


Kvinders og mænds aktive alderdom

Hvad 50-60-årige forestiller sig at bruge tiden til som ældre

Kvinders og mænds aktive alderdom
Hvad 50-60-årige forestiller sig at bruge tiden til som ældre

Afdelingsleder: Ole Gregersen
Afdelingen for socialpolitik og velfærdsydelse

Pjecen er en kort opsamling af resultaterne i seniorforsker Henning Olsens arbejdspapir:
Alderdømmens aktive kvinder og mænd, der kan hentes på www.sfi.dk eller www.lige.dk

Tekst: Ulla Dyrborg, Formidlingsafdelingen, SFI

ISSN: 1396-1810
ISBN: 87-7487-790-9

Layout: Hedda Bank mdd
Oplag: 600
Tryk: Schultz

© 2005 Ligestillingsafdelingen og Socialforskningsinstituttet

Ligestillingsafdelingen
Holmens Kanal 22, postboks 240
1002 København K
Tlf. 33 92 33 11
lige@lige.dk
www.lige.dk

Socialforskningsinstituttet
Herluf Trolles Gade 11
1052 København K
Tlf. 33 48 08 00
sfi@sfi.dk
www.sfi.dk

Igangsat og finansieret af Minister for ligestilling


Fremtidens nye ældre

I de kommende år står den såkaldte '68-generation' over for at skulle på pension. Det er en generation, der er karakteriseret ved, at både kvinder og mænd har været aktive på arbejdsmarkedet, og når de går på pension, vil de være langt mere ressourcestærke, både fysisk og økonomisk, end tidligere generationer. Samtidig er det en generation, som har markeret sig ved at stille krav til omgivelserne og kæmpe for deres drømme og visioner.

Men hvilke drømme og visioner har denne generation for deres alderdom? Hvilke krav har de? Har mænd og kvinder forskellige ønsker, eller er der også her sket en udvikling mod ligestilling mellem kønnene? Er de nuværende tilbud på ældreområdet gode nok til at imødekomme både mænds og kvinders behov for en aktiv alderdom? Det er spørgsmål, som vi ikke har haft viden om tidligere. Derfor har jeg fået Socialforskningsinstituttet til at undersøge, hvilke ønsker og forventninger de kvinder og mænd, der står over for deres alderdom/pensionisttilværelse, har til deres kommende ældreliv.

Selv om denne generations kvinder og mænd i langt højere grad end tidligere er ligestillede, konkluderer undersøgelsen, at der ikke er sket afgørende ændringer i visionerne og interesserne i forhold til tidligere generationer. Mændene vil helst fortsætte med aktiviteter, der har træk fra arbejdslivet - håndværksprægede og konkrete arbejdsopgaver. Kvinderne derimod har stærke sociale netværk, og deres aktiviteter bærer præg af, at de har haft hovedansvaret for familien. Mange gifte mænd angiver en større afhængighed af deres koner end omvendt, for at kunne opretholde sociale relationer.

En interessant undtagelse er gruppen af akademikere, hvor mænd i høj grad prioriterer sociale aktiviteter. Det kan tyde på, at der er ved at ske et skred i kønsrollerne. Jeg håber, at denne ændring også slår igennem i resten af befolkningen, efterhånden som generationerne pensioneres.

De fleste aktiviteter, der tilbydes i offentligt såvel som privat regi, appellerer mere til kvinder end til mænd. Ældre kvinder har derfor langt flere muligheder for at deltage i aktiviteter end ældre mænd, og de har også et større socialt netværk, som er med til at holde dem friske. At mange mænd i høj grad ikke får tilbudt aktiviteter, der appellerer til dem, er en udfordring, som jeg meget håber landets ældrecentre, kommuner, aftenskoler med flere tager op. Der er et stort behov for flere tilbud målrettet mænd.

