kde se co pro seniory odehrává (např. koupaliště Mladá Boleslav nabízející volnočasové aktivity, zájezdy na Šumavu..) a jaké programy jsou jim k dispozici, či referovala o tom, jakých programů a aktivit se senioři účastní – „babičky studium baví
“; „Představa důchodce, který tráví veškerý svůj volný čas na zahrádce v létě a před televizí v zimě, nadává na poměry a vzpomíná na staré dobré časy, bere za své. Zdravotně sociální fakulta Jihočeské univerzity se dlouhodobě věnuje trénování paměti starších lidí. Ti potom objevují taje společenských her, pouští se do hlavolamů, ale hlavně se neuzavírají před světem a vlastně se i docela baví. Někteří z nich se pak třeba dokonce rozhodnou ještě studovat na univerzitě třetího věku. Můžou si tak konečně splnit svůj sen a pustit se do knížek, které si vždycky chtěli přečíst, poslouchat přednášky o tom, čemu se během života nestihli věnovat. A baví je i získávat zápočty. Asi i tak nějak může vypadat aktivní stáří“
; „Být seniorem, neznamená vyloučení ze společnosti..“, „Seniorský věk dnes neznamená sociální pád a zmizení ze scény, ale naopak je to příležitost věnovat se něčemu, co lidi zajímá, když už nemají řadu dalších pracovních nebo rodinných povinností“
..; „Napíšeme email, těší se důchodci“, „Jsou už v důchodu, mohli by chodit do parku krmit kachny, ale oni raději vyrazí do školy. Do Univerzity třetího věku..“
. V rámci rubriky „práce“ v MF Dnes bylo několik článků o pracujících seniorech a jejich potenciálu – „senioři jsou zkušení a mají nadhled“
; „Dělat nemusí, tím spíš chtějí“.. „Zůstat v kontaktu Důchodci si prací ale nejen vylepšují finanční situaci. Zaměstnání, které pro většinu z nich bylo před odchodem do důchodu nutností, se pro ně nyní stává zábavou a možností zůstat v kontaktu s lidmi“
. V rámci upozorňování na aktivity seniorů se periodika ve většině případů orientovala na postavení reality proti stereotypu, zdůrazňovala změnu z pasivního stárnutí na aktivní. Těchto zpráv je stále málo, nicméně je to známka jistého posunu médií od prezentování stereotypů týkajících se seniorů alespoň v oblasti jejich možných aktivit.
Periodika se samozřejmě stejně tak jako internetové portály často zabývala problematikou kriminality páchaných na seniorech a následných opatření, jakými bylo informování o rozdávání řetízků na dveře, školení seniorů, jak se nestát oběťmi či projekt Senior akademie na policii. MF Dnes o obětech trestních činů hovořila například takto „Senioři jsou z hlediska tipování obětí, zejména majetkové trestné činnosti, jednou z nejohroženějších skupin. S narůstajícím věkem obecně klesá fyzická i psychická kondice, zrazují nás smysly, klesá schopnost zapamatovat si děje nedávné. Stejně tak klesá schopnost odhalit lest, úskok či podvodné jednání, člověk se stává důvěřivým. A právě důvěřivosti využívá skupina pachatelů, aby se pod „tradičními“ záminkami vetřela do přízně seniora a poté jej připravila o úspory. Výslechy obětí patří k těm nejtěžším, jak z lidského, tak z profesionálního hlediska. Přesto, že policie věnuje těmto případům pozornost, je odhalení pachatele vždy ztíženo právě díky často neúplným či zkresleným informacím, které má k dispozici.“
; „Senioři, víte, kdo je za dveřmi... Důvěřivý stařík odešel i s neznámým pachatelem do sklepa, kde měl uschovány úspory. Pachatel pak bankovky v hodnotě bezmála dvacet tisíc korun z místa všechny vzal a utekl pryč..“
; „Drzost zlodějů a podvodníků, kteří okrádají bezmocné seniory, stoupá neuvěřitelnou rychlostí.. Podvodníci jsou hyeny. Vybírají si starší důvěřivé seniory, kteří je často nedokážou odhalit..“
 a další. V oblasti kriminality volí periodika výrazy typické pro podporování stereotypů, o tom, že jsou senioři důvěřiví, nejsou schopni si zapamatovat pachatele, nejsou již v takové kondici, aby se mohli bránit a jsou označováni za staříky a stařenky.
Dalšími tématy, kde byli senioři zmiňováni, byly veřejný rozpočet a problematika poplatků ve zdravotnictví a podoba důchodové reformy, u níž byla akcentována hlavně její potřeba z hlediska zvyšujícího se počtu seniorů a neudržitelnosti stávajícího systému. V rámci propagace reformy se tehdejší ministr Nečas například vyjadřoval „Stárneme rychleji, než si uvědomujeme. Každý rok přibude celé okresní město seniorů, tedy 30 až 40 tisíc lidí“; „Zahoďte bačkory, my všichni vás ještě potřebujeme! Takové heslo vedle tváří seniorů bude možná zdobit předvolební plakáty ODS“
. Periodika se také věnovala problematice bydlení, zejména pak zdražování nájmů, které se nemohou senioři dovolit, nedostatku malých bytů či jak si mohou senioři menší byty pořídit v některých okresech. V rámci komerce byla také zmiňována nová sídliště a výstavby určené pro seniory, o kterých jsem mluvila již výše v rámci analýzy internetových portálů.
Výrazným tématem byla péče o seniory, resp. problematika domovů důchodců, u nichž je zdůrazňován jejich nedostatek, převyšování poptávky nad nabídkou („čeká na ně ve středočeském kraji až 5 000 důchodců“
; „Obyvatelé kraje stárnou a současné kapacity domovů pro seniory nestačí“
; „Praha neví kam s důchodci“..„ Obyvatelstvo hlavního města stárne a město neví, co s tím. Třináct domovů pro seniory provozovaných pražským magistrátem nabízelo koncem dubna 75 volných míst, počet žádostí o ně se však blížil 10 000“
), jejich rušení či výstavba. Lidové noviny se také zmínily o tom, že na péči o seniory jde málo peněz, v rámci EU patříme k těm, kteří na ní odvádějí nejmenší podíl HDP, upozorňují však na to, že se stárnutím obyvatelstva tyto výdaje porostou
. Dále se zabývaly problémy léčeben dlouhodobě nemocných (seriál v rámci MF Dnes – reportéři se infiltrovali do léčebny a dělali reportáž, jak se v rámci léčebny o seniory pečuje).
Oblast zdraví seniorů byla nejčastěji zmiňována s epidemiemi chřipky či změnami počasí a senioři byli označováni jako za významně ohroženou skupinu lidí („kvůli ovzduší by měli zůstat senioři a děti doma
; „senioři se bojí, volí domácí vězení“
; „prasečí chřipka napadá hlavně seniory“
). Mladá fronta Dnes vydala „alarmující“ zprávu s titulkem „Číhá na nás demence“
.. „Za čtyřicet let u nás bude žít půl milionu lidí starších 85 let. A půlka z nich s diagnózou demence. Pro úplnost dodejme, že v této době zde budou tři miliony lidí starších 65 let. Poněvadž i tuto část obyvatel demence postihuje čím dál častěji“.. „Bez ironie lze prohlásit, že stáří a vše, co je s ním spjato, tedy péče o lidi, kteří jsou odkázáni na pomoc druhých a kterých ročně přibývá v řádech tisíců, náš stát neřeší. Nejenže nemá peníze, ale ani systém“.
I z mého mini výzkumu mediálního obrazu seniorů vyplynulo, že téma seniorů je značně podhodnoceno, četnost zpráv a informací týkající se seniorské populace neodpovídá jejich zastoupení ve společnosti, v počtu tisíců či desetitisíců zpráv ročně témata dotýkající se seniorů jsou spíše stovky než tisíce
. Senioři jsou zejména zmiňováni v oblastech veřejných rozpočtů (důchodová reforma, reforma veřejných rozpočtů, poplatky ve zdravotnictví..), kriminality (jako oběti trestných činů), péče o seniory a domovy důchodců, aktivit seniorů, zdraví, bydlení a jako „nová“ kupní síla a cílová skupina komerčních společností. V rámci informování o kriminalitě, které patří mezi nejčetnější zprávy, jsou senioři prezentováni jako důvěřiví, bezmocní, zapomětliví a nepoučitelní a často nazýváni jako stařenky a staříci. Ve zprávách referujících o reformách veřejného rozpočtu, o zdražování či bydlení, jsou senioři vždy prezentováni jako cílová skupina, kterých se to nejvíce dotkne, podporují tak představu, že senioři jsou apriori chudí. Nicméně mezi chudobou nejohroženější skupiny obyvatelstva patří matky samoživitelky, o kterých se články nezmiňují. Příjemné překvapení však pro mě bylo celkem četné reprezentování možností akcí a aktivita seniorů v rámci tištěných periodik (zejména MF Dnes), kdy bylo aktivní stárnutí konfrontováno se zažitým a stereotypním způsobem nahlížení na seniory. Média se také často věnovala problematice nedostatku domovů důchodců a zajištění tak odpovídající péče pro seniory. Pokud se hovořilo o procesu stárnutí, bylo prezentováno jako „katastrofa“, jako proces, který ohrožuje veřejný rozpočet, finance jednotlivců i státu jako celku.
5. DOPORUČENÍ

