VALDECIR DOS SANTOS DA SILVA REGO

A QUESTÃO DO ENVELHECIMENTO DA POPULAÇÃO E AS POLÍTICAS PÚBLICAS: um estudo dos anseios e necessidades dos idosos do município de Ituverava-SP

Dissertação apresentada ao Programa de Pós-Graduação em Desenvolvimento Regional – Mestrado Interdisciplinar, do Centro Universitário de Franca – Uni-FACEF, para obtenção do título de Mestre.

Orientadora: Profa. Dra. Maria Zita Figueiredo Gera

VALDECIR DOS SANTOS DA SILVA REGO

A QUESTÃO DO ENVELHECIMENTO DA POPULAÇÃO E AS POLÍTICAS PÚBLICAS: um estudo dos anseios e necessidades dos idosos do município de Ituverava-SP

Dissertação apresentada ao Programa de Pós-graduação em Desenvolvimento Regional - Mestrado Interdisciplinar, do Centro Universitário de Franca – Uni-FACEF, para obtenção do título de Mestre.

Orientadora: Profa. Dra. Maria Zita Figueiredo Gera

Franca, 28 de junho de 2010.

Nome: Prof ^a . Dr ^a . Maria Zita Figueiredo Gera					
Instituição: Centro Universitário de Franca – Uni-FACEF. Franca					
Examinador:					
Nome: Prof°. Dr°. Paulo de Tarso Oliveira					
Instituição: Centro Universitário de Franca – Uni-FACEF. Franca					
Examinador:					
Nome: Prof°. Dr°. Pe. Mário José Filho					

Orientadora:

Instituição: Universidade Estadual Paulista – UNESP. Campus de Franca

Agradeço:

- a Deus por todas as bênçãos;
- à minha esposa, Ismália Beatriz, meus filhos Guilherme Antônio e Maria Paula, pelo apoio e compreensão;
- ao meu sogro Gutemberg Giolo, pelas horas de convivência e apoio durante o curso;
 - aos meus pais Videvaldo e Dalva, pela educação que recebi;
- à minha orientadora Maria Zita Figueiredo Gera, por compartilhar seus conhecimentos e experiências;
 - aos professores do Programa de Mestrado;
- à Prof^a. Sheila Fernandes Pimenta Oliveira e ao Prof^o Orivaldo Donzelli, pelo incentivo e apoio ;
- à Ângela Cristina Basílio de Freitas e Daniela Cristina Raiz Raymundo, secretárias da Pós-Graduação do Uni-FACEF que transformam o ambiente acadêmico em extensão de nossa casa;
 - aos colegas de curso pelos momentos de fraternal convivência;
 - ao Sr. Mário Takayoshi Matsubara, Prefeito de Ituverava, pelo incentivo;
 - aos idosos participantes desta pesquisa.

Teu milho está maduro hoje; o meu estará amanhã. É vantajoso para nós dois que eu te ajude a colhê-lo hoje e que tu me ajudes amanhã. Não tenho amizade por ti e sei que também não tens por mim. Portanto não farei nenhum esforço em teu favor; e sei que se eu te ajudar esperando alguma retribuição, certamente me decepcionarei, pois não poderei contar com tua gratidão. Então deixo de ajudar-te e tu me pagas na mesma moeda. As estações mudam; e nós dois perdemos nossas colheitas por falta de confiança mútua.

RESUMO

Visando conhecer os idosos enfocando particularmente a postura que estão assumindo frente ao envelhecer, o objetivo deste trabalho foi identificar suas necessidades, desejos e aspirações, descobrindo deles o importante para a qualidade de suas vidas e o que os faria viver melhor na cidade. A pesquisa, caracterizada como levantamento, teve a coleta de dados realizada por meio de um questionário composto de 27 questões, estratégia de aproximação a 300 idosos residentes no município de Ituverava, Estado de São Paulo. Os dados foram coletados no 1º quadrimestre de 2010, organizados e analisados na perspectiva quantitativa de modo a possibilitar relevantes constatações. Os próprios participantes da pesquisa ao elegerem os seis temas de maior significado para eles, indicaram a síntese conclusiva apontada a seguir: a) o tema saúde ocupou o primeiro lugar, evidenciando a necessidade de agilização de atendimento médico; b) igualmente importante, a educação foi apontada como essencial, devendo ser voltada para o respeito à diversidade e promoção da paz, com vagas para todos em creches, pré-escolas e escolas próximas às residências; c) o tema terceira idade com atendimento especializado em saúde e a promoção de atividades, esportivas e recreativas; d) habitação, tópico que responde a uma necessidade fundamental do ser humano – ter um teto. Almeja-se habitação de boa qualidade e que sejam proprietários deste imóvel; e) o tema acessibilidade para as pessoas foi votado como importante, certamente para garantir o ir e vir. Almejam calçadas de boa qualidade e adequação dos espaços de uso público; f) o esporte foi considerado relevante indicando tanto o desejo de realizar atividades esportivas com frequência como o de aprender e dedicar-se a um esporte. A pesquisa permitiu inferir finalmente que os idosos almejam participação ativa na comunidade considerando os valores pessoais e sociais que manifestaram.

Palavras-chave: envelhecimento, idoso, políticas públicas, desenvolvimento regional.

ABSTRACT

Aiming to know the elderly, focusing particularly the posture they are assuming against to age, the objective of this work was to detect their necessities, desires and aspirations, finding them what are important for their life quality and what would make them live better in the city. The research, characterized as collecting, had the data collection performed through a questionnaire composed of 27 questions, approximation strategy with 300 elderly living in the city of Ituverava, State of São Paulo. The data were collected in the first semester of 2010, organized and analysed in the quantity perspective in a way of enable relevant findings. The participants of the research in electing six themes which would be the most significant for them, pointed the following conclusive syntheses: a) health appeared the first position, showing the necessity of speeding and medical attendance; b) in the same importance, education was pointed as essential, should be directed to the respect of diversity and peace promotion, with enough vacancies in children education in schools near their homes; c) the theme seniors with specialized attendance in health and sports and recreation activities promotion; d) housing, the topic which responds to as essential of the humans – having a house. They aim to have their own houses, in a good condition; e) the theme accessibility for people was voted as an important theme, certainly to guarantee their liberty of going and coming. They aim sidewalks in a good quality and the adequacy of the public spaces; f) Sport was considered a relevant theme, indicating the desire of performing sport activities often, as well as the desire of learning e dedicating to new sports. The research finally allowed inferring that the elderly: aims the active participation in the community, considering their social and personal values.

Key Words: aging, elderly, public politics, regional development.

LISTA DE QUADROS

Quadro 1 – Demonstrativo da população total e idosa de Ituverava e sua região	25
Quadro 2 - Demonstrativo das classes econômicas e respectivos valores	63
Quadro 3 – Demonstrativo das classes, valores, porcentagens e número de participantes	65

LISTA DE GRÁFICOS

Gráfico	1 –	Crises	psicossociais		50
---------	-----	--------	---------------	--	----

LISTA DE TABELAS

Tabela 1 – Sexo	68
Tabela 2 – Idade	69
Tabela 3 – Estado civil	70
Tabela 4 – Ocupação	71
Tabela 5 – Escolaridade	72
Tabela 6 – Renda	73
Tabela 8 – Valores pessoais e sociais	75
Tabela 9 – Acessibilidade para as pessoas	76
Tabela 10 – Aparência/estética	77
Tabela 11 – Consumo	78
Tabela 12 – Cultura	79
Tabela 13 – Educação	80
Tabela 14 – Esporte	81
Tabela 15 – Habitação	82
Tabela 16 – Infância e adolescência	83
Tabela 17 – Lazer e modo de vida	84
Tabela 18 – Meio ambiente	85
Tabela 19 – Mobilidade	86
Tabela 20 – Relações humanas	87
Tabela 21 – Saúde	88
Tabela 23 – Tecnologia da informação	89
Tabela 24 – Terceira idade	90
Tabela 25 – Trabalho	91
Tabela 26 – Transparência e participação política	92
Tabela 27 – Os seis temas mais importantes	03

LISTA DE ABREVIATURAS E SIGLAS

ABEP Associação Brasileira de Empresas de Pesquisa

BPC Benefício da Prestação Continuada

CCI Centro de Convivência do Idoso

CNDI Conselho Nacional dos Direitos do Idoso

FIB Felicidade Interna Bruta

IBGE Instituto Brasileiro de Geografia e Estatística

IRBEM Índice de Referência de Bem-Estar no Município

IIDAC Instituto Internacional para o Desenvolvimento da Cidadania

ONU Organizações das Nações Unidas

PREVI Caixa de Previdência dos Funcionário do Banco do Brasil S.A.

SEADE Fundação Sistema Estadual de Análise de Dados

SEADS Secretaria Estadual de Assistência e Desenvolvimento Social

SEDH/PR Secretaria Especial dos Direitos Humanos da Presidência da República

SUS Sistema Único de Saúde

UFRGS Universidade Federal do Rio Grande do Sul

UNICRIO Centro de Informação das Nações Unidas

Uni-FACEF Centro Universitário de Franca

SUMÁRIO

INTRODUÇÃO	14
1 UMA VISAO DO DESENVOLVIMENTO	18
1.1 Do desenvolvimento	18
1.2 Local e território	20
1.3 Uma visão sobre desenvolvimento regional	22
1.4 Delimitação de região	23
1.4.1 A região de Ituverava	24
2 POLÍTICAS PÚBLICAS DO ENVELHECIMENTO	27
2.1 Cenários	27
2.2 Administração pública	28
2.3 Políticas públicas e seus atores	30
2.4 Eventos e políticas relacionadas aos idosos	33
3 PROCESSO DE ENVELHECIMENTO	46
3.1 Dimensão biológica do envelhecimento	46
3.2 Dimensão psicológica do envelhecimento	49
3.3 Dimensão social do envelhecimento	56
4 METODOLOGIA	61
5 ANÁLISE DOS DADOS	67
5.1 Caracterização dos participantes	67
5.2 Tónicos de análise	73

CONCLUSÃO	95
REFERÊNCIAS	105
ANEXOS	113
APÊNDICE	124

INTRODUÇÃO

Ao ingressar no Programa de Mestrado do Centro Universitário de Franca-Uni-FACEF, tinha como objetivo desenvolver pesquisa sobre planejamento urbano visando o envelhecimento da população e suas consequências nas políticas públicas municipais.

O interesse por este tema surgiu quando recebi, no exercício de minhas atividades profissionais, como Secretário Diretor Executivo na prefeitura de Ituverava, Estado de São Paulo, dois membros recém empossados do Conselho Municipal do Idoso que buscavam informações sobre legislação municipal pertinente à matéria e, também, sobre as políticas públicas desenvolvidas pelo município para essa população.

Durante a reunião constatei que se fazia necessário um maior conhecimento não apenas dos direitos, garantias e programas voltados aos idosos, mas, também, e inicialmente, dos anseios e necessidades desse próprio grupo populacional.

A partir de então direcionei esforços no sentido de pesquisar este subgrupo populacional de maneira a permitir, no futuro, o planejamento de políticas públicas municipais voltadas aos idosos.

O interesse e a preocupação com o tema aumentavam a medida que tomava conhecimento da relevância da questão do envelhecimento.

O envelhecimento populacional global se torna matéria de destaque não apenas como forma de previsão e alerta, mas, também, como correções das previsões anteriores que, agora, apontam para um maior número nas estatísticas de envelhecimento.

O aumento da expectativa de vida dos brasileiros noticiado por Góis (2006) em 2 meses e 12 dias de 2004 para 2005, fazia crer que este subgrupo populacional em crescimento deveria receber maior atenção do poder público.

No ano de 2009, o Governo do Estado de São Paulo, assim se manifestou ao justificar a criação do programa "Futuridade" direcionado aos idosos:

Para fazer frente aos desafios do crescente envelhecimento da população paulista. Os números são bastante expressivos e as projeções indicam que o número de idosos será cada vez maior, como se observa a seguir, segundo a Fundação SEADE:

Número de idosos no Estado de SP: 4,3 milhões, deste total, 1.9 milhão é composto por pessoas com 70 anos e mais de idade. Em 2020, teremos 7,1 milhões de idosos no Estado de SP, deste total, 2,9 milhões constituído por pessoas com 70 anos e mais de idade.

Se por um lado, viver mais é uma das maiores conquistas da humanidade, por outro, o desafio do crescente envelhecimento em todo mundo é assegurar melhores condições de vida à população idosa (DESENVOLVIMENTO SOCIAL, 2009).

São vários os fatores que têm contribuído para o aumento da expectativa de vida e para mudanças na qualidade de vida durante o envelhecimento humano, como, as condições de saúde pública, o saneamento básico, os avanços da medicina no campo da geriatria e da gerontologia, o que torna importante conhecer como as pessoas idosas estão administrando este momento em suas existências.

Segundo Betarelli (1953, p.87) "As melhores condições de vida e as grandes conquistas da medicina e da higiene fazem com que o número de velhos cresça de ano para ano".

No mesmo sentido Papalia; Olds; Feldman (2006, p. 667) aponta "uma redução dramática nas mortes durante o primeiro ano de vida e durante a infância; menor número de mortes durante a idade adulta inicial, principalmente durante o pa.rto; novos tratamentos para muitas doenças anteriormente fatais; uma população com melhor nível de instrução, mais consciente da saúde.

Envelhecer não é adoecer, não é incapacitar, não é descaracterizar a pessoa, não é anormalidade. É um fenômeno que integra o próprio ciclo de vida e que envolve questões biológicas, psicológicas e sociais.

As mudanças próprias desse período de vida não comprometem o processo vital; capacidades internas integradas a condições externas favoráveis dão possibilidades de ação, de participação, de realização e de produção. Acreditamos como mostra Habib (2001, p. 15) que:

"o ser humano possui capacidades internas, muitas vezes desconhecidas e ilimitadas, que podem contribuir com sua maneira peculiar de estar no mundo. Mas essa maneira peculiar carece, também, de um mundo externo que lhe seja favorável, isto é, que lhe permita adquirir novos conhecimentos, estabelecer uma convivência social mais ampla, manter sua auto-estima, sentir-se sujeito não apenas produtivo do ponto de vista econômico, mas também produtivo socialmente, em busca de seus desejos e atendimento de suas necessidades humanas".

Assim justifica-se o presente estudo pela necessidade da sociedade como um todo e da administração pública em particular, enfrentarem os impactos dessa nova questão social decorrente do envelhecimento da população, mediante o conhecimento deste subgrupo

para, antes da elaboração de sua agenda de trabalhos, estabelecerem políticas que venham ao encontro de seus anseios e necessidades.

Diante deste contexto formulamos os questionamentos a seguir:

Quem são os idosos de Ituverava?

O que é importante para que vivam com qualidade?

Que postura assumem frente ao envelhecer?

O que almejam para que suas vidas sejam melhores?

Quais temas julgam importantes para serem observados pelos gestores públicos municipais?

As políticas públicas precisam caminhar na direção dos interesses e anseios da sociedade e, para que isso aconteça é necessário o prévio conhecimento destes anseios.

Permitir que a sociedade, ou parte dela, manifeste sua opinião, suas necessidades, permitirá que, quando da criação da agenda política não sejam destinados recursos para projetos que não atendam tais necessidades.

O objetivo geral desta pesquisa é conhecer as aspirações de idosos com idade igual ou superior a 60 anos tendo como princípio que tal conhecimento é essencial para a formulação de "políticas de bem estar social" para este segmento da população, bem como favorecer o desenvolvimento da cidade, na medida em que essas políticas dêem melhores condições de, entre outras, participação e integração, deste subgrupo na sociedade.

São objetivos específicos desta pesquisa:

- Caracterizar os idosos residentes no município.
- Descobrir deles suas aspirações, anseios, interesses e necessidades que os faria viver melhor.

Para apresentação o trabalho foi dividido em capítulos.

No Capitulo 1 apresentamos, uma visão sobre o desenvolvimento destacando a conceituação e em seguida, tratamos do local e território e discorremos sobre o desenvolvimento regional. Finalizamos este capítulo com a delimitação da região de Ituverava, que está situada no nordeste do Estado de São Paulo.

O Capitulo 2 abordamos as políticas públicas sobre o envelhecimento, apresentado os termos administração pública, política pública e suas formas apresentando os principais eventos nacionais e internacionais voltados para o idoso.