På trods af, at de "unge" ældre er langt friskere og har mere overskud end nogen anden generation før dem, forestiller de fleste kvinder og mænd sig, at de i deres alderdom vil foretage sig det samme, som de i dag gør i deres fritid. Der er ikke umiddelbart nye visioner for, hvordan pensionistlivet kan leves. Det lægger op til en spændende diskussion af, hvordan vi fremover i højere grad kan få inddraget denne uudnyttede ressource stærke gruppe for eksempel i det frivillige arbejde.

4

Med denne pjece tager jeg hul på diskussionen. Vi skal have drøftet, hvordan vi kan gøre det attraktivt for ældre kvinder og mænd at deltage i samfundslivet, og hvordan vi skal indrette vores ældretilbud, så de bliver interessante for alle - uanset om man er kvinde eller mand.

Eva Kjer Hansen
Minister for ligestilling

Forandringer i arbejdsdelingen mellem kønnene

Nye kønsroller og nye krav

Kvindes og mænds liv er forskellige. Traditionelt har kvinderne haft hovedansvaret for familien, og mændene for forsørgelsen. Men de seneste 30-40 år er der sket afgørende ændringer i arbejdsdelingen mellem kønnene. Og det er den generation af kvinder og mænd, som har gennemlevet disse forandringer, der trækker sig tilbage fra arbejdsmarkedet de kommende 5-10 år.

Langt de fleste kvinder fra den generation har haft et langt arbejdsliv. Mange mænd har taget del i familie og børn. Og sammen har de bidraget til familiens økonomi og trivsel. Der er derfor grund til at tro, at disse kvinder og mænd vil prioritere, hvad de bruger tiden til som ældre, på en anden måde end tidligere generationer.


Jeg forsøger mig lidt med Folkeuniversitetet, og det synes jeg er mægkedssommeligt. En af forklaringerne er, at det er så kedeligt at være sammen med alle mulige andre pensionister. (...) jeg har ikke vænnet mig til det endnu, at føle mig rigtig gammel. Altså, jeg synes ikke, det er interessant at være sammen med strikkede trøjer og sjaler og kridhvidt hår eller mahognifarvet hår (...) og alle har et problem med at få tiden til at gå. Kirsten, 63 år

Samtidig er der også en række andre forhold, som stiller dem anderledes. De kan forvente at leve længere, end pensionister har gjort før, have et bedre helbred, og flere vil have en god økonomi. Mange har en erhvervsuddannelse eller en længerevarende uddannelse bag sig. Blandt kvinder og mænd i 50'erne har over fire femtedele en erhvervsuddannelse, mens andelen er en anelse lavere for dem i 60'erne.

Det er "skilsmissegenerationen", som går på pension. Flere end tidligere er skilt, når de pensioneres, og flere ældre over 65 år vælger skilsmisse. For 25 år siden var blot hver tyvende folkepensionist skilt, mens andelen er dobbelt så stor nu. Det er også en generation, hvor nogle kvinder og mænd i de unge år meget synligt engagerede sig politisk, tog opgør med etablerede systemer og normer, og tog aktiv del i græsrodsarbejde m.m. En generation, der er blevet kendt for at stille krav.

Derfor har det været oplagt at få undersøgt:

- hvad de kvinder og mænd, der i dag er i 50'erne og 60'erne, forestiller sig, at de vil bruge tiden til, når de er færdige med at arbejde,
- hvordan kønsforskellene manifesterer sig,
- hvordan de ønsker, som de kommende ældre har til aktiviteter, passer til de aktiviteter, som det offentlige og de frivillige sociale organisationer tilbyder de ældre i dag,
- og om denne generation af kvinder og mænd har nye ideer til, hvordan deres alderdom kan bruges.

Ministeren for ligestilling har bedt Socialforskningsinstituttet sammenfatte, hvad hidtidige undersøgelser og data på området viser, og foretage en ny spørgeskemaundersøgelse med fokus på kommende ældre kvinders og mænds ønsker og forventninger til tiden uden arbejde. (Læs hele undersøgelsen *Alderdommens aktive kvinder og mænd* på www.sfi.dk eller www.lige.dk). Hovedresultaterne ridses op i denne pjece.

6

Interviewer: Hvis du nu prøver at tænke ti år frem i tiden, har du så nogle drømme om, hvad du kunne tænke dig at lave?