· Novinářská praxe - média a referování o seniorech (média podporující inkluzivní společnost)
· Vyhýbat se identifikací věku pokud to není pro zprávu nezbytné, pokud není relevantně určeno, proč je zmiňování věku v daném kontextu nutné. Neměl by se věk užívat jen k tomu, aby se díky tomu zpráva stala zajímavou a čtivou.
· Pokoušet se vyhýbat situaci, kdy svými výroky a označeními seniorů a problematiky s nimi spojenou, posilují existující stereotypy či předsudky proti seniorům. Neprezentovat osoby v důchodovém věku hodnotícími označeními, jakými jsou například babičky, dědečkové bez generační souvislosti či stařenka, stařík a stařeček. Takovýto hodnotící označení znevažuje osobu seniora. Zprávy mají jen informovat, ne hodnotit, neměly by tedy zprávy vyznívat katastroficky, neměly by obsahovat dramatizující a hodnotící výroky.
· Média by se měla oprostit od generalizace, senioři jsou velmi diferencovanou skupinou.
· Zahrnout do svého zpravodajství větší množství zpráv týkajících se seniorů, jejich aktivit, života a problémů, se kterými se mohou v dnešní společnosti potkávat. Seniorů je jedna pětina českého obyvatelstva, četnost témat však tomuto podílu vůbec neodpovídá a téma seniorů a stárnutí je tak značně podhodnoceno.
· Zahrnout do zpravodajství i do svého repertoáru programy a články vhodné pro seniory. Nejde zde jen o informování o seniorech, ale také nabídnout jim čtení a televizní programy, přeci jen senioři se často dívají na televizi či čtou.