Tratamos no Capítulo 3 do processo e envelhecimento enfocando as dimensões biológicas, psicológicas e sociais.

No Capítulo 4 tratamos dos procedimentos metodológicos, apontando o tipo de pesquisa, os participantes, o instrumento utilizado para coleta de dados e a forma de análise.

O Capítulo 5 apresentamos a análise dos dados da pesquisa, inicialmente, caracterizando os participantes e, em seguida, discutindo os aspectos de interesse desta pesquisa.

Finalmente a Conclusão do estudo, onde mostramos os resultados que possibilitaram destacar aspectos da qualidade de vida e anseios revelados pela participantes da pesquisa.

Assim, conhecer este subgrupo populacional permitirá orientar a vocação local e regional, promovendo a sua utilização direcionada ao desenvolvimento e bem estar comum.

CAPÍTULO 1

UMA VISÃO DO DESENVOLVIMENTO

... a promoção do crescimento econômico e do desenvolvimento, colocará em situação de xeque a imaginação e a criatividade daqueles que governam e decidem, uma vez que, nos tempos da denominada sociedade pós-industrial, a informação, o conhecimento e a inovação, de nada valem, quando a sociedade ainda conserva formas rudimentares de organização social e política (BRAGA FILHO, 2009, p. 7).

Neste capitulo tratamos dos conceitos de desenvolvimento, local, território, e desenvolvimento regional, incluindo neste o de região.

Tratamos, também, da delimitação da região na qual está inserido o município em que este estudo foi desenvolvido.

1.1 DO DESENVOLVIMENTO

Há décadas estudiosos procuram desenvolver o conceito de desenvolvimento. A dificuldade reside no fato de que o mesmo se apresenta sob vários enfoques, segundo diferentes autores, conforme veremos a seguir.

Braga Filho (2009, p. 18) toma o conceito amplo proposto por Furtado (2002), que ensina:

É a partir do conceito de desenvolvimento que se pode afirmar que o homem é um elemento de transformação, agindo tanto sobre o contexto social e ecológico como sobre si mesmo. Uma vez o equilíbrio dinâmico atingido, o homem avança no sentido de realizar suas potencialidades. A reflexão sobre o desenvolvimento traz em si mesma uma teoria do ser humano, uma antropologia filosófica. Somente uma sociedade aberta — democrática e pluralista — é apta para um verdadeiro desenvolvimento social.

e continua:

No que versa sobre o desenvolvimento – não restrito apenas ao econômico – mas, sim, enquanto principalmente um processo suscetível de contemplar as demais dimensões do homem, admite-se que o desenvolvimento local, assume, por sua vez, contornos mais intrincados, dado o estado de tensão que este mesmo processo é capaz de provocar ...

Furtado (2000, p. 21-22) ensina que são duas as formas em que o conceito de desenvolvimento é utilizado e que ele tem pelo menos três dimensões. A primeira forma diz respeito "à evolução de um sistema social de produção à medida que este, mediante a acumulação e o progresso das técnicas, torna-se mais eficaz, ou seja, eleva a produtividade do conjunto de sua força de trabalho".

A segunda "relaciona-se com o grau de satisfação das necessidades humanas". Neste caso se faz necessária "a referência a um sistema de valores, pois a idéia mesma de necessidade humana, quando não relacionada ao essencial, tende a perder nitidez fora de determinado contexto cultural".

No que diz respeito as suas dimensões, Furtado (2000, p. 22) aponta que o "desenvolvimento possui pelo menos três: a do incremento da eficácia do sistema social de produção, a da satisfação de necessidades elementares da população e da consecução de objetivos a que almejam grupos dominantes de uma sociedade e que competem na utilização de recursos escassos. "Esta é a mais ambígua, pois aquilo a que aspira um grupo social pode parecer para outros simples desperdício de recursos.

Lopes (2002, on line) ensina que desenvolvimento

não é estritamente "económico". Será socio-económico, será social (que naturalmente envolve o "económico"), deverá ser humano, porque às pessoas se destina. Assim, será sempre redutor adjectivá-lo de "económico", mesmo de "socio-económico". Será sempre redutor adjectivá-lo.

O conceito de desenvolvimento envolve dimensões que transcendem a económica: a liberdade, a justiça, o equilíbrio, a harmonia são-lhe inerentes, de tal modo que não pode considerar-se desenvolvida a sociedade, por mais rica em termos médios e materiais, onde a opressão e as desigualdades se instalaram, onde o bem-estar de alguns acontece à custa da pobreza de outros.

... o desenvolvimento é para as pessoas onde estão. Isto é, o desenvolvimento tem de chegar a elas, não devendo continuar a contar-se despreocupadamente com a possibilidade de algumas disporem de mobilidade para procurarem o desenvolvimento, até porque as mais carenciadas de meios são também as que mais carecem de capacidade de deslocação.

E continua nos termos seguintes:

Releve-se o esmiuçar do conceito e o repisar da sua operacionalidade:

- Desenvolvimento é acesso, e a acessibilidade é mensurável.
- Desenvolvimento é acesso das pessoas, porque o desenvolvimento é para as pessoas.
- Desenvolvimento é acesso das pessoas, onde vivem, porque não é legítimo contar apenas com a possibilidade de algumas se deslocarem a procurar o desenvolvimento quando este não lhes chega; seriam de resto as mais desfavorecidas a ter menos capacidade para o procurar, já se disse.
- Desenvolvimento é acesso das pessoas, onde vivem, aos bens e serviços e às oportunidades que permitem satisfazer as suas necessidades básicas, incluindo-se nas "oportunidades", por exemplo, o emprego e a formação, como necessidades verdadeiramente básicas, e no conjunto dos bens, serviços e oportunidades, a fruição de bens e serviços culturais outro exemplo.

O conceito de desenvolvimento, quando associado às necessidades básicas, tem além do mais a vantagem de ser evolutivo, não estacionário, já que as necessidades básicas hão-de situar-se, progressivamente, a níveis de cada vez maior exigência à medida que o desenvolvimento acontece.

Por outro lado, ao integrar-se no conceito a determinante localização, vem corroborar-se a asserção de que o desenvolvimento é desenvolvimento regional, e é desenvolvimento local. Só há um conceito de desenvolvimento, não sendo por isso necessário adjectivá-lo, já o deixámos claro. Se o fazemos, no entanto, é para afastar a displicência de alguns que pretendem fixar-se, simplisticamente, em valores médios globais, raramente representativos, portanto sem relevância assegurada."

Acreditamos que Oliveira sintetiza o conceito de desenvolvimento, situando-o

um processo complexo de mudanças e transformações de ordem econômica, política e, principalmente, humana e social. Desenvolvimento nada mais é que o crescimento – incrementos positivos no produto e na renda – transformado para satisfazer as mais diversificadas necessidades do ser humano, tais como: saúde, educação, habitação, transporte, alimentação, lazer, dentre outras. (OLIVEIRA, 2002, p. 40)

Extraímos do conceito apresentado por Oliveira que desenvolvimento é um processo complexo, ou seja, não se limita à influência, à ação de uns poucos elementos e seu objetivo deve ser a satisfação das necessidade do ser humano.

1.2 LOCAL E TERRITÓRIO

como:

Uma vez apresentado o conceito de desenvolvimento passamos agora a enfocar o conceito de local e território.

A partir da promulgação da Constituição Brasileira no ano de 1988, o local e o território, em virtude da descentralização política e da redistribuição de competências administrativas passou a ser ainda mais valorizado.

A máxima: "ninguém mora na União ou nos Estados, todos moram no município" passou a ser vista não apenas sob o ponto de vista físico, mas, também, econômico.

Com a evolução dos meios de transporte, de comunicação e o desenvolvimento de novas tecnologias, tornou-se possível não apenas a maior integração das cidades, mas, também, a "descoberta" de novas potencialidades.

Diante disso, destaca Braga Filho (2009, p. 17-19) os textos de Fuini (2006) e Cano; Fernandes (2005) que demonstram a importância do local.

O local passa a ser então revalorizado enquanto esfera de construção social, por meio das estratégias das empresas, via desconcentração e desverticalização industrial, e dos Estados, via descentralização político-administrativa, descobrindo-se na proximidade das empresas com outros atores locais papel determinante na competitividade das atividades econômicas. Neste sentido, o território pode ser visto tanto como um ofertante de recursos a atividade produtiva, cujo enraizamento (territorialização) depende da especificidade desses recursos, tanto como ator das estratégias de crescimento e desenvolvimento por meio de seus elementos sociais constituintes." (FUINI, 2006, p. 17).

[...] o local não é uma coisa concreta, ao contrario é um processo e uma construção social em que se confrontam grupos de interesse locais e extra-locais, cujos conflitos determinam a constante construção do espaço. Sendo assim, na perspectiva das elites locais, a resolução de conflitos associados aos movimentos de reprodução do capital tem a propriedade de articular novas coalizões e/ou novos posicionamentos dos agentes sociais segundo uma dada conjuntura (CANO; FERNANDES, 2005, p. 18-19).

Território, por sua vez, é segundo Braga Filho (2009, p. 17) "complicado e arenoso campo de forças como o descrito por Lemos; Santos e Crocco":

Entendemos por território o espaço econômico socialmente construído, dotado não apenas dos recursos naturais de sua geografia física, mas também da historia construída pelos homens que nele habitam, através de convenções de valores e regras, de arranjos institucionais que lhes dão expressão e formas sociais de organização da produção. Como espaço social, o território é um campo de forças políticas conflituosas, com estruturas de poder e dominação. Assim, o território é o *lócus* de produção de bens e reprodução de capital, que se manifesta em arranjos institucionais do poder instituído, embora mutante, que abriga conflitos de interesses e formas de acão coletiva e de coordenação.

1.3 UMA VISÃO SOBRE DESENVOLVIMENTO REGIONAL

Uma vez apresentado o conceito de desenvolvimento e desenvolvimento econômico, passamos agora ao conceito de desenvolvimento regional.

A primeira necessidade referente a este tema é a conceituação de região uma vez que dentro de um mesmo Estado-membro, existem várias regiões administrativas formadas à partir das necessidades próprias de cada política.

É o que acontece quando se cria uma região administrativa visando o planejamento, na distribuição da justiça com a criação de comarcas nas quais mais de um município podem estar integrados, entre outras.

No presente estudo o termo região será o proposto por Bassan e Siedenberg citado por Braga Filho (2009, p. 28):

Pode-se então, conceituar **região**, [...], como sendo uma classe de área, isto é, um conjunto de unidades de área, como, por exemplo, um grupo de municípios, que apresenta grande uniformidade interna e grande diferença em face de outros conjuntos. [...]. Assim, (...) considera-se como região uma porção do espaço com características naturais especificas que, ao longo de seu processo de formação histórico-cultural, foi configurando uma identificação social, econômica e política, a fim de atender às necessidades de sua população, delimitando uma identidade regional própria.

Mas o que podemos entender por desenvolvimento regional?

Para respondermos a esta questão devemos considerar, primeiramente, segundo Furtado que :

As inovações tecnológicas, que são a essência do desenvolvimento econômico, não provocam apenas modificações na estrutura do sistema da produção. Põem em movimento, conforme indicamos, uma cadeia de reações decorrentes da interdependência que existe entre os elementos básicos de toda cultura. Assim, as mudanças na estrutura econômica tendem a acarretar modificações em toda estrutura social, o que ocorre não como uma causação simples, mas em função de determinadas condições históricas (FURTADO, 1964, p. 31-32).

A resposta a esta questão será apresentada por Becker, apontada por Braga Filho (2009, p. 30) sendo:

[...] um processo de transformações econômicas, sociais e políticas, cuja dinâmica é originada de dentro para fora e por iniciativa própria desses sujeitos (inovadores tecnológicos e criadores ideológicos) coletivos regionais, manifesta nas mudanças estruturais ou qualitativas que um processo de desenvolvimento regional sofre a partir de alterações endógenas.

1.4 DELIMITAÇÃO DE REGIÃO

Temos que as políticas públicas devem influir de forma positiva na vida das pessoas e, ao exercerem esta influência, devem promover o desenvolvimento, tanto local como regional.

Muitas vezes determinadas políticas públicas além de promoverem a melhoria na qualidade de vida dos munícipes, alvo inicial das mesmas, refletem, também, nas populações vizinhas e, dependendo das medidas adotadas podem servir de modelo para a adoção em outros municípios, resguardadas as particularidades de cada um.

Tal fato é decorrente de vários fatores, em especial, da proximidade geográfica, ausência de infra-estrutura local, e, claro, inexistência da política pública adotada nas cidades vizinhas.

Diante de tal situação, cabe ao gestor público a adoção de medidas para a implementação de referidas políticas na área de sua competência, mas, pode ocorrer que não exista a demanda de munícipes que justifiquem o investimento.

Exemplificando, seria o caso de instalar-se uma rede de atendimento médico de alta complexidade, em um município de pequeno porte. As despesas de instalação e manutenção desta estrutura criada pela política, inviabilizaria o projeto.

Esta é, inclusive, uma das razões que a União promove o atendimento médico especializado de forma "centralizada" ou "regionalizada" em cidades com melhor infraestrutura, fácil acesso, população em maior número o que acaba por transformar estas cidades em centros regionais.

Não sendo então possível a adoção da política específica dentro de um município cabe ao gestor promover os recursos/meios necessários para que esta parcela da população desfrute dos benefícios onde os mesmos são colocados à disposição, ou seja, nas cidades vizinhas.

A partir de então, a cidade que receberá parte desta população oriunda das cidades vizinhas passará a exercer atração sobre estas causando o chamado "princípio da causação circular e acumulativa", observado por Gunnar Myrdal (1968, p. 31) na obra "Teoria Econômica e Regiões Subdesenvolvidas.

Myrdal (1968, p. 31-68), teoriza que quando ocorre a expansão de uma localidade produz efeitos regressivos em outras, isto , os movimentos de mão-de-obra, capital bens e serviços não impedem, por si mesmo, a tendência natural à desigualdade regional, é o chamado "BACK-WASH EFFECTS".

A migração, o movimento de capital e o comércio são, antes, os meios pelos quais o processo acumulativo se desenvolve – para cima, nas regiões muito afortunadas, e para baixo, nas desafortunadas. Em geral seus efeitos são positivos nas primeiras e negativos nas últimas.

As localidades e regiões onde a atividade econômica se está expandindo, atrairão imigração em massa de outras partes do país. Sendo a migração seletiva, pelo menos com respeito ao fator idade, esse movimento por si mesmo tenderá a favorecer as comunidades de crescimento rápido e a prejudicar as outras.

Em oposição aos efeitos regressivos o autor aponta que há os efeitos propulsores - "SPREAD EFFECTS" centrífugos, que se propagam do centro de expansão econômica para outras regiões.

É natural que toda região em torno de um centro de expansão se beneficie dos mercados crescentes de produtos agrícolas e seja, paralelamente estimulada ao progresso técnico.

O mesmo pode acontecer em regiões distantes que produzem matérias-primas destinadas ao abastecimento das indústrias em desenvolvimento podendo, inclusive se transformar em centros de expansão econômica auto-suficiente.

1.4.1 A REGIÃO DE ITUVERAVA

Dadas a estrutura existente no município em que se desenvolveu este estudo e descritas no Anexo II, temos que o mesmo reúne condições para ser considerado pólo de desenvolvimento regional.

O município de Ituverava, é considerado como centro referência por algumas cidades vizinhas, entre outras: Aramina, Buritizal, Guará, Igarapava e Miguelópolis, que comporão, para os fins do presente estudo, a Região de Ituverava.

Sendo os idosos o subgrupo populacional enfocado no presente trabalho, passamos a apresentar a população e o número estimado de idosos, no município e na região ora delimitada, sendo:

QUADRO 1 – DEMONSTRATIVO DA POPULAÇÃO TOTAL E IDOSA DE ITUVERAVA E SUA REGIÃO

Município	População Total	População Idosa	% População Idosa
Aramina	5.260	731	13,90
Buritizal	3.898	543	13,93
Guará	20.761	2.102	10,12
Igarapava	28.620	3.647	12,74
<u>Ituverava</u>	39.163	4.993	12,75
Miguelópolis	20.559	2.189	10,65
TOTAL	118.621	14.205	11,98

Elaboração do autor com dados do Projeto Futuridade-Governo do Estado de São Paulo.