Ivar: Jah, om ti år nok ... nej, jeg tror ikke, der er så meget, der er forandret de næste ti år.

Interviewer: Altså, du skal fortsætte med de ting, du laver?

Ivar: Ja, sådan mere eller mindre. >


Synlige kønsforskelle

Kvinder og mænd prioriterer forskelligt og traditionelt

Mænd og kvinder bruger generelt ikke tiden på de samme ting og har også ret forskellige interesser og præferencer. Selvfølgelig er en række aktiviteter fælles, fx at se tv og at være sammen med familie og venner. Der er en lille gruppe kvinder og mænd, nemlig dem med lange uddannelser, som prioriterer meget ens, men det almindelige er altså, at mænd og kvinder prioriterer forskelligt, både når de beskriver, hvilke aktiviteter de bruger tid på nu, og hvad de vil bruge tid på, når arbejdslivet slutter.

Arbejde ser ud til at have en større betydning for mændenes end kvindernes identitet i denne generation - også selv om de ikke længere er erhvervsaktive.

Interviewer: Men er det ikke sådan, at du, da du arbejdede, havde nogle tanker og drømme om, hvad du så skulle lave ...?

Ivar: Dengang man var beskæftiget, drømte man jo mere om, at så skulle man ikke lave noget.

Ivar, 69 år

Mange mænd vil gerne bruge tiden efter arbejdslivet på aktiviteter, der har nogle af de samme kvaliteter, som arbejdet har haft: Der skal være struktur, det skal være rationelt, målrettet eller håndværkspræget. Mange mænd er interesseret i at indgå i sociale sammenhænge, der indebærer potentiel magt og indflydelse, fx foreningsarbejde og politiske møder. Selv om interesse for politisk deltagelse er begrænset blandt kommende ældre, er den mest udbredt blandt mænd. Mens omkring hver tiende mand i 50'erne og 60'erne mener, at deltagelse i politiske møder bliver en vigtig aktivitet for dem som ældre, er andelen halvt så stor blandt kvinder.

Mænd er mere teknologisk interesserede og prioriterer også fremtidig brug af pc og internet højere end kvinder. Det gælder i al fald folk i 60'erne, mens midaldrende mænd og kvinder ligner hinanden mere på det punkt. Mange mænd tænker på konkurrence, fx at overvære sport. Blandt midaldrende ser fx omkring tre gange så mange mænd som kvinder frem til at overvære sportsarrangementer. Generelt kan man sige, at aktiviteter, der har træk fra arbejdslivet, i udpræget grad giver mening for mænd.

Kvinder er i højere grad orienteret mod venner, familie, nærhed og omsorg og kommunikation i bred forstand. Trods erhvervsarbejde er de præget af at have haft hovedansvaret for familien. Kvinder er mere aktive end mænd, når det gælder at opsøge andre sociale sammenhænge og få ny viden, kulturelle oplevelser, dyrke motion m.m. Det betyder, at det umiddelbart er lettere for kvinder end for mænd at få indhold i og struktur på hverdagen uden erhvervsarbejde. De er socialt 'stærkere', fordi de har flere og hyppigere sociale kontakter end mænd, og de har lettere ved at fastholde venskaber og opdyrke nye, når de gamle venner falder bort.

Mænd satser på konen

For både kvinder og mænd er deres ægtefælle eller samlever den allervigtigste, når de skal sige, hvem det betyder noget for dem at bruge tid sammen med, når de bliver ældre. Mænd lægger markant mere vægt på dette end kvinder.