· Pokračovat a rozšiřovat počet zpráv, které zdůrazňují koncept aktivního stárnutí, které představují seniory jako aktivní a zdůrazňují v nich potenciál nejen v oblasti pracovní, ale i sociální (dobrovolnictví či pomoc rodinám). Stavět proti sobě realitu a zažité stereotypy, a tím způsobem se snažit se stereotypy a mýty bojovat a postupně je z lidského vnímání odstranit.
· Státní správa
· Častěji zadávat výzkumy problematiky seniorů. Zaměřit se na ně, jako na cílovou skupinu a dotazovat se jich na jejich životní styl, na jejich aktivitu, spokojenost atd. Z několika málo výzkumů, které na toto téma byly provedeny, vyplývá, že většina seniorů má své zájmy a koníčky a jsou se svým životem více méně spokojení. Výzkumy, které by podchycovaly realitu života seniorů, dále se také dotazovat na jejich postoje a názory ohledně chodu společnosti, ohledně jejich potřeb a zájmů.
· Pokoušet se zveřejnit každý provedený výzkum, například v rámci výzkumného ústavu práce a sociálních věcí. Nezveřejňovat jen na internetu na svých stránkách, kde ho naleznou jen lidé, kteří se o danou problematiku zajímají, ale postoupit je široké veřejnosti prostřednictvím masmédií. Výsledky výzkumů často poukazují na nesmyslnost stereotypů a mýtů tradovaných o stáří a stárnutí. Více prezentovat i statistická data, například, že s hodně špatným zdravotním stavem se potýká 5 %
 seniorů a je tedy nesmyslný mýtus, že stáří nutně znamená být nemocný.
· Pořádat semináře a přednášky pro širokou veřejnost a zejména pak na školách pro mladé, kteří stereotypy nekriticky přijímají. A vztahovat mýty a realitu vedle sebe, prezentovat reálnou situaci kolem stárnutí, stáří a seniorů. Zahrnout tuto problematiku do povinných školních stanov na základních a středních školách v rámci občanské výchovy či základů společenských věd.
· Při informování veřejnosti a rozhovorech s médii se vyhýbat negativním vyjádření a katastrofickému předjímání procesu stárnutí a jeho dopadu na společnost. Např. neříkat, že je příliš mnoho starších lidí, ale že zde existuje nedostatek vhodných formálních pracovních míst, přenést tak problém do jiné oblasti, která není tak negativisticky stereotypně nahlížená.