Os dados acima foram extraídos do material utilizado pelo Governo do Estado de São Paulo, dentro do projeto Futuridade sendo que a população total e idosa (60 anos e mais) é a estimada no ano de 2008, sendo estes os mais recentes encontrados.

Do Quadro 1 observamos que as políticas públicas voltadas para os idosos, quando adotadas no município em estudo, atingirão, diretamente aproximadamente, treze por cento da população e, se irradiadas para a região delimitada no presente estudo, o percentual aproxima-se de doze por cento.

Desnecessário dizer que estes idosos, ao se beneficiarem destas políticas deslocarão estes benefícios no meio social em que estão inseridos, desde o familiar até o regional, por exemplo, ao melhorarmos o atendimento à saúde, o beneficiário direto é o idoso

mas, seus familiares não terão que suportar as despesas e todos as consequências que a ausência de saúde provoca.

CAPÍTULO 2

DAS POLÍTICAS PÚBLICAS DO ENVELHECIMENTO

A sociedade igualitária não é uma sociedade em que todos são idênticos na maneira de ser, sem diferenças sociais, mas é uma sociedade na qual as oportunidades são distribuídas de maneira democrática. Assim, quando falamos em igualdade, falamos em igualdade de direitos" (RIBEIRO. 2003. p. 15)

Neste capitulo trataremos do conceito de cenários, administração pública, políticas públicas, atores políticos e sociais. Apresentaremos, em seguida, as principais ações públicas relacionadas aos idosos, ocorridas no âmbito nacional e internacional das quais participou/participa o Brasil, bem como as políticas públicas desenvolvidas no Estado de São Paulo e no município onde se desenvolveu esta pesquisa.

2.1 CENÁRIOS

O enfrentamento da questão do envelhecimento da população deverá envolver toda a sociedade, mas, em especial, a administração pública, compreendendo-se nesta as esferas administrativas da União, Estados e Municípios.

Necessário se faz, então, o planejamento de políticas o que pode ser feito utilizando-se a criação de cenários.

Segundo Schwartz (2006, p. 11) "num processo de cenários, os gestores inventam e depois consideram, em profundidade, várias histórias de futuros igualmente plausíveis". O autor continua explicando que o "objetivo não é escolher um futuro preferido e esperar que ele aconteça (ou mesmo trabalhar para criá-lo – embora existam determinadas situações nas quais agira para criar um futuro melhor é uma função útil dos cenários)".

Portanto, cabe a cada unidade gestora, dentro de suas competências, promover o estudo e a adoção das medidas necessárias para a garantia do desenvolvimento, em sua amplitude, bem como, o bem estar da população.

2.2 ADMINISTRAÇÃO PÚBLICA

Passamos agora a discorrer sobre o conceito de Administração Pública.

Para Di Pietro (2002, p. 53) "duas são as versões para o vocábulo administração, apontadas por Bandeira de Melo (1979, 33-34) sendo que, a primeira, vem de **ad** (preposição) mais **ministro, as, are** (verbo), que significa servir, executar; para outros, vem de **ad manus trahere**, que envolve a idéia de direção ou gestão".

Prossegue o autor ensinando que, administrar significa não só prestar serviço, executá-lo, como, outrossim, dirigir, governar, exercer a vontade com o objetivo de obter um resultado útil; e que até, em sentido vulgar, administrar quer dizer traçar programa de ação e executá-lo.

Em resumo, para Di Pietro (2002), o vocábulo tanto abrange a atividade superior de planejar, dirigir, comandar, como a atividade subordinada de executar.

Quanto à expressão administração pública, o mesmo é utilizado em dois sentidos:

a)- em sentido **subjetivo, formal** ou **orgânico,** ela designa os entes que exercem a atividade administrativa; compreende **pessoas jurídicas**, **órgãos** e **agentes públicos** incumbidos de exercer uma das funções em que se triparte a atividade estatal: a função administrativa.

b)- em sentido **objetivo**, **material** ou **funcional**, ela designa a natureza da atividade exercida pelos referidos entes; nesse sentido, a Administração Pública é a própria **função administrativa** que incumbe, **predominantemente**, ao Poder Executivo(DI PIETRO, 2002, p. 54)

Outra distinção apontada por alguns autores referidos na obra de Di Pietro, parte da idéia de que administrar compreende **planejar** e **executar:**

a)- Em sentido amplo, a Administração Pública, subjetivamente **considerada**, compreende tanto os órgãos **governamentais**, supremos, constitucionais (Governo),

aos quais incumbe traçar os planos de ação, dirigir, comandar, como também os **órgãos administrativos**, subordinados, dependentes (Administração Pública, em sentido estrito), aos quais incumbe executar os planos governamentais; ainda em sentido amplo, porém **objetivamente** considerada, a Administração Pública compreende a **função política**, que traça as diretrizes governamentais e a **função administrativa**, que as executa.

b)- em sentido estrito, a Administração Pública compreende, sob o aspecto subjetivo, apenas os órgãos administrativos e, sob o aspecto objetivo, apenas a função administrativa, excluídos, no primeiro caso, os órgãos governamentais e, no segundo, a função política. (DI PIETRO, 2002, p. 54).

A Constituição Federal em seu artigo 182 estabelece como competência do poder público municipal a execução da política de desenvolvimento urbano.

O planejamento urbano, no município em que se desenvolve esta pesquisa, é orientado pela Lei Complementar nº 002, de 02 de outubro de 2006, que institui o Plano Diretor Participativo, em cumprimento ao que determina a Lei Federal nº 10.102/2001 – Estatuto da Cidade.

O Plano Diretor foi elaborado após a oitiva da população que teve a oportunidade de se expressar quando da realização das Audiências Públicas, que se desenvolveram nos bairros da cidade, nos distritos e bairro rural.

Em seu artigo 2º extraí-se que o Plano Diretor integra o processo de planejamento e gestão urbana do município "... com a finalidade de melhorar a qualidade de vida de seus moradores e usuários, ... ".

No parágrafo 2º do artigo 3º, aponta como finalidade do Plano Diretor o ordenamento da cidade objetivando o pleno desenvolvimento de suas funções sociais e garantir o bem-estar de seus habitantes.

Entre outras estabelece as funções sociais do município, a ação do Poder Público quanto à propriedade urbana.

Estabelece referido diploma legal, ao tratar do Sistema de Planejamento e Gestão, em suas Disposições Gerais, que "o município deve desenvolver suas atividades administrativas com base em processo de planejamento permanente, descentralizado e participativo..." (Art. 129, Lei Complementar 002/2006).

Destacamos que na própria lei em questão, no inciso III do artigo 129, encontramos dispositivo determinando a "atualização permanente das informações municipais, principalmente no que diz respeito aos dados.. sócio-econômicos ... e cadastro técnico de interesse do município...".

Desta forma, o Plano Diretor Participativo, em conjunto com o Plano Plurianual, Diretrizes Orçamentárias e Orçamento Anual, buscam manter a continuidade da administração pública, garantindo as suas bases e princípios norteadores sobre os quais deverão assentar as políticas públicas.

2.3 POLÍTICAS PÚBLICAS E SEUS ATORES

Definidos o conceito de administração e administração pública, se fez necessária, também, a investigação do conceito de políticas públicas, bem como de seus atores.

Souza (2006, p. 23-24), atribui a H. Laswell, H. Simon, C. Lindblom e D. Easton, a "paternidade" da área da política pública, apresentando em seu artigo: Políticas Publicas: uma revisão da literatura, a contribuição de cada um, dos referidos autores, sendo:

Laswell (1936) introduz a expressão *policy analysis* (análise de política pública), ainda nos anos 30, como forma de conciliar conhecimento científico/acadêmico com a produção empírica dos governos e também como forma de estabelecer o diálogo entre cientistas sociais, grupos de interesse e governo.

Simon (1957) introduziu o conceito de racionalidade limitada dos decisores públicos (policy makers), argumentando, todavia, que a limitação da racionalidade poderia ser minimizada pelo conhecimento racional. Para Simon, a racionalidade dos decisores públicos é sempre limitada por problemas tais como informação incompleta ou imperfeita, tempo para a tomada de decisão, auto-interesse dos decisores, etc., mas a racionalidade, segundo Simon, pode ser maximizada até um ponto satisfatório pela criação de estruturas (conjunto de regras e incentivos) que enquadre o comportamento dos atores e modele esse comportamento na direção de resultados desejados, impedindo, inclusive, a busca de maximização de interesses próprios.

Lindblom (1959; 1979) questionou a ênfase no racionalismo de Laswell e Simon e propôs a incorporação de outras variáveis à formulação e à análise de políticas públicas, tais como as relações de poder e a integração entre as diferentes fases do processo decisório o que não teria necessariamente um fim ou um princípio. Daí por que as políticas públicas precisariam incorporar outros elementos à sua formulação e à sua análise além das questões de racionalidade, tais como o papel das eleições, das burocracias, dos partidos e dos grupos de interesse.

Easton (1965) contribuiu para a área ao definir a política pública como um sistema, ou seja, como uma relação entre formulação, resultados e o ambiente. Segundo Easton, políticas públicas recebem inputs dos partidos, da mídia e dos grupos de interesse, que influenciam seus resultados e efeitos.

Adotamos no presente estudo a definição de Souza (2006) segundo a qual política pública é o campo do conhecimento que busca, ao mesmo tempo, "colocar o governo em ação" e/ou analisar essa ação (variável independente) e, quando necessário, propor mudanças no rumo ou curso dessas ações (variável dependente).

Na prática, quando nos referimos a políticas públicas, para melhor entendê-las, invocamos a definição de Laswell, citada no referido artigo, segundo o qual decisões e análises sobre política pública implicam em responder as seguintes questões: quem ganha o que, por que e que diferença faz.

As políticas públicas, conforme leciona Lowi (1964, 1972), citado por Souza (2006), podem assumir quatro formas, sendo:

- I- políticas distributivas: decisões tomadas pelo governo, que desconsideram a questão dos recursos limitados, gerando impactos mais individuais do que universais, ao privilegiar certos grupos sociais ou regiões, em detrimento do todo.
- II políticas regulatórias, que são mais visíveis ao público, envolvendo burocracia, políticos e grupos de interesse.
- III políticas redistributivas, que atinge maior número de pessoas e impõe perdas concretas e no curto prazo para certos grupos sociais, e ganhos incertos e futuro para outros; são, em geral, as políticas sociais universais, o sistema tributário, o sistema previdenciário e são as de mais difícil encaminhamento.

IV - políticas constitutivas, que lidam com procedimentos.

Ao tratar de políticas constitutivas, Frey (2000) invocando Beck (1993, p. 17) destaca como sinônimos "os termos políticas estruturadoras e políticas modificadoras de regras, designando aquelas que determinam as regras do jogo e com isso a estrutura dos processos e conflitos políticos, isto é, as condições gerais sob as quais vêm sendo negociadas as políticas distributivas, redistributivas e regulatórias".

Este objetivo estará sempre voltado para o desenvolvimento e a consequente melhoria na qualidade de vida do público alvo, mas, conforme Braga Filho (2009, 19), citando Brandão (2003):

... o desenvolvimento não transborda, não entorna, não derrama, (em um certo sentido, 'não se difunde') ele precisa ser arrancado, tirado à força, destruindo privilégios. Assim, realizar a gestão de projeto desenvolvimentista significa, em qualquer escala, 'mexer com caixas de vespas', 'colocar o dedo nas feridas', 'não tampar feridas' ou 'usar analgésicos', mas tensionar permanentemente. É distorcer a correlação de forças, importunar diuturnamente as estruturas e coalizões tradicionais de dominação e reprodução do poder. É exercer em todas as esferas de poder uma

pressão tão potente quanto o é a pressão das forças que perenizam o subdesenvolvimento.

Diante das dificuldades apontadas acima, surgem no cenário político/administrativo, os atores políticos, que participarão ou tentarão participar da formulação da agenda das políticas públicas.

Estas pressões que consistem em mobilizar os gestores públicos para chamarem sua atenção para suas finalidades são exercidas pelos denominados atores políticos.

O Instituto Internacional para o Desenvolvimento da Cidadania – IIDAC, disponibiliza em seu sítio na internet, texto denominado Atores Políticos e Sociais, do qual extraímos o conceito de atores políticos, da forma como transcrita abaixo:

De acordo com o jurista Marco Falcão Critsinelis, os atores podem ser divididos em públicos e privados. Os atores públicos caracterizam-se por "exercer funções públicas e por mobilizar recursos associados a estas funções, podendo ser de três categorias: os políticos, os burocratas e os tecnocratas".

Políticos são agentes cuja posição está associada a mandatos eletivos, com atuação condicionada principalmente pelo cálculo eleitoral e pela ideologia partidária. Políticos se preocupam com as opiniões e desejos de seus eleitores e pautam parcialmente suas ações em função deles.

Os burocratas são funcionários de carreira pública e ocupam cargos que exigem conhecimento especializado. Os tecnocratas, que podem ser tanto atores públicos como privados, exercem cargos de comando em empresas estatais ou privadas e possuem qualificação técnica e competência executiva relevante.

Entre os atores privados de relevância, com grande capacidade de influir em políticas públicas, estão incluídos os empresários, que detêm os meios de produção, controlam parcelas de mercado e a oferta de empregos. Através dos sindicatos, os trabalhadores podem de forma organizada, articular e expressar seu poder e força políticos, tanto no setor privado quanto público.

Outros atores, que podem influir em processos políticos, são organismos internacionais como o Fundo Monetário Internacional (FMI), o Banco Mundial (Bird) e Organização Mundial do Comércio (OMC). Os Governos de países podem também ter ampla influência em uma série de questões de políticas públicas de um Estado, através de tratados, convenções, acordos e protocolos.

A sociedade civil organizada pode agir sob a forma de grupos de pressão, através das comunidades e associações de bairro, das igrejas, das fundações que fazem atuação e fiscalização social, dos grupos que têm convênios com organizações públicas e privadas, dos tribunais de contas, das instituições espontâneas do tipo comunitárias, das ONGs ligadas à cidadania, às questões ambientais, às que têm vínculos com direitos humanos, com crianças, adolescentes e jovens, mulheres, etnias. Os atores podem também simplesmente reagir através do voto.

Estes atores encontram várias formas de manifestarem sua opinião em relação às diretrizes políticas sobre os mais diversos assuntos.

A ocasião em que esta manifestação se torna mais eficaz é a decorrente da realização de audiências públicas, conferências e participação em conselhos gestores.

Quanto aos idosos, estes atores participaram efetivamente na orientação de políticas públicas, por meio de participação dentro e fora do território brasileiro em Assembléias, Audiências Públicas, Congressos e Conferências.

2.4 EVENTOS E POLÍTICAS RELACIONADAS AOS IDOSOS

Em relação ao idoso, as políticas públicas caminharam inicialmente à sombra dos direitos e garantias individuais passando, há poucas décadas a assumir local destacado nas agendas públicas e legislações.

Destacamos cronologicamente a evolução dos principais eventos, que resultaram em políticas públicas voltadas para o idoso, promovidos por organismos internacionais, sendo:

- 1.948 – Assembléia Geral da ONU – Declaração dos Direitos Humanos: entre outros direitos assegurados de forma genérica a todas as pessoas, o nº 1 do Artigo XXV se refere de forma expressa aos idosos:

Toda pessoa tem direito a um padrão de vida capaz de assegurar a si e a sua família saúde e bem estar, inclusive alimentação, vestuário, habitação, cuidados médicos e os serviços sociais indispensáveis, e direito à segurança em caso de desemprego, doença, invalidez, viuvez, velhice ou outros casos de perda dos meios de subsistência fora de seu controle.

- 1.982 – Iª Assembléia Mundial do Envelhecimento: Convocada pela Organização das Nações Unidas, realizada na cidade de Viena na Áustria, é considerado o marco inicial das políticas púbicas voltadas para os idosos, teve como resultado a elaboração do Plano Internacional sobre o Envelhecimento, que apresentava sessenta e seis recomendações estruturadas em sete áreas, sendo: saúde e nutrição, proteção ao consumidor idoso, moradia e meio ambiente, bem-estar social, previdência social, trabalho e educação e Família.