Den vigtigste kontakt, det vil være samlivet med min kone. Det ser jeg som et harmonisk familieliv, hvor vi er til glæde for hinanden, foretager rejser sammen, ser venner, går i teatret, på udstillinger. Og så vil det være mine børn. Jeg kan jo godt sige børnebørn, men de er i en alder, hvor jeg ikke betyder ret meget for dem, andet end at jeg er en del af familien.
Jens, 59 år

Aldrende kvinder kan med andre ord bedre undvære en ægtefælle, mens aldrende mænd er mere afhængige af at have en at leve sammen med. Det gælder både midaldrende og folk i 60'erne. Det kan dels skyldes, at kvinderne i denne generation for mange mænd er bindeleddet til sociale kontakter, dels at kvinderne har styret den hjemlige arena og derfor har mere tjek på en del af de nødvendige praktiske gøremål omkring madlavning, indkøb, rengøring osv. Tidligere undersøgelser har da også vist, at betydelig færre mænd end kvinder har erfaring med at lave mad og vaske tøj. Men samtidig påtager mænd, der ikke er gift eller samboende, sig i langt højere grad de opgaver end mænd, der har en kone eller samlever.

I dag er godt en tredjedel af kvinderne over 65 år gift, mens mere end to tredjedele af mændene er det. Der er dobbelt så mange mænd som kvinder, der vælger at blive gift igen, efter at de er fyldt 65 år. Og mændene er langt hurtigere end kvinderne til at finde sig en ny ofte yngre samlever, hvis ægtefællen dør, eller de bliver skilt.

Det at være gift og bo sammen med én spiller en rolle for kvinders og mænds ønsker til nogle af alderdommens aktiviteter, fx husarbejde, fremtidigt samliv og ønsker om at deltage i undervisning, foredrag mv. Kvinder vægter generelt husarbejde højere end mænd, men den kønsforskel gælder ikke enlige mænd. De prioriterer indkøb, madlavning, opvask, rengøring og tøjvask lige så højt, som kvinder gør. Det kan skyldes, at de enlige mænd er vant til at klare den type aktiviteter. Enlige mænd kan imidlertid nemt få et liv med få sociale kontakter, fordi de ikke er så gode som kvinder til at komme ud af hjemmet og opsøge ny viden og nye sociale sammenhænge.

Akademikermænd prioriterer som kvinder

Et overraskende resultat fra undersøgelsen er, at kvindelige og mandlige akademikere prioriterer meget ens. Mænd med længerevarende uddannelse prioriterer husarbejde, familie og venner, læsning, kulturelle interesser, foredrag og undervisning samt sport og motion lige så højt, som veluddannede kvinder gør.

Min mand er lige gået på efterløn. Han er nogle år ældre end mig, så han sørger for alt det praktiske derhjemme, jeg køber ikke ind, jeg laver ikke mad, jeg gør knap nok rent, jeg vasker heller ikke. Han har taget alt husholdningsmæssigt. Det bliver selvfølgelig et problem, når jeg holder op. Så kan jeg jo ikke forlange det mere – han elsker at lave mad. Grethe, 59 år

De højtuddannede mænds vægtning af, hvad de vil bruge tiden på, ligner altså kvindernes. Men de højtuddannede kvinder prioriterer ikke traditionelt maskuline aktiviteter højere end andre. Skåret ud i pap kan man sige, at uddannelse giver mændene smag for de kommunikative og sociale aktiviteter, der før var kvindernes domæne, mens uddannelse og arbejde (endnu?) ikke øger kvindernes engagement i forhold til aktiviteter fra det traditionelt mandlige domæne præget af magt og indflydelse.

Kvinders økonomi ringere end mænds

Langt de fleste midaldrende og “unge ældre” vil som pensionister have en god økonomisk situation – også bedre, end ældre har nu, fordi flere har pensionsopsparingsordninger og bor i ejerbolig.

Men der vil fortsat være markante forskelle på kvinders og mænds økonomi. Beregninger fra Økonomi- og Erhvervsministeriet viser, at kvinders gennemsnitlige pension vil blive 5-15 procent lavere end mænds med samme uddannelsesniveau.

I dag har ca. en tredjedel af kvinderne og under en sjettedel af mændene over 65 år kun folkepensionen at leve af. Fremover vil færre udelukkende skulle leve af folkepension, men for en stor gruppe folkepensionister og især for mange kvinder vil deres supplerende pensioner være små.