· Seniorské organizace
· Snaha o získání svého zástupce v Radě pro rozhlasové a v Radě pro televizní vysílání. Snažit se tak získat vliv na programy vysílané v rámci těchto médií, pokusit se zvýšit jejich počet a změnit způsob informování o seniorech, stáří a stárnutí.
· Více reprezentovat svou činnost, zejména v oblasti aktivního stárnutí, v oblasti poskytování volnočasových, vzdělávacích, kulturních, sportovních a společenských aktivit, kterých se senioři účastní.

· V rámci svých periodik vztahovat realitu k tradovaným mýtům, snažit se tím také docílit toho, aby sami senioři nepřebírali stereotypy o své generaci, nesžili se s nimi a nezačali se podle nich chovat a tím své okolí v tradovaných stereotypech utvrzovat.
· Odborná veřejnost (sociologové, výzkumníci)

· Od 80. let 20. století se u nás rozvíjí sociálně orientovaný výzkum, jedním z významných témat se stávají v tomto směru postoje společnosti ke stárnutí a starým lidem. Je tu však minimální pozornost věnována koncepci stáří jako sociálně konstruovanému jevu a úloze médií v jeho tvorbě. Jediným ucelenějším výzkumem médií je práce Sedlákové a Vidovićové. Bylo by dobré se tomuto tématu v rámci výzkumu věnovat více, média jsou prostředkem, který může přispívat k inkluzi či exkluzi některých skupin ve společnosti.
6. ZÁVĚR

Množství prostoru věnovaného ve zpravodajství starší generaci nedosahuje podílu seniorů v české populaci, média o seniorech informují ve velmi omezeném okruhu témat – kriminalita, důchodová reforma, veřejné rozpočty, domovy důchodců a v lepším případě o jejich aktivitách. „Senioři získávají pozornost médií ve chvíli, kdy se stanou obětí vychytralých zlodějů, jako účastníci dopravních nehod, zatoulaní dědečkové nebo důvěřivé stařenky, které slaví životní jubilea. Témata spojená s jejich každodenním životem, zájmy nebo aktivitami jsou v českém zpravodajství zcela okrajová.“