- 1.988 – Protocolo de São Salvador, Convenção Americana de Direitos Humanos, que entre outros, refere-se diretamente aos idosos em seu artigo 17 - Proteção de Pessoas Idosas, abaixo transcrito:

Toda pessoa tem direito a proteção especial na velhice. Nesse sentido, os Estadospartes comprometem-se a adotar, de maneira progressiva, as medidas necessárias a fim de pôr em prática este direito e, especialmente, a:

- a) proporcionar instalações adequadas, bem como alimentação e assistência médica especializada, às pessoas de idade avançada que não disponham delas e que não estejam em condições de adquiri-las por seus próprios meios;
- b) executar programas de trabalho específicos, destinados a proporcionar a pessoas idosas a possibilidade de realizar atividades produtivas adequadas às suas capacidades, respeitando sua vocação ou desejos;
- c) promover a formação de organizações sociais destinadas a melhorar a qualidade de vida das pessoas idosas.
- 1.991 Assembléia Geral da ONU: "Princípios das Nações Unidas em prol das Pessoas Idosas". Durante esta Assembléia foram fixados os cinco princípios em prol das pessoas idosas, sendo: independência, participação, cuidado, satisfação e dignidade.
- 1.994 Conferência Internacional sobre população e desenvolvimento, na qual, segundo o Centros de Informação das Nações Unidas Rio (UNICRIO, 2009):

Foi estabelecido um plano de ação na área de população e desenvolvimento para os 20 anos subsequentes. A estratégia enfatiza a conexão integral entre população e desenvolvimento. Leva em conta o atendimento das necessidades individuais de ambos os sexos; o empoderamento da mulher; o planejamento familiar universal; a redução das taxas de mortalidade infantil e materna; a educação universal; a migração; violência de gênero, dentre outros pontos. Ou seja, a inclusão de fatores populacionais nas estratégias de desenvolvimento.

- 1.995 Conferência Mundial sobre Desenvolvimento Social Copenhagen: Uma sociedade para todos.
- 1.999 Ano Internacional das Pessoas Idosas: Uma sociedade para todas as idades.
- 2.002 2ª Assembléia Mundial do Envelhecimento Madri: Um dos resultados desta Assembléia é o Plano de Ação Internacional para o Envelhecimento, que é o

resultado da II Assembléia Mundial do Envelhecimento realizada de 8 a 12 de abril , em Madri, promovida pela Organização das Nações Unidas.

Outro resultado desta Assembléia foi a aprovação de uma "Declaração Política" que, conforme será apresentado em seguida, aponta os compromissos dos governos para implementação do Plano de Ação cuja execução pelos países signatários deverá ocorrer pelos próximos vinte e cinco anos.

A apresentação da obra, assinada pelo Ministro Nilmário Miranda, que contém os principais documentos produzidos durante a II Assembléia Mundial sobre o Envelhecimento, que foi elaborada pela Secretaria Especial dos Direitos Humanos, da Presidência da República, se expressa da forma seguinte quanto a sua importância:

A Declaração Política e o Plano de Ação Mundial para o Envelhecimento constituem importante referencial para o direcionamento das ações da Secretaria Especial dos Direitos Humanos que, juntamente como a Subsecretaria de Promoção e Defesa dos Direitos Humanos e o Conselho Nacional dos Direitos do Idoso têm promovido o combate à discriminação, à negligência, ao abuso e aos maus tratos à velhice. O desafio de viver com **dignidade**, uma vida socialmente ativa durante todo o percurso do **envelhecimento**, é uma realidade que envolve a todos nós. (SECRETARIA. 2002. p. 11)

Da Declaração Política assinada por todos os países presentes na II Assembléia Mundial sobre o Envelhecimento anteriormente referida, destacamos o reconhecimento, em seu Artigo 1°, que o mundo está passando por uma transformação demográfica sem precedentes e que em 2050, o número de pessoas acima de 60 anos aumentará de 600 milhões a quase 2 bilhões, e se prevê a duplicação do percentual de pessoas de 60 anos ou mais, passando de 10% para 21%.

Em seus artigos 8° e 9°, temos o compromisso de levar a cabo a tarefa de incorporar eficazmente o envelhecimento nas estratégias, políticas e ações sócio-econômicas, cientes de que as políticas concretas variam em função das condições de cada país. Reconhecemos que a perspectiva de gênero deve incorporar-se em todas as políticas e programas com vistas às necessidades e experiências tanto de mulheres como de homens idosos e o de proteger os idosos e lhes dar assistência em situações de conflito e ocupação estrangeira.

Todo o trabalho desenvolvido culminou pela fixação, em três eixos básicos, para as políticas, sendo eles: o idoso e o desenvolvimento, a saúde e o ambiente.

Em síntese, conforme constatamos do item 12 da Introdução, em todo o Plano de Ação Internacional sobre o Envelhecimento (2002), são definidos vários temas centrais vinculados as metas, objetivos e compromissos, acima referenciados. Entre eles:

- a) Plena realização de todos os direitos humanos e liberdades fundamentais de todos idosos;
- b) Envelhecimento em condições de segurança, o que implica reafirmar o objetivo da eliminação da pobreza na velhice com base nos Princípios das Nações Unidas em favor dos idosos;
- c) Capacitação de idosos para que participem plena e eficazmente na vida econômica, política e social de suas sociedades, inclusive com trabalho remunerado ou voluntário;
- d) As oportunidades de desenvolvimento, realização pessoal e bem-estar do indivíduo em todo curso de sua vida, inclusive numa idade avançada, por exemplo, mediante a possibilidade de acesso à aprendizagem durante toda a vida e a participação na comunidade, ao tempo que se reconhece que os idosos não constituem um grupo homogêneo;
- e) Garantia dos direitos econômicos, sociais e culturais dos idosos assim como de seus direitos civis e políticos, e a eliminação de todas as formas de violência e discriminação contra idosos;
- f) Compromisso de reafirmar a igualdade dos sexos para as pessoas idosas, entre outras coisas mediante a eliminação da discriminação por motivos de sexo;
- g) Reconhecimento da importância decisiva que têm as famílias para o desenvolvimento social e a interdependência, a solidariedade e a reciprocidade entre as gerações;
- h) Assistência à saúde, apoio e proteção social dos idosos, inclusive os cuidados com a saúde preventiva e de reabilitação;
- i) Promoção de associação entre governo, em todos os seus níveis, sociedade civil, setor privado e os próprios idosos no processo de transformar o Plano de Ação em medidas práticas;
- j) Utilização das pesquisas e dos conhecimentos científicos e aproveitamento do potencial da tecnologia para considerar, entre outras coisas, as conseqüências individuais, sociais e sanitárias do envelhecimento, particularmente nos países em desenvolvimento;
- k) Reconhecimento da situação dos idosos pertencentes a populações indígenas, suas circunstâncias singulares e a necessidade de encontrar meios de terem voz ativa nas decisões que diretamente lhes dizem respeito.

Uma vez signatário de referida política, o Brasil, em todas as suas esferas administrativas deve estar atento no sentido de cumprir todos os compromissos assumidos, garantindo todos os benefícios oriundos de tal adesão.

As políticas públicas relacionadas aos idosos buscam a sua integral proteção e a melhoria na qualidade de vida.

A legislação brasileira conceitua as ações/condutas que atingem os direitos protegidos, conforme destacamos abaixo, extraídos do Plano de Ação para o Enfrentamento da Violência contra a Pessoa Idosa (BRASIL, 2005, on line), entre eles:

- Abuso físico, maus-tratos físicos ou violência física: dizem respeito ao uso da força física para compelir os idosos a fazerem o que não desejam, para feri-los, provocar-lhes dor, incapacidade ou morte.
- Abuso psicológico, violência psicológica ou maus-tratos psicológicos correspondem a agressões verbais ou gestuais com o objetivo de aterrorizar os idosos, humilhá-los, restringir sua liberdade ou isolá-los do convívio social.
- Abuso sexual, violência sexual referem-se ao ato ou ao jogo sexual de caráter homo ou hetero-relacional, utilizando pessoas idosas. Esses agravos visam a obter excitação, relação sexual ou práticas eróticas por meio de aliciamento, violência física ou ameaças.
- Abandono é uma forma de violência que se manifesta pela ausência ou deserção dos responsáveis governamentais, institucionais ou familiares de prestarem socorro a uma pessoa idosa que necessite de proteção.
- Negligência refere-se à recusa ou à omissão de cuidados devidos e necessários aos idosos, por parte dos responsáveis familiares ou institucionais. A negligência é uma das formas de violência contra os idosos mais presente no país. Ela se manifesta, freqüentemente, associada a outros abusos que geram lesões e traumas físicos, emocionais e sociais, em particular, para as que se encontram em situação de múltipla dependência ou incapacidade.

- Abuso financeiro e econômico consiste na exploração imprópria ou ilegal dos idosos ou ao uso não consentido por eles de seus recursos financeiros e patrimoniais. Esse tipo de violência ocorre, sobretudo, no âmbito familiar.
- Autonegligência diz respeito à conduta da pessoa idosa que ameaça sua própria saúde ou segurança, pela recusa de prover cuidados necessários a si mesma.

Apresentadas as principais definições referentes a ocorrências com os idosos apresentamos agora a legislação brasileira que serviu de base para a formulação de políticas públicas sendo:

- 1.988 Constituição Federal: estabelece os direitos e garantias individuais e traça diretrizes básicas para a elaboração das demais políticas em todas as esferas administrativas.
- 1.994 Política Nacional do Idoso (Lei 8.842/94): tem como objetivo geral a promoção do idoso, sua autonomia, integração e participação do mesmo na sociedade.
 - Art. 3° A política nacional do idoso reger-se-á pelos seguintes princípios:
 - I a família, a sociedade e o estado têm o dever de assegurar ao idoso todos os direitos da cidadania, garantindo sua participação na comunidade, defendendo sua dignidade, bem-estar e o direito à vida;
 - II o processo de envelhecimento diz respeito à sociedade em geral, devendo ser objeto de conhecimento e informação para todos;
 - III o idoso não deve sofrer discriminação de qualquer natureza;
 - IV o idoso deve ser o principal agente e o destinatário das transformações a serem efetivadas através desta política;
 - V as diferenças econômicas, sociais, regionais e, particularmente, as contradições entre o meio rural e o urbano do Brasil deverão ser observadas pelos poderes públicos e pela sociedade em geral, na aplicação desta lei.
 - Art. 4º Constituem diretrizes da política nacional do idoso:
 - $\rm I$ viabilização de formas alternativas de participação, ocupação e convívio do idoso, que proporcionem sua integração às demais gerações;
 - II participação do idoso, através de suas organizações representativas, na formulação, implementação e avaliação das políticas, planos, programas e projetos a serem desenvolvidos;

III - priorização do atendimento ao idoso através de suas próprias famílias, em detrimento do atendimento asilar, à exceção dos idosos que não possuam condições que garantam sua própria sobrevivência:

IV - descentralização político-administrativa;

V - capacitação e reciclagem dos recursos humanos nas áreas de geriatria e gerontologia e na prestação de serviços;

VI - implementação de sistema de informações que permita a divulgação da política, dos serviços oferecidos, dos planos, programas e projetos em cada nível de governo;

VII - estabelecimento de mecanismos que favoreçam a divulgação de informações de caráter educativo sobre os aspectos biopsicossociais do envelhecimento;

VIII - priorização do atendimento ao idoso em órgãos públicos e privados prestadores de serviços, quando desabrigados e sem família;

IX - apoio a estudos e pesquisas sobre as questões relativas ao envelhecimento.

Parágrafo único. É vedada a permanência de portadores de doenças que necessitem de assistência médica ou de enfermagem permanente em instituições asilares de caráter social.

Outra importante determinação foi a designação da competência para o departamento de assistência social a criação de centros de convivência (art. 10, I, b).

SILVA (2004, p. 10) apresenta os Centros de Convivência do Idoso como sendo

o espaço privilegiado de encontros e interações mediadas por intenções pedagógicas voltadas para a pessoa idosa, considerada em toda a sua multidimensionalidade.

Move o Centro um conjunto de profissionais de diferentes formações na área da saúde, embasados em seu conceito mais amplo, contribuindo com ferramentas específicas de sua área de saber e atuação. Alguns projetos sociais podem ser estimulantes para desenvolver o sentido da cidadania e o trabalho deve ser desenvolvido por equipe multidisciplinar, de forma integrada e participativa, na qual cada profissional intervém com sua especificidade dentro de uma abordagem integral de saúde.

Um Centro de Convivência para idosos deve se basear numa concepção de cuidado que privilegie a reintegração sócio-políticacultural do idoso, em conformidade com a Política Nacional do Idoso.

O objetivo da implantação de um Centro de Convivência deve ser atender aos idosos das comunidades vizinhas, promovendo o fortalecimento de práticas associativas, produtivas e promocionais, e restituir ao idoso o seu sentimento de cidadania.

- 2.003 – Estatuto do Idoso (Lei 10.741/03): fixa a idade a partir da qual a pessoa é considerada idosa (60 anos) bem como regula os direitos a elas assegurados, quanto à vida, liberdade, respeito, dignidade, alimentos, saúde, educação, cultura, esporte, lazer, profissionalização e trabalho, entre outros.

- 2004 – Conselho Nacional dos Direitos do Idoso: Criado Decreto Federal nº 5.109, de 17-06-2004, é, conforme estabelece seu artigo primeiro: "órgão colegiado de caráter deliberativo, integrante da estrutura básica da Secretaria Especial dos Direitos Humanos da Presidência da República (SEDH/PR), tem por finalidade elaborar as diretrizes para a formulação e implementação da política nacional do idoso, observadas as linhas de ação e as diretrizes conforme dispõe a Lei nº 10.741, de 1º de outubro de 2003 - Estatuto do Idoso, bem como acompanhar e avaliar a sua execução".

Secretaria Especial dos Direitos Humanos, Órgão vinculado à Presidência da República, em seu *site* apresenta a síntese da competência do Conselho sendo:

- 1- elaborar as diretrizes, instrumentos, normas e prioridades da política nacional do idoso, bem como controlar e fiscalizar as ações de execução;
- 2 zelar pela aplicação da política nacional de atendimento ao idoso;
- 3 dar apoio aos Conselhos Estaduais, do Distrito Federal e Municipais dos Direitos do Idoso, aos órgãos estaduais, municipais e entidades não-governamentais, para tornar efetivos os princípios, as diretrizes e os direitos estabelecidos pelo Estatuto do Idoso;
- 4 avaliar a política desenvolvida nas esferas estadual, distrital e municipal e a atuação dos conselhos do idoso instituídos nessas áreas de governo;
- 5 acompanhar o reordenamento institucional, propondo, sempre que necessário, as modificações nas estruturas públicas e privadas destinadas ao atendimento do idoso;
- 6 apoiar a promoção de campanhas educativas sobre os direitos do idoso, com a indicação das medidas a serem adotadas nos casos de atentados ou violação desses direitos;
- 7 acompanhar a elaboração o e a execução da proposta orçamentária da União, indicando modificações necessárias à consecução da política formulada para a promoção dos direitos do idoso; e
- 8 elaborar o regimento interno, que será aprovado pelo voto de, no mínimo, dois terços de seus membros, nele definindo a forma de indicação do seu Presidente e Vice-Presidente.

Parágrafo único. Ao CNDI compete, ainda:

- 1 acompanhar e avaliar a expedição de orientações e recomendações sobre a aplicação da Lei n o 10.741, de 2003, e dos demais atos normativos relacionados ao atendimento do idoso;
- 2 promover a cooperação entre os governos da União, dos Estados, do Distrito Federal e dos Municípios e a sociedade civil organizada na formulação e execução da política nacional de atendimento dos direitos do idoso;
- 3 promover, em parceria com organismos governamentais e não-governamentais, nacionais e internacionais, a identificação de sistemas de indicadores, no sentido de

estabelecer metas e procedimentos com base nesses índices, para monitorar a aplicação das atividades relacionadas com o atendimento ao idoso;

- 4 promover a realização de estudos, debates e pesquisas sobre a aplicação e os resultados estratégicos alcançados pelos programas e projetos de atendimento ao idoso, desenvolvidos pela Secretaria Especial dos Direitos Humanos da Presidência da República; e
- 5 estimular a ampliaçã o e o aperfeiçoamento dos mecanismos de participação e controle social, por intermédio de rede nacional de órgãos colegiados estaduais, regionais, territoriais e municipais, visando fortalecer o atendimento dos direitos do idoso.