Mændene vil altså have flest penge, og det gør en del kvinder sig næppe klart. Deres ønsker til aktiviteter, fx kurser, rejser og kulturelle oplevelser, kan derfor vise sig at være urealistiske i forhold til den økonomi, de vil have som pensionister.

10

Jeg vil gerne bruge mere tid til at gå i biografen og på café. Det synes jeg er sjovt, sådan leve lidt byliv, men jeg vil ikke bo i lejlighed, tror jeg. Det har jeg indset, det ikke er mig, jeg skal have noget have at rode i. Grethe 59 år

Inddrag brugere og skab flere aktiviteter til mænd

Det er vigtigt for både kvinders og mænds helbred og almene velbefindende at være aktive. De fleste ældre regner med at bruge mest tid hjemme og sammen med familie og venner. Men mange har også ønsker om at kunne deltage i aktiviteter, som fx kommuner og organisationer udbyder. Ser man på de aktiviteter, der udbydes i dag, er det tydeligt, at de især imødekommer kvinders behov. Der har da også indtil nu været langt flere kvinder end mænd, som har haft mange aktive år i alderdommen.

Når kommuner og organisationer planlægger og gennemfører aktiviteter, er der behov for, at de i højere grad tager højde for de forskelle, der er på kvinders og mænds interesser og engagement. De kommende og nuværende ældre må derfor høres og inddrages.

Meget tyder på, at det aktuelle udbud er for snævert og i for ringe grad tilgodeser kommende ældre mænds ønsker til aktiviteterne indhold og udformning, fx med hensyn til værkstedsaktiviteter og adgang til pc/internet. Hvordan man lokalt skaber tilbud, der retter sig bedre mod mænds ønsker – ikke mindst de svageste og mest isolerede – er derfor et oplagt indsatsområde i de kommende år.

Ligesom nu ...

Stort set alle kommende ældre kvinder og mænd forestiller sig, at de vil fortsætte med de aktiviteter, som de allerede bruger tid på. Det betyder, at kvinderne prioriterer familie og venner højt, fx at være sammen med børn og børnebørn, give en hjælpende hånd og have nære venskaber, hvor man kan tale om personlige problemer.


Venskaber, det betyder ustyrligt meget, måske mere end familiære relationer. Jeg håber på, de næste ti år, at mine venner, specielt mine veninder, er der. Nu har vi jo levet on and off med hinanden igennem 50 år, så, nej, medmindre der kommer terroristangreb, kunne jeg ikke forestille mig, det skulle ændre sig. Der har jeg det jo nok anderledes med dem, end jeg har det med mine børn. Godt nok er mine børn jo dem, der er tættest på mig, men det er ikke helt det samme. Jeg har da respekt for mine børn, men det er jo deres liv. Kirsten, 63 år

Kvinder er mere udadvendt aktive end mænd. De bruger bibliotekerne jævnligt, læser meget skønlitteratur, motionerer og opsøger viden og kultur. Mændenes husarbejde består især af reparationer og havearbejde, men en del er også engageret i foreningsarbejde, deltager i politiske møder, bruger tid på pc'en og tager hen og ser sport.

Visionerne står ikke i kø

Det er vel ikke så overraskende, at langt de fleste vil fortsætte med de aktiviteter, som de prioriterer nu, og ikke forestiller sig et radikalt brud med, hvordan de har lagt deres liv til rette. Alligevel kunne man måske have forventet, at netop denne generation ville noget andet og mere. De fleste vil have helbredet til at være aktive. Især mændenes levealder er forbedret, så langt færre vil dø kort efter, at de er stoppet med at arbejde. Hos mange kvinder og mænd har arbejdet fyldt rigtig meget, så der må blive en del fritid.

Mange kvinder har haft et arbejdsliv, som ligner mænds. Det kunne måske have givet nogle smag for at gå ind i aktiviteter, der giver indflydelse og magt, som fx foreningsarbejde eller politiske aktiviteter. Men det er der ikke noget, i denne undersøgelse, der tyder på.