Masmédia pro svůj rozsah působnosti a vlivu přetvářejí a v podstatě konstruují novou realitu. Způsoby, jakými vybírají témata, kterými se budou zabývat, jak o nich referují, mohou reflektovat či tvořit nálady ve společnosti. V oblasti problematiky stáří, stárnutí a seniorů tak mohou podporovat stereotypy, mýty a předsudky ve společnosti zakořeněné, nebo je vyvracet. Naše média svým výběrem témat a způsobem vyjadřování zatím spíše tyto negativní představy o seniorech, stáří a procesu stárnutí podporují a šíří dále. Nicméně, jak jsem již zmiňovala výše v textu, v tištěných periodikách se sice zřídka, ale přece objevují i zprávy týkající se aktivit seniorů a jsou stavěny do protikladu se zažitými stereotypy, tedy může tak docházet k pozvolnému odbourávání mýtů a prezentování seniorů a stárnutí v aktivní podobě. Média jsou sedmou velmocí či čtvrtou mocí po parlamentu, vládě a soudech, měli by tedy svou činností přispívat k vlastnímu chodu společnosti, v rámci problematiky seniorů, stáří a stárnutí k zajištění společnosti inkluzivní.
7. ZDROJE

PERNES, VACEK et.kol. O postavení a životních podmínkách seniorů v hlavním městě Praze. Praha : Centrum sociálních služeb, 2008.
RABUŠIC, L., VOHRALÍKOVÁ,L. Čeští senioři včera, dnes a zítra. Brno : VÚPSV, 2004.

SEDLÁKOVÁ, R., VIDOVIĆOVÁ, L. Mediální analýza obrazu seniorů. Brno. 2005

TOŠNEROVÁ, T. Ageismus – průvodce stereotypy a mýty o stáří. Praha : Ambulance pro poruchy paměti, 2002. ISBN 80-238-9506.

VIDOVIĆOVÁ, L. Stárnutí věk a diskriminace – nové souvislosti. Brno : MU Mezinárodní politologický ústav, 2008. ISBN 978-80-210-4627-6.

Ageing: Exploding the Myths. WHO. 1999
Ageing: Myth and Reality. Queensland Government Department of Comminities

Demystifying the myths of aging. WHO. 2008

Myths and Realities of Aging. University of Florida

Myths and the Fear of an ageing population by Jill Curnow. AESP. 2000

http://www.czso.cz/csu/2004edicniplan.nsf/t/B0001D6145/$File/4025rra.pdf
http://aktualne.centrum.cz/finance/penize-a-investice/clanek.phtml?id=451447
http://cs.wikipedia.org/wiki/Stereotyp

http://www.neziskovky.cz/Files/Soubory/neziskovy_sektor_CR/pruzkum_stem_nros.doc

http://www.alzheimer.cz/?PageID=627

http://www.novinky.cz/kariera/142767-na-ceskych-univerzitach-studuje-pres-20-tisic-senioru.html

http://www.orfeus-cr.cz/files/files/ppt/Domaci_nasili_Zimmelova.ppt#9

http://cs.wikipedia.org/wiki/M%C3%A9dia

http://aktualne.centrum.cz/

http://www.idnes.cz/

http://mfdnes.newtonit.cz/

http://www.lidovky.cz/ln_noviny.asp

http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=618867
� � HYPERLINK "http://www.czso.cz/csu/2004edicniplan.nsf/t/B0001D6145/$File/4025rra.pdf" ��http://www.czso.cz/csu/2004edicniplan.nsf/t/B0001D6145/$File/4025rra.pdf�

� např. „Neuživíte důchodce, varuje i Česko Světová banka“ (� HYPERLINK "http://aktualne.centrum.cz/finance/penize-a-investice/clanek.phtml?id=451447" ��http://aktualne.centrum.cz/finance/penize-a-investice/clanek.phtml?id=451447�); „Státu chybí peníze na penze“ (Lidové noviny 2003), ČR v roce 2050 : důchodci pomřou hlady“ (Blesk 2004), „Vymíráme, varuje vládu statistika“ (Právo 2004), „ Stárnutí sníží životní úroveň všech“ (Hospodářské noviny 2004); „Hrůzná budoucnost čeká Českou republiku za 50 let“ (Blesk 2004).. [Vidovićová 2008 : 30]

� in Vidovićová : Stárnutí věk a diskriminace – nové souvislosti, 2008

� in Vidovićová 2008

� � HYPERLINK "http://cs.wikipedia.org/wiki/Stereotyp" ��http://cs.wikipedia.org/wiki/Stereotyp�

� in Ageing: Myth and Reality

� in Ageing: Exploding the myths

� výzkum – O postavení a životních podmínkách seniorů v hlavním městě Praze

� výzkum – O postavení a životních podmínkách seniorů v hlavním městě Praze (s. 35)

� in Ageing: Myth and Reality

� Myths and Realities of Aging

� in Aging: Myth and Reality

� in Tošnerová 2002

� in Ageing exploding the myths

� in Myths and Realities of Aging

� � HYPERLINK "http://www.neziskovky.cz/Files/Soubory/neziskovy_sektor_CR/pruzkum_stem_nros.doc" ��http://www.neziskovky.cz/Files/Soubory/neziskovy_sektor_CR/pruzkum_stem_nros.doc�

� csú – výdaje na zdravotní péče dle věku

� csú, relace výdajů na sociálně zdravotní systém v % HDP

� http://www.alzheimer.cz/?PageID=627

� http://www.novinky.cz/kariera/142767-na-ceskych-univerzitach-studuje-pres-20-tisic-senioru.html

� in Myths and Realities of Aging

� in Aging: Myth and Reality

� in Myths and Realities of Aging

� http://www.orfeus-cr.cz/files/files/ppt/Domaci_nasili_Zimmelova.ppt#9

� http://cs.wikipedia.org/wiki/M%C3%A9dia

� Sedláková, Vidovićová 2005

� idnes. cz 30.1.2009

� aktualne.cz 26.1.09

� idnes.cz 6.3.09

� idnes.cz 22.9.08

� idnes. cz 11.1.08

� idnes.cz 14.2.08

� idnes.cz 7.8.08

� aktualne.cz 3.3.09

� idnes.cz 15.1208

� idnes.cz 25.8.08

� idnes.cz 4.4.09

� idnes cz 14.1.09

� idnes. cz 16.2.09

� aktualne.cz 9.10.08

� aktualne.cz 26.8.08

� aktualne.cz 21.9.09

� Lidové noviny 17.7.08

� MF Dnes 7.5.09 informace o účasti seniorů na programech Univerzit třetího věku

� MF Dnes 18.3.09

� MF Dnes 24.2.09

� MF Dnes 26.9.08

� 30.9.08

� 30.10.08

� 20.3.09

� 2.2.09

� 23.9.08

� MF Dnes 1.4.09

� MF Dnes 6.5.09

� MF Dnes 7.11.08

� Lidové noviny 16.6.08

� 26.7.08

� Lidové noviny 6.11.08

� Lidové noviny 20.2.09 (mrazy a náledí)

� Lidové noviny 27.4.09

� 19.12.08

� jde čistě o můj odhad, neměla jsem možnost, jak proporcionalitu jasně určit

� RABUŠIC, L, VOHRALÍKOVÁ, L. Čeští senioři včera, dnes a zítra. Brno : VÚPSV, 2004

� � HYPERLINK "http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=618867" ��http://aktualne.centrum.cz/kultura/film/clanek.phtml?id=618867�

PAGE
1