A legislação acima mencionada determinava e orientava para a adoção de medidas voltadas para os idosos.

Cronologicamente destacamos algumas políticas públicas e planos desenvolvidos no país direcionados a população idosa:

- 2004 - Plano de Ação para o Enfrentamento da Violência contra a Pessoa Idosa, conforme esclarece o Observatório Nacional da Pessoa Idosa é "o resultado do esforço conjunto do Governo Federal, Conselho Nacional dos Direitos dos Idosos e dos movimentos sociais" que

Pretende estabelecer as estratégias de ação, planejamento, organização, controle, acompanhamento e avaliação de todas as etapas da execução das ações de prevenção e enfrentamento da violência contra a pessoa idosa.

O Plano constitui-se como um instrumento que reforça os objetivos de implementar a Política de Promoção e Defesa dos Direitos aos segmentos da população idosa do Brasil. Busca-se efetivar, em todos os níveis, mecanismos e instrumentos institucionais que viabilizem o entendimento, o conhecimento e o cumprimento de política de garantia dos direitos. O objetivo do Plano, em suma, é promover ações que levem ao cumprimento do Estatuto do Idoso (lei nº. 10.741, de 1º de outubro de 2003) e do Plano de Ação Internacional para o Envelhecimento (ONU/2002), que tratem do enfrentamento da exclusão social e de todas as formas de violência contra esse grupo social (IDOSO, 2009).

Destacamos deste documento a definição de mau-trato como sendo "um ato (único ou repetido) ou omissão que lhe cause dano ou aflição e que se produz em qualquer relação na qual exista expectativa de confiança".

Da definição acima, adotada pela Rede Internacional para a Prevenção dos Maus-Tratos contra o Idoso, observamos como parte do tipo, a existência da expectativa de confiança sem a qual não se configura o delito.

- 2005 – Envelhecimento Ativo: Uma Política de Saúde. Define envelhecimento ativo como sendo o processo de otimização das oportunidades de saúde, participação e segurança, com o objetivo de melhorar a qualidade de vida à medida que as pessoas ficam mais velhas.

A palavra "ativo" refere-se "à participação contínua nas questões sociais, econômicas, culturais e espirituais e civis, e não somente à capacidade de estar fisicamente ativo ou de fazer parte da força de trabalho."

- 2006 Política Nacional de Saúde da Pessoa Idosa. Aprovada pela Portaria nº
 2.528 de 19 de outubro de 2006, estabelece como diretrizes:
 - a) promoção do envelhecimento ativo e saudável;
 - b) atenção integral, integrada à saúde da pessoa idosa;
 - c) estímulo às ações intersetoriais, visando à integralidade da atenção;
- d) provimento de recursos capazes de assegurar qualidade da atenção à saúde da pessoa idosa;
 - e) estímulo à participação e fortalecimento do controle social;
- f) formação e educação permanente dos profissionais de saúde do SUS na área de saúde da pessoa idosa;
- g) divulgação e informação sobre a Política Nacional de Saúde da Pessoa Idosa para profissionais de saúde, gestores e usuários do SUS;
- h) promoção de cooperação nacional e internacional das experiências na atenção à saúde da pessoa idosa; e
 - i) apoio ao desenvolvimento de estudos e pesquisas.
- 2007 2º Plano de Ação para o Enfrentamento da Violência contra a Pessoa Idosa;
 - 2.008 Plano Nacional de Capacitação de Cuidadores de Pessoas Idosa.

Além das políticas destacadas, foram realizadas, ainda, duas Conferências Nacionais dos Direitos da Pessoa Idosa, sendo, a primeira, no ano de 2006, com o objetivo de orientar a construção da Rede Nacional de Proteção e Defesa dos Direitos da Pessoa Idosa.

As deliberações resultantes desta Conferência foram fixadas em oito eixos, sendo: Ações para efetivação dos direitos da pessoa idosa; Violência contra idosos; Saúde da pessoa idosa; Previdência social; Assistência social à pessoa idosa; Financiamento e orçamento público; Educação, cultura, esporte e lazer e Controle democrático: o papel dos conselhos.

Das considerações apresentadas no preâmbulo do texto acima destacamos as seguintes:

Considerando que a população idosa do Brasil está estimada, hoje, em 17.500.000 habitantes, aproximadamente, representando 10,4% da população brasileira;

Considerando o acelerado processo de envelhecimento populacional no Brasil, gerando o surgimento de inúmeras e novas demandas, a exigir a construção de um novo sistema de seguridade econômico-social;

Considerando que o idoso no Brasil ainda é alvo de muitos preconceitos, sendo-lhes negados, corriqueiramente, os mais básicos direitos;

Considerando a necessidade de se criar uma rede nacional de proteção e defesa da pessoa idosa;

No mês de março do ano de 2009 aconteceu a 2ª Conferência Nacional dos Direitos da Pessoa Idosa, anteriormente designada para o ano de 2008, com o objetivo de avaliar, apontar avanços e desafios da Rede Nacional de Proteção e Defesa dos Direitos da Pessoa Idosa.

Até a elaboração do presente texto não foram encontrados documentos referentes às deliberações da Conferência, razão pela qual não discorremos sobre seus temas.

Política de âmbito federal que beneficia os idosos é a do Benefício da Prestação Continuada (BPC), que é

um benefício assistencial não contributivo, assegurado constitucionalmente e regulamentado pela Lei nº 8.472/93. Consiste no repasse mensal de um salário mínimo às pessoas idosas, com 65 anos ou mais, e a pessoas com deficiência incapacitadas para a vida independente e para o trabalho, cuja renda familiar mensal *per capita* seja inferior ao valor do salário mínimo. Trata-se de uma provisão de renda efetiva, que traduz o princípio da certeza na assistência social como política não-contributiva de responsabilidade do Estado.

Em dezembro de 2006, o BPC alcançava 2,9 milhões de beneficiários (incluindo a Renda Mensal Vitalícia, extinta em 1996), sendo 1,6 milhão de pessoas com deficiência e 1,3 milhão de idosos. Ao longo de 2006, o Governo Federal dispendeu R\$ 11,6 bilhões com o BPC e a Renda Mensal Vitalícia. A cada dois anos, é realizado processo de revisão dos benefícios concedidos para a avaliação da continuidade das

condições que lhes deram origem. Segue abaixo a evolução da cobertura do BPC desde de 1996.

Objetivo

Garantir um salário mínimo mensal às pessoas idosas e pessoas com deficiência, que comprovem não possuir meios de prover a própria manutenção nem tê-la provida por sua família.

Quem pode participar

Pessoas com deficiência, incapacitadas para o trabalho e para a vida independente e idosos com 65 anos ou mais. Em ambos os casos, a renda familiar por pessoa deve ser inferior a 1/4 do salário mínimo.

Como sua prefeitura pode ter acesso

O município colabora com o acesso ao benefício por meio da atuação das equipes dos serviços da política de assistência social, especialmente as dos Centros de Referência da Assistência Social (CRAS), através da divulgação do benefício, identificação de possíveis beneficiários, orientação sobre critérios, objetivos e dinâmica do benefício, com a inserção nos serviços da política de assistência social e de outras políticas, com o monitoramento e avaliação do benefício e seus impactos na família.

Quanto ao Estado de São Paulo, ocorreu no ano de 2007, a consolidação da legislação relativa ao idoso por meio da Lei nº 12.548, de 27 de fevereiro de 2007, que promoveu a consolidação de trinta e duas leis estaduais sem interrupção de sua força normativa.

Por sua natureza, a consolidação permite maior facilidade na localização e implementação dos direitos e garantias anteriormente estabelecidos por leis esparsas.

Ainda no âmbito do Estado de São Paulo, dentro do qual está inserido o município onde se desenvolveu esta pesquisa, destacamos o Plano Estadual para Pessoa Idosa - "Futuridade".

Trata-se de um "Plano do Governo do Estado de São Paulo para a Pessoa Idosa, coordenado pela Secretaria Estadual de Assistência e Desenvolvimento Social - SEADS que, lançado em 11 de novembro de 2008, tem por objetivo a promoção do bem estar e da qualidade de vida da população idosa paulista."

São objetivos do Plano, entre outros:

- **Promover** campanhas educativas que dêem visibilidade ao acelerado processo de envelhecimento e às especificidades e necessidades da população idosa;

- . Atuar de forma articulada com Secretarias Estaduais, governos municipais, idosos, família, mídia, universidades, conselhos de cidadania, terceiro setor e sociedade civil tomando como metas o fortalecimento e a expansão de ações direcionadas à promoção de direitos da pessoa idosa;
- . **Propiciar** formação permanente de profissionais que atuam junto à população idosa enfocando as múltiplas dimensões do envelhecimento e os direitos do cidadão idoso;
- . Estimular a discussão do envelhecimento no espaço escolar, ampliando-o para o ambiente da família e da comunidade.

O então Secretário do Desenvolvimento Social do Estado de São Paulo, Rogério Amato (DESENVOLVIMENTO SOCIAL, 2009), destacou as ações previstas no programa, entre elas, a inclusão do envelhecimento como tema transversal nos cursos de ensino médio nas escolas da rede estadual e a criação de um índice que meça a qualidade de vida do idoso.

Este Plano quando da elaboração do presente estudo estava em sua fase inicial, destacando a celebração de convênios com os municípios para a construção de casas para atenderem aos idosos da forma como prevista.

Quanto às políticas municipais voltadas para os idosos, serão apresentadas aquelas já implementadas em Ituverava, município em que se desenvolveu este estudo.

O município conta com um Centro de Convivência do Idoso – CCI, situado em prédio próprio e exclusivo, com fácil acesso. Neste Centro são realizadas várias atividades recreativas como jogos de tabuleiro, dança, pintura, bordado. Além destas atividades são promovidos cursos de artesanato e passeios a cidades turísticas e em municípios da região para a realização de atividades esportivas e lazer, como festas e bailes. Os dados dos freqüentadores do Centro não estão disponíveis, ainda, em meio eletrônico (informatizado) o que dificulta a melhor estratificação de seus frequentadores.

O município não possui Promotoria específica para tratar dos interesse dos idosos.

O Conselho Municipal do Idoso criado pela Lei 3.721, de 08/08/06, encontrase em regular funcionamento sendo que seus membros foram nomeados por ato do Executivo em 21/11/2008, pelo Decreto nº 4.268/08. Destacamos que o Conselho Municipal do Idoso do município é órgão deliberativo e consultivo, constituído de forma paritária entre a sociedade civil e a administração pública.

Observamos que, em todas as esferas administrativas existe uma atenção crescente quanto à criação e preservação dos direitos dos idosos, entretanto, em Ituverava, constatamos que a inexistência de política pública voltada para os interesses reais dos idosos,

ou seja, aqueles que eles mesmos externaram como importantes nesta pesquisa, pode comprometer a gestão dos recursos públicos.

CAPÍTULO 3

O PROCESSO DE ENVELHECIMENTO

"Felizes daqueles que conseguem, diante do desespero da velhice, ressignificar suas experiências e dar novos sentidos à vida, que sejam diferentes da solidão e do isolamento (GODOY, Maurício Pinto de, 2005, p. 34)"

Neste capítulo tratamos do processo de envelhecimento e alguns de seus desdobramentos.

3.1 DIMENSÃO BIOLÓGICA DO ENVELHECIMENTO

Temos o costume de, ao nos referirmos a idosos, buscarmos aquela pessoa, da família ou não, cujos cabelos brancos e pele "enrugada" nos faz dar-lhe nosso respeito. Quase sempre assimilamos esta imagem de idoso a "avós" que, mesmo não o sendo por laços de família são assim designados por afinidade.

Há quem afirme que esses "avós" nada mais são do que "pais com açúcar", aqueles que nos recebem sempre de braços abertos, (quase) sempre com paciência e cheios de

atenção e dedicação. Entretanto, muitas vezes nos deparamos, quase que repentinamente, com esses nossos "pais com açúcar" com o olhar menos brilhante, com o andar mais vagaroso, sem muita animação e com falar inconclusivo.

A justificativa passa pelo diagnóstico: velhice. Eles envelheceram, ficaram velhos, a "idade pesou". Agora já não são apenas os traços físicos como os cabelos brancos e a pele, mas todo o corpo parece transformar-se sob a implacável ação do tempo.

Ocorre que o aspecto mais evidente do envelhecimento e o mais facilmente percebido é a aparência, seguido dos declíneos biológicos, que de um modo geral passam a ser para "o outro" indicadores da idade. O envelhecimento biológico implica em modificações físicas e fisiológicas que ocorrem no organismo humano, alterando suas funções e avançam com o correr do tempo. Por isso, através do padrão de declínio de determinadas características físicas é possível indicar quando um indivíduo pode ser considerado velho. Para Camarano (1999, p. 3) "este momento, quando semelhante em termos de tempo de vida entre diversos indivíduos, permite o uso da idade como critério de demarcação da velhice"

Parece que este critério tem sido o referencial para a classificação de diferentes populações, tanto no Brasil como em vários outros países. Assim é que:

A Organização Mundial de Saúde – OMS classifica o envelhecimento em quatro estágios: meia idade, entre 45 e 59 anos, idoso, entre 60 e 74 anos, ancião, entre 75 e 90 anos e velhice extrema, acima de 90 anos.

A Organização das Nações Unidas – ONU, desde 1982, ao se referir aos países subdesenvolvidos define o idoso por critério cronológico, ou seja, considera idoso pessoa a partir dos 60 anos.

No Brasil, o Estatuto do Idoso – Lei 10.741/03, também fixa em 60 anos a idade a partir da qual a pessoa passa a ser considerada idosa.

Sabe-se que a idade cronológica em si é um referencial e não deveria constituirse em um único dado classificatório das pessoas. Tais classificações têm o objetivo de estimar demandas por saúde, mas também como uma maneira de distinguir a situação dos indivíduos no mercado de trabalho, na família ou em outras esferas da vida social (CAMARANO, 1999, p. 4).

Este critério deve ser considerado, quando se pensa no atendimento público aos idosos, uma vez que desta definição sairão aqueles que se beneficiarão diretamente das políticas públicas, ou seja, o grupo ao qual se decidir denominar idoso, será ou não o detentor de direitos e garantias, dedicação ou abandono, das políticas públicas adotadas por todos os entes políticos.

Neste sentido destaca Camarano (1999, p. 3):

É comum que a distribuição de recursos públicos dependa de alguma forma de alocação a grupos específicos, o que implica distinguir indivíduos. Quando essa distinção é feita a partir de critérios impessoais, como exigem, por exemplo, a maioria das leis, é necessária a existência de algum tipo de característica universal observável entre os indivíduos que permita classificá-los como pertencentes ou não a uma determinada categoria. As políticas orientadas para idosos evidentemente dependem de um ou mais marcos que caracterizem o idoso para definir quem pode ou não beneficiar-se delas.

No entanto, estas classificações conforme ensina Camarano (1999, p.4) não se mostram eficazes "uma vez que indivíduos de diferentes lugares e culturas geralmente não são homogêneos, além de criar expectativas em relação aos papeis sociais daqueles com o *status* de idoso". Por outro lado, indivíduos com as mesmas idades podem apresentar diferentes níveis de desenvolvimento físico, funcional, emocional, etc.

Camarano (1999, p.3) apresenta três obstáculos à aceitação do critério puramente cronológico, sendo o primeiro quanto à homogeneidade entre indivíduos, no espaço e no tempo; o segundo, à suposição de que características biológicas existem de forma independente de características culturais e o terceiro à finalidade social do conceito de idoso.

Quando a proposta é conhecer o idoso na sua complexidade, esse dado pode ser considerado, mas deve estar ligado com aspectos biológicos, psicológicos e sociais. Neste sentido, Salgado (1992, p. 18) diz que

a idade é um dado importante, mas não determina a condição da pessoa, pois o essencial não é o mero transcurso do tempo, mas a qualidade do tempo decorrido, os acontecimentos vivenciados e as condições ambientais que rodearam as diferenças intelectuais em pessoas com a mesma idade, que se objetivam em quocientes intelectuais diferentes.

Veras (citado por Habib, 2001), considerando as dificuldades em identificar quando uma pessoa se torna velha, se pergunta: uma pessoa é tão velha quanto suas artérias, seu cérebro, seu coração, seu moral ou é a maneira pela qual passa a encarar certas características que a coloca como velha?