Der er flere grunde til, at der er få visionære bud på, hvad de arbejdsfrie år skal bruges til. I vores samfund er der status i ungdom, så mange kan eller vil ikke tænke på sig selv som ældre. Det er måske også svært at tænke ud over den måde, man har set sine forældre og bedsteforældre blive gamle på. Mens man stadig er i arbejde, kan det være attraktivt at forestille sig at gå ned i tempo og holde fri. Og endelig kan det måske især for mænd være svært i nutidens udbud af aktiviteter for ældre at få øje på tilbud, der passer til deres ønsker og behov.

12

Jeg er domsmand, det er jo borgerligt ombud. Det er gennem partiet, man bliver udpeget som det. Det sætter jeg meget stor pris på. (...) Nu har jeg meddelt dem, at på grund af, at jeg går hjemme, at så kan jeg godt tage flere sager. Der er mange gange, man kommer ud for, at der er nogle, der melder afbud i sidste øjeblik, så jeg har meddelt dem, at det kan jeg godt. Hans, 59 år

Konklusion og perspektiver

Flere tilbud til mænd

Undersøgelsen har givet et solidt indblik i, hvad kvinder og mænd i 50- og 60-årsalderen bruger tiden på, og hvad de forestiller sig af aktiviteter, når de bliver ældre. Der er hos de kommende ældre store forskelle mellem kvinder og mænd og deres ønsker. Ønskerne afspejler den arbejdsdeling mellem kønnene, som vi kender fra den generation: Kvindernes styrke er det sociale og kommunikative. Mændene har tilsyneladende brændt meget af deres krudt af i arbejdslivet. De er ikke så opsøgende og udfarende, men skal de foretage sig noget, går de fortsat i højere grad end kvinder efter aktiviteter, der indebærer indflydelse, magt og konkurrence.

Det betyder, at for at holde mændene i gang - især de enlige - er der nok behov for nye aktiviteter, der virker tiltrækkende og meningsfulde. Mænd er generelt mindre opmærksomme på at holde sig fysisk i gang, end kvinder er. Det kunne blive mere attraktivt for dem, hvis der kom et større udbud af maskuline sportsgrene og fællesskaber. Mange mænd tiltrækkes af styrke- og konkurrencebetonet idræt - ikke yoga og afspænding. Blomsterbinding, porcelænsmaling og skønlitterære foredrag tiltrækker heller ikke mænd.

Værkstedaktiviteter, pc og internet på højt niveau og visse typer foreningsarbejde er muligheder. Men alt i alt er der tilsyneladende for få maskuline tilbud i dagens udbud af aktiviteter for ældre. Om det kun er udbuddet, der gør, at mænd ikke er så aktive i forhold til at deltage i de organiserede tilbud, er svært at svare på. Men Socialministeriet har nye undersøgelser i gang, som skal belyse dette.

Jeg kunne godt tænke mig, når jeg gik på pension[...] at trylle sommerhusområdet om til en oplevelse af en have. [...]Det kunne måske være noget med, at vi kørte to lastbiler med store kampesten hen og læssede af og byggede den op ligesom noget klippeværk - det må ikke være sådan noget flise noget. Det skal være ren natur - det skal falde ind som om, det er noget, der altid har været der.[...] Selv om jeg er arbejdsmiljøkonsulent, så har jeg været uddannet håndværker, så det sidder stadig i hænderne på mig, og lysten er der til at lave sådan noget. Jens 59 år

Opgradering af ældre kvinder og økonomisk støtte

Der er fortsat forskel på kvinders og mænds interesse for pc og internet. Der vil være nogle år, hvor en stor gruppe kvinder kunne have glæde af at blive mere selvkørende på disse områder, så de ikke hægtes af i forhold til offentlig service og informationer, bankaktiviteter m.m., som er tilgængelige på internettet.

Ser man på kvindernes økonomiske situation, vil det for mange være vigtigt, at aktiviteter og tilbud som eksempelvis foredrag, kurser og motion fortsat befinder sig i et prisleje, hvor det er muligt at deltage, selv om man kun har folkepension og en lille smule mere end det.

Mænd ind på kvindernes domæne

Der er dog en stor og interessant forandring at spore blandt de kommende ældre: Højtuddannede mænd har i vidt omfang samme prioriteringer og ønsker til aktiviteter som kvinder. Det kan skyldes, at de har været langt mere involveret i dagliglivet i familien, og gennem deres uddannelse og job er vant til at opsøge og diskutere fx viden og kultur. Den tendens kan i de kommende år blive bredt ud til andre grupper af mænd. For eksempel hvis det bliver mere almindeligt, at mænd tager barsel og en større del af ansvaret for børn og husarbejde. Og gennem de krav, videnssamfundet stiller til næsten alle erhvervsgrupper om at forny deres viden livet igennem. Til gengæld ser det ikke ud til, at kvinderne interesserer sig for traditionelt mandlige aktiviteter, fx foreningsarbejde og politisk arbejde. Det kan være, at der i de kommende årtier også vil kunne ses en udligning her, men der er ikke tegn på det endnu.

14

Det, som har min store interesse, det er at rejse. Jeg vil ikke sidde her og kigge ud af vinduet eller bare gå rundt og slå græs, så meget interesserer det mig heller ikke. Jeg vil gerne ud og opleve noget, altså sammen med min kone. Hans, 59 år

Mænd sårbare uden sociale og praktiske kompetencer

Mænd vægter det meget højt at være sammen med deres ægtefælle, når de skal forudse, hvad de vil bruge tid på som ældre. Men for nogle mænd kan prioriteringen af konen og ægteskab hurtigt efter skilsmisse være udtryk for angst for ensomhed og manglende rutine og interesse i forhold til de nødvendige hjemlige aktiviteter som fx madlavning og indkøb. Man kan forvente, at en rigere deltagelse i familielivet og en bedre evne til at strukturere den arbejdsfrie tid og underholde sig selv med fx læsning eller udadvendte aktiviteter kunne give en mere tilfredsstillende alderdom for en del ældre mænd. Og som nævnt er der en tendens til, at stadig flere mænd tilegner sig disse kompetencer.

Frie ressourcer til bl.a. frivilligt arbejde og netværk

En stor gruppe af de kommende ældre må have ressourcer til overs, når de stopper med at arbejde. De møder alderdommen mindre nedslidte end tidligere generationer og med udsigt til flere leveår. Både kvinder og mænd har erfaringer fra et langt arbejdsliv, hvor de har været med i et fællesskab og fundet det meningsfuldt at løse udfordringer og opgaver. Derfor er det oplagt at forvente, at flere af disse kvinder og mænd også som pensionister vil finde det attraktivt at gå ind i aktiviteter, der har samfundsmæssig betydning. Mange har tidligere i livet været involveret i frivilligt arbejde og kan formodentlig som ældre igen engageres i dette eller netværksaktiviteter, hvor de kunne gøre en forskel for fx børn og unge, flygtninge/indvandrere eller marginaliserede grupper. På sundheds- og socialområdet udfører 6 pct. af befolkningen i dag frivilligt arbejde. Efterlønerne er allerede relativt stærkt repræsenteret: 11 pct. af dem laver frivilligt socialt arbejde.

15


Det syntes jeg i virkeligheden er den store frihed, når man ikke skal fise på arbejde mere, så kan man jo beslutte sig til, om man skal tage en tur et eller andet sted. Jeg kan godt li' at være for mig selv, men jeg kan heller ikke holde ud at være alene ... Så længe jeg kan gå ud og få frisk luft, når jeg har behov for det, så længe jeg kan det, så har jeg sgu ikke flere forventninger om, hvordan resten af mit liv skal gå. Kirsten 63 år

De kommende ældre har ikke mange nye rollemodeller at læne sig op ad. Det er fristende at fortrænge, at man selv bliver ældre, og svært at forestille sig, hvad man så vil give sig til. Derfor er der nu en fantastisk mulighed for fra kommunerne og fra "Foreningsdanmark" at skitsere nogle aktiviteter, som de kommende ældre vil kunne se sig selv brænde for og investere tid i.

MINISTER FOR

Ligestilling


SOCIAL
FORSKNINGS
INSTITUTTET