Neste sentido, a pensadora feminista Ivone Gebara (citada por JUNGES 2004) coloca que:

A vida vai deixando através do corpo suas marcas, vai desenhando traços firmes que contornam os rostos abrindo sulcos, como marcas indeléveis que se multiplicam e se acentuam ao longo dos anos. Vai embranquecendo e rarefazendo os cabelos, vai fazendo o corpo sentir os anos passarem inexoravelmente. A vida vai escrevendo nossa história em nosso próprio corpo, em nossos gestos, em nosso olhar. Os

caminhos percorridos, os anos vividos, as alegrias e sofrimentos, as esperanças, os desejos escondidos parecem confluir todos para o mesmo corpo, agora capaz de revelar uma história, capaz de deixar as rugas falarem, porque elas têm de fato uma história. O rosto envelhecido é história, permite uma interpretação, provoca interpretações, faz pensar... Envelhecer é perceber esse passar da vida, constante e intenso, como se a gente pudesse se olhar no espelho e, em um minuto, ver a metamorfose do mesmo rosto desfilando sucessivamente diante dos próprios olhos, transformando-se gradativamente de jovem para velho (GEBARA, 1991, p. 109)

Sá (citado por SANTOS, 2003, p. 86) amplia esta visão quando diz que o velho

é

um ser de seu espaço e de seu tempo. É o resultado do seu processo de desenvolvimento, do seu curso de vida. É a expressão das relações e interdependências. Faz parte de uma consciência coletiva, a qual introjeta em seu pensar e em seu agir. Descobre suas próprias forças e possibilidades, estabelece a conexão com as forças dos demais, cria suas forças de organização e empenha-se em lutas mais amplas, transformando-as em força social e política.

Tanto considerando um ponto de vista como outro, ao longo do tempo, o homem sempre procurou a cura para os mais diversos males que golpeiam sua existência, buscando prolongar os anos de vida, na medida em que tenta retardar ou desacelerar o processo de envelhecimento. Mais recentemente, pode contar com a Gerontologia, e seus desdobramentos, a Geriatria e a Gerontologia Social, ciências que se apóiam em conhecimentos tanto biológicos, como psicológicos e sociais.

GERONTOLOGIA: é a ciência que estuda o processo de envelhecimento, com base nos conhecimentos oriundos das ciências biológicas, psicocomportamentais e sociais [...] vêm se fortalecendo dois ramos igualmente importantes: a Geriatria, que trata das doenças do envelhecimento e a Gerontologia Social, voltada aos processos psicossocias manifestados na velhice. Embora não se encontrem definitivamente explorados esses dois setores das pesquisas gerontológicas já apresentaram [...] contribuições para a elucidação da natureza do processo de envelhecimento, e provaram estar em condições de levantar questões sobre os problemas dele decorrentes (SANTOS, 2003, p. 78) – grifo do autor.

GERIATRIA: Representa o aspecto terapêutico da gerontologia. Designa, no sentido estrito do termo, os cuidados a prestar aos idosos. E de uma maneira mais abrangente podemos defini-la como sendo o ramo da medicina que trata dos aspectos médicos, psicológicos e sociais da saúde e da doença dos idosos. Este termo foi pela primeira vez descrito no início do século XX, numa obra escrita por I. L. Nascher na qual ao falar de geriatria "se referia ao cuidado a prestar a idosos, doentes e inválidos (ALVES, 2003).

Na busca de compreensão do idoso que estamos estudando, discutimos a seguir, o envelhecimento em sua dimensão psicológica, considerando o que ocorre no interior do ser humano, no seu "eu interior", sua forma de se relacionar consigo mesmo, seus valores e sua postura diante da vida. A velhice é aceita como um fato universal, considerada parte do próprio processo de desenvolvimento humano. No entanto, ela é para cada indivíduo, como afirmamos anteriormente, uma realidade vivida de forma única, considerando tanto as experiências particulares que cada um vivencia, como as influências do meio no qual os indivíduos vivem.

Enfocando o envelhecimento como parte do desenvolvimento, são vários os estudiosos, dentre eles o psicanalista Erik Erikson, que procuraram mostrar que o estudo do envelhecimento humano é uma extensão da psicologia do desenvolvimento, na medida em que para entender um período da existência, é importante o conhecimento dos demais períodos. Neste sentido, a velhice resulta da forma como o indivíduo vive o seu ciclo de vida.

Erikson (1998) criou a teoria psicossocial, apresentando o desenvolvimento em oito estágios psicossociais. A obra *O ciclo de vida completo*, publicada inicialmente em 1982 e revisada após seu falecimento por sua esposa e colaboradora Joan M. Erikson, foi reeditada em 1998, com a inclusão do nono estágio, que lança um novo olhar sobre a velhice (por volta dos 89 anos).

A seguir, o Gráfico que sintetiza "a sequência dos estágios na escada desenvolvimental sugerida pelo ponto de vista epigenético" (ERIKSON, 1998, p. 53), que diz respeito às principais aquisições dos diferentes estágios do desenvolvimento, analisando como os fenômenos que surgem um após o outro, num processo cumulativo, relacionam-se entre si.

GRÁFICO 1 - CRISES PSICOSSOCIAIS

VIII Velhice						Integridade vs. Desespero, Desgosto. SABEDORIA
VII Idade Adulta					Generatividade vs. Estagnação CUIDADO	
VI Idade Adulta Jovem				Identidade vs. Isolamento. AMOR		
V Adolescência			Identidade vs. Confusão de Identidade.			

					FIDELIDADE			
IV Idade Escolar				Diligencia vs. Inferioridade COMPETÊNCIA				
III Idade do Brincar			Iniciativa vs. Culpa. PROPÓSITO					
II Infancia inicial		Autonomia vs. Vergonha, Dúvida. VONTADE						
I Periodo De Bebê	Confiança Básica vs. Desconfiança Básica. ESPERANÇA							
	1	2	3	4	5	6	7	8

Fonte: ERICKSON, Erick. O Ciclo Completo de Vida, 1998, p. 52.

É importante considerar que várias teorias do desenvolvimento aceitam que cada fase da existência possui um elemento sintônico que se sobrepõe a um segundo elemento distônico. O sintônico apóia o crescimento e a expansão, fornece objetivos, nos sustentam quando somos desafiados pelos elementos distônicos que a vida nos apresenta.

Segundo Erikson (1998), o primeiro estágio do ciclo de vida compreende entre o nascimento e o primeiro ano de vida; é denominado Período do Bebê, e é caracterizado pela crise psicossocial – *confiança básica X desconfiança*. Uma vez que o elemento sintônico se sobrepõe ao distônico, se a confiança básica superar a desconfiança básica, ocorre o predomínio da esperança. A esperança acompanhará a pessoa para as demais fases de sua vida.

Quando da velhice, o sentimento de desconfiança (distônico) tende a se sobrepor ao da confiança uma vez que "o tempo cobra um preço mesmo daqueles que foram sadios e capazes de manter músculos vigorosos, e o corpo inevitavelmente enfraquece (ERIKSON, Joan, 1998, p. 90)".

"Não surpreende que os anciãos fiquem cansados e frequentemente deprimidos. Mas eles prontamente aceitam que o sol se põe à noite e rejubilam-se ao vê-lo surgir todas as manhãs. Enquanto há luz, há esperança, e quem sabe que luz brilhante e revelação uma manhã pode trazer?" (ERIKSON, Joan. 1998, p. 90-91).

Mister se faz destacarmos que a não predominância da confiança básica, assim como todos os demais elementos sintônicos não promove a concretização do elemento distônico, devendo, neste caso, ao ser constatada esta ocorrência procurar o estabelecimento do predomínio dos elementos sintônicos.

No segundo estágio do ciclo da vida, conforme pode ser verificado no gráfico, chamado de Infância Inicial, temos, como elemento sintônico a *autonomia* e, como elementos distônicos *a vergonha e a dúvida*. Neste caso, em havendo o predomínio da autonomia, a vontade será consolidada como qualidade que pode ser conservada até a velhice, vindo a ser comprometida a partir do nono estágio.

Ensina a autora que nos anciãos "parte desta dúvida retorna quando eles deixam de confiar na sua autonomia em relação aos seus corpos e escolhas da vida. A vontade enfraquece, embora possa ser mantida sob controle o suficiente para proporcionar certa segurança e evitar a vergonha da perda do autocontrole" (ERIKSON, Joan. 1998, p. 91).

No terceiro estágio, a Fase Fálica ou Idade do Brincar, temos a *iniciativa* como elemento sintônico e a *culpa* como elemento distônico, e o *propósito* será o fruto se a iniciativa predominar.

Com o avançar da idade o idoso tem sua autonomia comprometida em maior ou menor grau. Esta autonomia somente será testada, também durante toda velhice e, a cada limitação experimentada, o sentimento de vergonha e dúvida tentará suplantar sua iniciativa.

A vontade de manter-se, de fazer, de viver é fator determinante para que "a vergonha e a dúvida que desafiam a preciosa autonomia" não lhe vençam (ERIKSON, Joan, 1998, p. 91).

Outro ponto de conflito ocorre quanto à iniciativa versus a culpa. "A iniciativa é corajosa e valente, mas quando falha, surge um forte senso de deflação. Ela é animada e entusiástica enquanto dura, mas o instigador da iniciativa muitas vezes é deixado com um senso de inadequação e culpa"[...]"antes nós éramos cheios de idéias criativas, depois dos oitenta tudo não passa de entusiasmo memorável" (ERIKSON, Joan 1998, p. 91).

O quarto estágio da vida para Erikson (1998) compreende o período da Idade Escolar. A crise psicossocial característica – *diligência/produtividade X inferioridade pode* dar origem à *competência* que, por sua vez, será a conseqüência do predomínio do elemento sintônico, no caso a *diligência/produtividade* sobre o distônico, a *inferioridade*. Para Erikson (1998), essa etapa é socialmente decisiva, visto que a produtividade implica em fazer coisas ao lado de outras pessoas.

Este aspecto é reforçado por Bee (1997) que enfatiza, nesta fase, mudanças nas habilidades e nas experiências de vida da criança e no impacto das mesmas sobre o desenvolvimento de sua identidade. O começo da escolarização é importante, pois a criança ganha aprovação, através da produtividade – aprende a ler, escrever, fazer operações matemáticas simples e muitas outras habilidades.

"A diligência, que era uma força impulsionadora quando estávamos com quarenta anos, é uma lembrança difusa, diz Erikson, Joan. (1998, p. 92). Agora, diante das limitações decorrentes da idade e dos desafios que se apresentam ela se manifesta da forma seguinte: " ... quando os desafios nos impulsionam, somos forçados a aceitar a nossa inadequação. Não ser competente em virtude da idade é depreciativo. Nós nos sentimos como crianças pequenas de idade avançada" (ERIKSON, Joan. 1998, p. 92).

Na quinta fase ou estágio psicossocial, chamada de Adolescência, entram em conflito questões da *identidade X confusão de identidade/confusão de papéis*. Para Erikson (1998), os adolescentes preocupam-se com o que aparentam aos olhos dos outros, comparado com o que sentem que são, e com a questão de como conciliar os papéis que desempenhavam antes com os que devem desempenhar agora. É a fase das afirmações, do auto conhecimento, da fixação dos valores e a conseqüência do predomínio do elemento sintônico é a fidelidade.

Quando o idoso chega além dos 89 anos, Joan ensina "o maior problema que encontramos é quem achamos que somos *vs* quem os outros podem pensar que somos ou estamos tentando ser" (ERIKSON, Joan, 1998, p. 93).

Diante de toda esta realidade, o idoso, acaba tendo sua identidade atacada e, somente a fidelidade garantirá o equilíbrio necessário à vida digna, no caso, fidelidade a nós mesmos, pois

no final das contas é somente quando possuímos um senso genuíno de quem somos que mantemos os nossos pés firmes no chão e a nossa cabeça erguida, numa elevação da qual podemos ver claramente onde estamos, o que somos e o que representamos e esta somente a possuímos (ERIKSON, Joan. 1998, p. 93).

Durante a sexta fase, a *Idade Adulta Jovem*, o elemento sintônico é a *intimidade* que se opõe ao *isolamento*. Deste conflito o *amor* é o sentimento por excelência.

Segundo Bee (1997), a intimidade somente é possível a alguém que tenha passado de forma satisfatória pelas fases anteriores, uma vez que só uma pessoa de identidade bem desenvolvida, pode entrar nessa espécie de fusão. Quando o sentido de identidade do sujeito não for bastante forte para lidar com a intimidade poderá resultar em sensação de isolamento.

Para Erikson, Joan (1988, p. 92-93) "O ancião que envelhece pode, sem dúvida, sentir-se isolado e deixado de lado, se a vida não lhe trouxe estas riquezas (amor, filhos) para lembrar e apreciar. Se na velhice não existe tais lembranças a evocar a partir de fotografias ou

histórias lembradas, pode haver ao invés, uma total dedicação à arte, literatura ou estudo para compensar essas perdas"

Por outro lado, " os anciãos no nono estágio podem ser incapazes de manter sua maneira de relacionar-se com os outros e talvez precisem iniciar a interação com maior frequência, pois os outros podem ficar inseguros ou pouco à vontade , sem saber como "quebrar o gelo" (ERIKSON, Joan, 1998, p. 92-93).

No sétimo estágio, chamado de Idade Adulta, que representa o período mais longo – 30 anos ou mais, o elemento sintônico que entra em conflito com a *estagnação* é a *generatividade*.

A generatividade que se traduz pela capacidade de criar, gerar, produzir novos produtos e novas idéias.

Erikson (1998) diz que nesta fase o homem maduro precisa sentir-se útil, e a maturidade solicita novo impulso no sentido de cuidar daquilo que foi produzido. Cuidado estende-se com o passar dos anos, em cuidado mais universal que pode durar até o final da vida.

Depois de décadas de dedicação ao trabalho, à educação e criação dos filhos, e de participação ativa na sociedade, caso o idoso não encontre novos desafios, tende a optar pela estagnação, como completa a autora

Quando não existem desafios, podemos ser tomados por um senso de estagnação. Outras pessoas, naturalmente, podem receber isso com satisfação, como uma promessa de descanso, mas afastar-se totalmente da generatividade, da criatividade, do cuidado de e com os outros, seria pior do que a morte (ERIKSON, Joan. 1998, p. 94).

Durante toda nossa existência desempenhamos papéis, em determinado momento somos filhos, em outro nos tornamos pais, em outros avós. Como se não bastasse, o *status* social também se altera. Ao chegar a aposentadoria muitas vezes não somos mais vistos como "profissionais", a sociedade tende a excluir os idosos e atribuir apenas funções de menor expressão social.

O último estágio, a Velhice, deve ser vista associada ao oitavo estágio. "A vida no oitavo estágio inclui uma revisão retrospectiva da nossa existência até o momento; quanto abraçamos a vida como tendo sido bem-vivida, numa oposição a lamentar oportunidade perdidas, contribuirá para o grau de desgosto e desespero que experienciamos (ERIKSON, Joan. 1998, p. 95).

Desta vez os elementos em conflito são, a *integridade vs o desespero e desgosto*. Neste conflito a sabedoria deverá se impor para que a velhice seja uma fase do ciclo dentro do qual a pessoa, guardadas as limitações, também poderá ser feliz vivendo de forma prazerosa.

Oportuna se faz a apresentação da definição de "sabedoria" e de "integridade" dentro do contexto do presente trabalho. A primeira "depende da capacidade de ver, olhar e lembrar, assim como de escutar, ouvir e lembrar". A segunda, por sua vez, "exige tato, contato e toque. Esta é uma demanda séria dos sentidos dos anciãos. È necessário o tempo de uma vida para se aprender a ter tato e isso exige paciência e habilidade; é muito fácil ficar cansado e desencorajado (ERIKSON, Joan. 1998, p. 94-95).

A autora inicia apontando o desespero que, ora assombrava no oitavo estágio agora se tornou um companheiro próximo, uma vez que

é quase impossível sabermos que emergências e perdas de capacidades físicas estão iminentes. Na medida em que a independência e o controle são desafiados, a autoestima e a confiança enfraquecem. A esperança e a confiança, que outrora proporcionavam um sólido apoio, já não são mais os sustentáculos de épocas anteriores. **Enfrentar o desespero com fé e humildade apropriada talvez seja o curso mais sábio** (Erikson, Joan 1998, p. 89-90 – grifo do autor).

Segundo Joan (1998, p. 95), o desespero "expressa o sentimento de que o tempo agora é curto, curto demais para a tentativa de iniciar uma outra vida e experimentar caminhos alternativos...".

O ultimo estágio, assim como os demais, é agraciado pela *confiança básica*, sem ela a vida é impossível, e com ela nós persistimos.

Concordamos com os termos da autora quando finaliza o capítulo que trata do nono estágio:

Se ainda sentimos plenamente a intensidade de existir e esperar por novas graças e esclarecimentos, então temos razões para viver. ... se os anciãos chegarem a um acordo com os elementos distônicos em suas experiências de vida no nono estágio, eles conseguirão avançar com sucesso no caminho que leva à gerotranscedência (Erikson, Joan. 1998, p. 95).

Percebemos que os conflitos e tensões explorados no "Ciclo de Vida Completo" refletem antigas queixas já apontadas pelo filósofo e orador Marco Túlio Cícero (106 a.C.) comentados por Bolbinotti (2004, p. 30-31)

A primeira queixa era de que a sociedade excluía os idosos do trabalho importante do mundo. Entretanto, na opinião de Cícero, idosos corajosos poderiam encontrar um modo de se tornar úteis em várias funções, como conselheiros, intelectuais ou administradores.

A segunda queixa era de que o envelhecimento prejudicava o vigor físico e, portanto, reduzia o valor do indivíduo. Ele respondeu que o declínio físico pouco conta se contraposto ao cultivo da mente e do caráter.

A terceira queixa era de que o envelhecimento evita ou reduz o desfrute dos prazeres sexuais. Cícero argumentou que essa perda tem algum mérito, porque permite aos idosos concentrar-se na promoção da razão e da virtude, buscando a harmonia das paixões.

A quarta e última queixa era de que a velhice traz consigo uma crescente ansiedade quanto à morte. Em resposta, Cícero seguiu Platão, dizendo que a morte poderia ser considerada benção, libertando os indivíduos e sua alma imortal da prisão corporal, nesta terra imperfeita. ... Conclui dizendo que o indivíduo sábio é aquele que se submete aos ditames da natureza e consegue passar pelas vicissitudes da vida com a mente tranqüila (BOLBINOTTI, 2004).

Acreditamos que diante de todas as mudanças pelas quais passa a sociedade e, consequentemente seus membros, o processo de envelhecimento encontra-se, também, em transformação.

As descobertas na área médica, incluindo-se nesta as farmacêuticas, o aumento da expectativa de vida, de vida com mais qualidade, promoverão, de forma contínua um envelhecimento mais tranquilo e mais feliz.

Temos por certo, ainda, que, à medida que novos estudos forem realizados nas áreas da psicologia, em toda sua amplitude, poderemos garantir não apenas uma velhice saudável por meio de paliativos, mas sim, como fruto de toda uma vida vivida em sua plenitude, com erros e acertos, tristezas e alegrias.

3.3 DIMENSÃO SOCIAL DO ENVELHECIMETO

Do ponto de vista social, desde o nascimento o ser humano entra em contato com o meio social, onde através das relações interpessoais vai construindo sua maneira de ser e estar no mundo. Nesta perspectiva estamos falando da relação do sujeito com o outro, ou seja, dos relacionamentos interpessoais. No processo de socialização, vão sendo criados vínculos no meio familiar, na escola e posteriormente, no trabalho e na sociedade em geral, vínculos sociais através dos quais o indivíduo se integra ao mundo.

O crescimento da população idosa teve inicio no final do Século XIX em alguns países da Europa Ocidental, estendendo-se pelos demais países do Primeiro Mundo. Na década de 1970, o fenômeno começa a surgir em países do Terceiro Mundo (em desenvolvimento), inclusive no Brasil.

Na década de 90 do século XX surge o *cidadão idoso* e "até agosto de 1998 foram promulgadas, de acordo com o Ministério da Justiça, 129 leis municipais, estaduais e federais, assegurando direitos para a população idosa.

No Brasil, o aumento da expectativa de vida aconteceu num cenário de pobreza, disparidades econômicas e sociais presentes tanto entre os indivíduos dos diferentes segmentos sociais quanto nas estruturas sociais oferecidas.

Em consequência surge uma nova categoria social definida como um conjunto autônomo e coerente que passa a exigir direitos e formas específicas de tratamento. Desta maneira não há como ignorar as demandas dos idosos que passam a alterar principalmente o fazer dos profissionais da saúde e paisagem urbana.

Profissionais e técnicos conscientes dessa nova visão do idoso começam e trabalham para mobilizar os idoso e também as comunidades no sentido de que adquiram uma visão diferente e um novo significado à questão do envelhecimento. O objetivo é que os idosos possam ter uma vida mais participativa e um convívio mais produtivo e saudável.

Quanto ao envelhecimento social este pode ocorrer em qualquer momento da vida quando há diminuição dos contatos sociais, isolamento, perda da autonomia e da independência, por vezes decorrente da saída dos filhos do lar, aposentadoria, viuvez; também aspectos externos: dificuldade de moradia, condições econômicas precárias, condições desfavoráveis de saúde, entre outros.

O envelhecimento da população mundial e o aumento da sua longevidade, em especial no "terceiro mundo" se deu devido ao intenso e contínuo processo de mudanças tecnológicas, organizacionais, de valores e comportamentos com consequências nos diversos setores da vida pública e privada, notadamente na estrutura, na composição e na dinâmica da família.

A família vem sofrendo ao longo dos anos mudanças significativas quanto aos papeis desenvolvidos por cada um de seus membros; neste sentido os avós tinham papeis mais afetivos do que efetivos dentro do contexto familiar

Atualmente observa-se que o idoso na família, vem ocupando papel contraditório no seu seio. Por um lado o idoso deveria estar livre de responsabilidades com filhos "já criados", casados e com o netos, tendo certa autonomia e liberdade para usar seu

tempo da maneira como considerasse melhor. Porém, o que se percebe em muitos casos são idosos arcando com todo o peso de sustentar todos da família e de dispensar cuidados às crianças pequenas e acompanhar sua formação.

Segundo dados do IBGE, houve o crescimento de 61% de idosos responsáveis por famílias no pais, entre 1991 e 2000. Estes dados foram publicados no jornal O Estado de São Paulo (2006, p. A32), em artigo assinado por Karine Rodrigues.

Em setembro de 2007, o Jornal da Tarde, em artigo assinado por Charlise Morais e Marici Capitelli, apresentava resultado da pesquisa *Idosos no Brasil 2007*, da Fundação Perseu Abramo, que apontava que no Brasil, 71% dos aposentados são chefes de família. Dentre as causas, foram destacadas a maior permanência dos filhos na casa dos pais, as dificuldades financeiras, a migração temporária e a dissolução familiar.

Quanto ao trabalho, ele é considerado o referencial de vida para a maioria das pessoas em nossa cultura; através dele aprende-se a dar sentido à vida segundo as características e desempenho em cada profissão. Ocorrendo a perda do trabalho pela aposentadoria ou pelo desemprego, perde-se, muitas vezes, inclusive o sentido da vida. A aposentadoria que deveria ser vista como prêmio pode ser vista, muitas vezes, como processo de "morte social".

A sociedade tem papel fundamental no processo do envelhecimento humano, dependendo da maneira como ela entende e influencia o envelhecimento.

Camarano no ano de 2001 apresentou trabalho versando sobre o idoso no mercado de trabalho com a preocupação central de "analisar a sua participação como um indicador de sua dependência" O estudo conclui que a participação do idoso brasileiro no mercado de trabalho é alta, considerando padrões internacionais e se deve a uma particularidade: a volta do aposentado ou sua não saída do mercado de trabalho.

No artigo "Mercado de trabalho percebe potencial e diferencial dos idosos", veiculado no site da PREVI - Caixa de Previdência dos Funcionários do Banco do Brasil (2009), Arnaldo Nogueira acredita que a tendência da contratação de idosos é de aumento, e "dependendo da qualificação, experiência, competência e da capacidade de resposta do funcionário na "melhor idade" e do tipo de empresa, a vantagem pode ser enorme, pois formar, treinar, criar experiências comprovadas e competências requer investimentos contínuos e permanentes..." (PREVI, 2009).

O Brasil, considerado um país de jovens até bem pouco tempo, não possuía o predomínio da cultura de valorização do idoso como ocorre, principalmente com a cultura oriental.

Na cultura japonesa, por exemplo, o respeito aos idosos é expresso de várias formas, entre elas, o "Dia do Respeito ao Idoso", comemorado todos os anos no dia 15 de setembro com orações pela sua longevidade e agradecimento pelas contribuições realizadas à sociedade.

A China, por sua vez, procura por meio da tradição assegurar a velhice tranqüila ao estabelecer que ao filho cabe o sustento dos pais mesmo após o casamento, sendo sua esta responsabilidade. Entretanto, uma vez amparados pelo ordenamento jurídico pátrio, os idosos estão recebendo por parte da sociedade mais atenção.

Felizmente, percebemos que a imagem do idoso na sociedade brasileira, conforme noticiado na mídia, está mudando de forma positiva. Na década de 1970, a imagem do idoso era constantemente vinculada aos aspectos negativos, enfocando suas limitações, alterações de humor, problemas e doenças.

Quiñonero (2003, p. 38) utiliza uma frase que acreditamos ilustrar bem o atual contexto do envelhecimento humano no Brasil, que sempre valorizou a estética: "Existem múltiplos esforços para apagar as marcas do envelhecimento. Afinal envelhecer virou sinônimo de descuido".

Com o aumento deste subgrupo populacional, o mercado viu nos idosos a possibilidade de lucros e, ainda, viu-se pressionado por legislação que garantia o seu respeito e sua dignidade.

Exemplo foi o desfile ocorrido na *São Paulo Fashion Week*, no ano de 2009 no qual o estilista Ronaldo Fraga apresentou suas criações em modelos idosos (e crianças) comovendo a platéia.

A inovação provocou manifestação de apoio da mídia que relatava o ocorrido e a emoção da platéia que "chorou, comovida de ver senhoras e senhores, com média de idade nos 80 anos, cabelos branquinhos, mãos com artrite, andando devagarzinho" desfilar, sendo esta a forma que se expressou Iesa Rodrigues, especial para o *site* Terra.

A posição até então ocupada pelos idosos no "mundo da moda" foi destacada por Carolina Vasone em seu artigo que recebeu o título: *Ronaldo Fraga dá voz e corpo aos excluídos da moda: a terceira idade*, destacando a emoção que tomou conta daqueles que assistiram ao desfile e a reflexão sobre a marginalização sofrida por quem tem mais de 60 anos, num mercado e uma sociedade que parecem ignorar quem não tem cara e corpo de 20.

Pelo exposto, concluímos que o processo de envelhecimento na realidade atual se mostra em constante mutação. A medida que novos elementos lhe são inseridos novos estudos e debates sobre seus elementos constitutivos.

As questões e consequências do envelhecimento humano do ponto de vista social não são uniformes, elas variam de pessoa para pessoa, considerando, entre outros, a saúde, a classe social, o grau de instrução, e, até mesmo, a cultura do local onde vive.

O envelhecimento se dá de forma única para cada pessoa em conseqüência da maneira como cada indivíduo vive sua história. À medida que o tempo passa, sofre influência diferenciada dos processos de ordem biológica, psicológica, social e espiritural, internalizando valores, normas, cultura num processo contínuo de adaptação ao processo de industrialização, ao desenvolvimento tecnológico, às transformações da família e sobretudo aos papeis que desempenha.

Por fim devemos estar atentos ao que ensina o filósofo alemão Schirrmacher (2005, p. 4): "temos que aprender a envelhecer nos próximos 30 anos de uma maneira nova ou,então, cada e todo indivíduo da sociedade será punido financeira, social e emocionalmente. Em jogo está a libertação daquele ser triste e oprimido que reprimimos e que hoje ainda existe. É nosso futuro ego que está em jogo".

CAPÍTULO 4

METODOLOGIA

O conhecimento é o resultado de uma atitude de aspiração ao saber, conhecer é apreender os objetos, seus modos e relações.

(Napolitano, S; Porreca, W., 2006, p. 13)

Neste capítulo apresentamos os procedimentos metodológicos utilizados na pesquisa.

A expressão método científico é entendida como um conjunto de procedimentos lógicos e de técnicas operacionais que permitem o acesso às relações causais entre os fenômenos (SEVERINO, 2008, p. 102).

As pesquisas podem ser classificadas segundo diferentes critérios, sendo que um deles toma como base os procedimentos técnicos utilizados (GIL, 2002). Nesta perspectiva há vários tipos de pesquisa, sendo que optamos pelo levantamento, pesquisa que caracteriza-se pela interrogação direta das pessoas cujo comportamento se deseja conhecer"(GIL, 2002, p. 50).

O universo de pesquisa foi constituído por moradores do município de Ituverava, Estado de São Paulo, de ambos os sexos, com idade mínima de 60 anos, considerados idosos pela Organização Mundial de Saúde e pelo Estatuto do Idoso Brasileiro.

Neste estudo foi utilizada a técnica amostral probabilística aleatória simples estratificada, com confiabilidade de 95% (z = 1,96), com margem de erro de 5,66% e amostra composta por 300 idosos.

A técnica de coleta de dados foi o questionário que segundo Severino (2008, p. 124) "é um conjunto de questões, sistematicamente articuladas, que se destinam a levantar informações escritas por parte dos sujeitos pesquisados, com vista a conhecer a opinião dos mesmos sobre os assuntos em estudo."

O questionário teve como estrutura o do Movimento Nossa São Paulo denominado de IRBEM - Indicadores de Referência de Bem-Estar no Município (Anexo III), adaptado para atender aos objetivos deste estudo.

No questionário sete questões são referentes a *caracterização dos participantes* quanto a: sexo, idade, estado civil, ocupação, escolaridade, renda e, de forma opcional, seu endereço. As demais questões, de múltipla escolha, incluindo-se nestas, a possibilidade de "*pular*" dizem respeito a: valores pessoais e sociais, acessibilidade, aparência, consumo, cultura, educação, esporte, habitação, infância e adolescência, lazer e modo de vida, meio ambiente, mobilidade, relações humanas, saúde, segurança, tecnologia da informação, terceira idade, trabalho e transparência e participação política e por último os seis temas considerados mais importantes.

Tratando-se de questões de múltipla escolha, limitamos o número de opções de resposta para cada uma, na mesma proporção/padrão adotado pelo Movimento Viva São Paulo quando da aplicação do questionário por eles.

Inicialmente e antes mesmo de fixados os valores das classes e o número de participantes foi realizado um pré-teste com o questionário que apontou a necessidade de melhor adequá-lo quanto a distribuição do texto e, também, a adequação da linguagem, que deveria ser mais simples para facilitar o entendimento de todos os participantes da pesquisa.

Percebemos que alguns dos idosos estavam constrangidos em colocar o endereço, razão pela qual optamos por deixar seu preenchimento como sendo facultativo – não obrigatório.

Encerrada a elaboração do questionário este foi submetido e aprovado pelo Comitê de Ética em Pesquisa do Uni-FACEF (Anexo 1).

Quanto à análise, na presente pesquisa foi utilizada a abordagem quantitativa (SEVERINO, 2008, p. 118), por meio da qual, o objeto pesquisado foi classificado e analisado por meio de procedimentos estatísticos.

Os dados colhidos pelo questionário foram processados por meio eletrônico tornando possível a elaboração de tabelas que agrupando as respostas por sexo, idade, escolaridade, principais preocupações e/ou anseios e todos os demais itens constantes do questionário.

Inicialmente optamos por promover a análise dos dados colhidos na pesquisa estratificando-os por sexo, idade, escolaridade, principais preocupações e/ou anseios e demais itens constantes do questionário. Entretanto, percebemos que tal agrupamento por sexo, idade e escolaridade poderia não representar de forma eficaz o grupo social em estudo.

Não é do nosso conhecimento a existência de pesquisas que apontem, no município em que se desenvolve este estudo, dados referentes à porcentagem da população idosa, por sexo, idade e escolaridade.

Em sendo assim, correríamos o risco de utilizarmos, por exemplo, um número muito maior de idosos com grau de escolaridade mais elevado, o que, estatisticamente, não representaria o grupo pesquisado.

O mesmo poderia acontecer, também, com relação a adoção do sexo e da idade como elemento norteador da porcentagem de representação da população idosa.

Diante desta situação passamos a procurar entre os dados de caracterização dos sujeitos da pesquisa quais poderiam ser utilizados de forma eficaz.

Optamos por escolher a *renda total da família* como elemento estratificador dos pesquisados. Justificamos esta escolha pelo fato de que já existem classificações dos brasileiros quanto a sua renda. Outro elemento que consideramos na escolha do fator *renda* para estratificação dos pesquisados é o fato de que a renda é considerada, pelos institutos de pesquisa, sob várias vertentes, entre elas, a renda *per capita* e a renda familiar.

Adotamos neste estudo a *renda familiar*, ou seja, a renda obtida por uma família no caso, a do idoso, independente do número de pessoas que com ele residiam, para tanto criamos o Quadro 2, a seguir e fixamos os valores a cada uma das classes econômicas.

Para tanto, criamos uma tabela e fixamos os valores referentes a cada uma das classes econômicas, apresentada a seguir.

QUADRO 2 – DEMONSTRATIVO DAS CLASSES ECONÔMICAS E RESPECTIVOS VALORES

CLASSES ECONÔMICAS	Nº SALÁRIOS MÍNIMOS
A	Acima de 11 SM
В	Acima de 3,5 a 11 SM
C	Acima de 2,5 a 3,5 SM
D	Acima de 1,5 a 2,5 SM
E	Até 1,5 SM

Elaboração do autor. Salário mínimo jan/2010 = R\$ 510,00.

Restava, ainda, delimitarmos a porcentagem de pessoas que deveriam compor cada uma das classes. O município não dispõe de pesquisa e/ou informação que possibilite afirmar a porcentagem da população por renda familiar, portanto, buscamos estas informações fora do âmbito municipal mas que pudessem ser a ele aplicadas.

A Associação Brasileira de Empresas de Pesquisa – ABEP, disponibiliza em seu site tabela com a renda familiar por classes. Nesta tabela a população é dividida em oito classes, ou seja, A1, A2, B1, B2, C1, C2, D e E, sendo que, para cada uma destas classes, é atribuída uma renda média familiar.

Entretanto esta classificação não se mostrou eficaz quanto aos valores nela apresentados, uma vez que, no caso da Classe A1, somente 0,6% da população está nela inserida e, no caso de nossa pesquisa, esta porcentagem significaria entrevistar apenas 2 pessoas.

Fato semelhante aconteceria com a Classe E da qual apenas 1,84% da população faz parte e, no presente estudo representaria apenas 5 pessoas.

Para resolvermos procedemos a unificação das Classes, que resultou na criação de uma nova configuração de classes adotadas no presente estudo, da forma seguinte:

- Classe A1 (0,6%) + Classe A2 (4,4%) = Classe A com 5% da população
- Classe B1 (9,1%) + Classe B2 (18,00) = Classe B com 27% da população
- Classe C1 (24,5%) = Classe C com 24%
- Classe C2 (23,9%) = Classe D com 24%
- Classe D (17,9%) + Classe E (1,6%) = Classe E com 20%

O critério que adotamos "não pode, entretanto, como qualquer outro critério, satisfazer todos os usuários em todas as circunstâncias (ABEP, 2010)" razão pela qual deve ser utilizado com cautela em outras pesquisas.

Fixadas as classes, seus respectivos valores e a porcentagem dos pesquisados de cada uma, restava agora definirmos o número de entrevistas necessárias para a concretização do estudo.

O Governo do Estado de São Paulo, divulgou classificação dos municípios paulistas segundo o "Índice Futuridade" (2008) e, segundo este item, o município de Ituverava, conta com 4.993 idosos.

O Quadro 3, a seguir, apresenta as classes, valores, porcentagens e número de participantes da presente pesquisa à partir do tamanho da amostra fixado em 300 idosos.

QUADRO 3 – DEMONSTRATIVO DAS CLASSES, VALORES, PORCENTAGENS E NÚMERO DE PARTICIPANTES

	VALOR – JAN/2010		N°
CLASSES	(salário mínimo = R\$ 510,00)	PORCENTAGEM	PARTICIPANTES
A	Acima de 11 SM	5%	15
В	Acima de 3,5 a 11 SM	27%	81
C	Acima de 2,5 a 3,5 SM	24%	72
D	Acima de 1,5 a 2,5 SM	24%	72
Е	Até 1,5 SM	20%	60
	TOTAL	100%	300

Elaboração do autor.

A partir de então tornou-se possível apontar os elementos destacados pelos idosos por meio de gráficos que representam o que eles julgam relevante para sua qualidade de vida e bem estar no município.

A coleta de dados foi realizada no 1º quadrimestre de 2010, no município de Ituverava-SP, que está localizada na mesorregião de Ribeirão Preto-SP, Região Administrativa de Franca-SP (Anexo II).

O questionário foi aplicado pelo autor que, em alguns casos, contou com mais uma pessoa devidamente instruída de como fazê-lo para garantir a devolução dos mesmos e evitar interferências quando das respostas.

Quando da aplicação do questionário, era inicialmente explicado que o mesmo fazia parte de um trabalho acadêmico e que não sendo vinculado à Prefeitura. Quando eu aplicava o questionário, por ser funcionário público municipal, o esclarecimento sobre a pesquisa e sua finalidade exclusivamente acadêmica eram reforçados.

Considerando que a estratificação dos participantes se daria utilizando como delimitador o fator renda, foi necessária a diversificação da aplicação do questionário.

À medida que os questionários eram aplicados os mesmos eram separados quanto à renda (item 6 do questionário) e, também, excluídos aqueles cujo número de alternativas escolhidas excediam o número pré-estabelecido.

O sorteio foi realizado colocando-se os questionários separados por classe, em um único "monte" e, a cada três questionários retirávamos um, percorrendo a lista tantas vezes quantas bastasse até chegar ao número necessário para aquela faixa de renda.

Aqueles que aceitaram participar recebiam o questionário que era respondido sem qualquer forma de interferência, exceto quando, dadas as dificuldades individuais de interpretação e/ou leitura, foram necessárias. Finda a aplicação do questionário eram feitos os agradecimentos.

Constatamos que, em alguns casos, alguns pesquisados não responderam algumas questões. Interpretamos este posicionamento como sendo desinteresse e/ou desconhecimento pelo assunto e, para efeitos de análise consideramos a omissão como se o mesmo assinalasse a alternativa "Quero pular esse tema".

CAPÍTULO 5

ANÁLISE DOS DADOS

Transpassar a barreira da teorização e do discurso, enquanto superação da dicotomia entre o saber e a prática, é de grande valor, pois a prática é fonte de conhecimento e a teoria, instrumento para sua visualização (JOSÉ FILHO, Pe. Mário, 2006, p. 66).

Neste capítulo tratamos da análise dos dados colhidos na pesquisa de campo que serão apresentados em dois itens. Inicialmente será mostrada à caracterização dos participantes e a seguir os tópicos de análise.

Neste estudo foi utilizada a técnica amostral probabilística aleatória simples estratificada, com confiabilidade de 95% (z = 1,96), com margem de erro de 5,66% e amostra composta por 300 idosos.

5.1 CARACTERIZAÇÃO DOS PARTICIPANTES

Inicialmente traçamos o perfil do grupo pesquisado cujos dados são mostrados nas tabelas a seguir onde são apresentados os dados referentes ao:

- sexo;
- idade;
- estado civil;
- ocupação;
- escolaridade e
- renda.

TABELA 1 – SEXO

Elaboração do autor com dados dos participantes

A Tabela 4 apresenta uma população com idosos predominantemente do sexo feminino.

O maior número de participantes do sexo feminino pode ser explicado em razão da mulher viver mais do que o homem. Tal fato foi noticiado pela Folha de São Paulo em 2 de dezembo de 2006, no Caderno Cotidiano sob o título Mulher vive 7,6 anos a mais que homem (MULHER, 2006, p. C2).

Ao analisar dados sobre a população idosa em 1999, Elza Berquó (1999) usou a denominação "feminização do envelhecimento" destacando a existencia de maior concentração de idosas nas áreas urbanas em todas as regiões do país.

Ocorreu, ainda, durante a pesquisa, uma maior adesão das mulheres em responderem ao questionário. Os homens, além de em menor número, se mostraram receosos e pouco disponíveis para participarem da pesquisa.

TABELA 2 – IDADE

Elaboração do autor com dados dos participantes

Dos entrevistados 43% contavam com idade entre 60-65 anos enquanto que os de idade entre 66 a 75 representavam 48% do total de entrevistados e os 9% restantes tinaham idade a partir de 76 anos. Trata-se de uma população predominantemente com idade até 75 anos, que segundo a Organização Mundial de Saúde – OMS, são considerados idosos não chegando à velhice avançada.

Dos entrevistados, dois terços contavam com idade entre 60-70 anos. O predomíno desta faixa etária na presente pesquisa ocorreu em virtude destes idosos estarem mais ativos e, em sendo assim, mais acessíveis.

TABELA 3 - ESTADO CIVIL

71

Elaboração do autor com dados dos participantes

Dos entrevistados, 67% viviam em estado de casado e 24% eram viúvos e o restante distribuídos entre solteiros e separados.

Observamos que os participantes da pesquisa mantém, ainda, em sua maioria, o *status* de casado. Os idosos manifestaram grande interesse pela vida, por atividades sociais, entre outras, e, também, o contrário, ou seja, uma postura de distanciamento da solidão e isolamento.

Acreditamos ser esta uma das razões pelas quais a maioria dos idosos que participaram da pesquisa encontram-se em "estado de casado" quando não o são de direito.

TABELA7 – OCUPAÇÃO

Elaboração do autor com dados dos participantes

Quanto a *ocupação* dos entrevistados, observamos na Tabela 7 que 61,6% deles eram aposentados e pensionistas enquanto que as donas de casa, representavam 24%.

O restante dos participantes continuava trabalhando como profissional liberal, autônomo, empresário ou empregado assalariado.

Quando questionados sobre lazer e modo de vida (questão 17) os idosos apontaram alternativa que indicava ser importante ter tempo disponível para o lazer. Podemos considerar que esta busca por tempo para o lazer pode ser decorrente de estarem (os idosos) dedicando parte de seu tempo (que seria para o lazer) em atividades lucrativas, ainda que não declaradas na pesquisa, ou de apoio aos filhos cuidando dos netos.

TABELA 5 – ESCOLARIDADE

Elaboração do autor com dados dos participantes

Quanto à Escolaridade dos entrevistados, constatamos que um pouco mais da metade frequentou a escola até a 4ª série do 1º grau, e 7% frequentaram o nível superior, o mesmo índice dos que declararam nunca terem frequentado a escola.

Durante a aplicação do questionário observamos os idosos não apresentaram grandes dificuldades quanto à leitura e interpretação das questões. Em algumas vezes percebemos que quando ocorriam as dificuldades as mesmas eram contornadas através do artifício da "dificuldade de enxergar" ou "vista curta".

Entretanto em poucos casos os participantes recusaram-se a responder o questionário ou desistiram de levá-lo a cabo.

Elaboração do autor com dados dos participantes S.M. = Salário Mínimo

A Tabela 9 aponta que 51% dos participantes têm renda familiar acima de 1,5 salários mínimos até 11 salários mínimos, estando com renda abaixo de até 1,5 salários mínimos, 20% dos idosos.

5.2 TÓPICOS DE ANÁLISE

Nesta item os dados colhidos foram organizados em tópicos de análise seguindo a ordem do questionário, apresentados a seguir.

- Valores pessoais e sociais
- Acessibilidade para as pessoas
- Aparência/estética
- Consumo
- Cultura
- Educação
- Esporte
- Habitação
- Infância e adolescência

- Lazer e modo de vida
- Meio ambiente
- Mobilidade
- Relações humanas
- Saúde
- Segurança
- Tecnologia da informação
- Terceira idade
- Trabalho
- Transparência e participação política
- Dos temas que respondeu, assinale os $\underline{6}$ que você considera mais importantes

Cada tópico de análise foi objeto de uma questão do questionário e será demonstrado por meio de tabelas que obedecerão a mesma ordem e número das questões proposta na pesquisa.

A Tabela 8, a seguir, apresenta os V*alores Pessoais e Sociais* mais apontados pelos idosos que participaram da pesquisa.

Elaboração do autor com dados dos participantes

A Tabela 8 permite observar que a alternativa mais votada diz respeito a cultura de paz e recusa a violência, seguida pela que trata da solidariedade e respeito e convivência. Estas três alternativas possibilitam supor a ocorrência do ensinado por Joan Erikson (1988, p. 95), ou seja, "o predomínio da sabedoria sobre o desespero e o desgosto".

Observa-se, também, que a segunda e terceira alternativa mais apontada pelos idosos estão relacionadas com a solidariedade e respeito, na primeira, em relação ao outro e à vida e, no segundo, referente à cultura e ao modo de vida.

Analisando estas três alternativas mais apontadas, observamos a existência de estreita relação entre elas, pois, o respeito à vida, às pessoas, a sua cultura e modo de vida são elementos básicos para a vida em sociedade em paz e harmonia.

O reconhecimento dos idosos quanto a importância de temas como a solidariedade e respeito é de fundamental importância uma vez que a solidariedade para com o próximo, seja ele pertencente ou não ao elo familiar, desenvolve um sentimento de segurança na sociedade, por vezes vítima de catástrofes naturais que são socorridas por pessoas que dão vazão ao espírito de solidariedade.

E não é só. A solidariedade também se faz presente quando os idosos ajudam seus filhos na educação de sua prole, ou, até, financeiramente.

Da mesma forma o respeito deve e a convivência são importantes para a paz na sociedade. Não basta apenas respeitar as culturas e opções de vida mas é imprescindível a convivência. É da convivência entre os diferentes que a sociedade poderá, encontrar soluções para problemas que afetam a todos e, ainda, garantir a continuidade do progresso e bem estar comum.

Os idosos valorizaram a cultura de paz e demonstram saber que, o caminho para a mesma é o da solidariedade e do respeito e convivência entre as diferentes culturas e opções de vida.

Vejamos, a seguir, as alternativas mais apontadas pelos pesquisados quanto a Acessibilidade para as pessoas.

TABELA 9 – ACESSIBILIDADE PARA AS PESSOAS

Elaboração do autor com dados dos participantes

A Tabela 9 permite supor que existe entre os participantes da pesquisa uma grande preocupação quanto ao "ir e vir" e, ainda, que tal preocupação aparenta ter duas vertentes, a primeira, que se preocupa com as calçadas, pode ser em virtude da possibilidade e/ou necessidade de locomoção a pé ou na sua utilização para caminhadas. A preocupação

seguinte é com os prédios de uso público que muitas vezes, em virtude de serem construções antigas, dificultam o acesso.

Pelas respostas apontadas pelos idosos podemos inferir que os mesmos não assumem uma postura de isolamento frente a velhice, ao contrário, percebe-se que, a menção quanto a conservação das calçadas e a adequação dos espaços públicos é para eles essencial para que possam usufruir os espaços e caminharem até eles com segurança.

Portanto, cabe ao poder público proporcionar instalações adequadas que possibilitem aos idosos usufruírem dos espaços públicos sem limitações.

O terceiro tema tratado diz respeito a *Aparência/Estética* e o resultado da pesquisa será apresentado na Tabela 10, a seguir.

TABELA 10 – APARÊNCIA/ESTÉTICA

Elaboração do autor com dados dos participantes

Constatamos na Tabela 10, que a população pesquisada demonstra grande preocupação com a aparência de sua cidade e de seu bairro. Tal preferência apontada nos

remete a possível valorização do belo, a maior sensibilidade e a procura por se fazer cercar de ambiente agradável.

Quanto a aparência de sua cidade acreditamos que os idosos buscam identificarem-se com o local onde vivem de forma positiva. Acreditamos que a aparência da cidade esteja diretamente relacionada com o bem estar dos participantes da pesquisa.

De forma mais intensa, a aparência do bairro onde residem ocupa grande importância uma vez que referencia o idoso dentro do grupo social a que está inserido temporária ou permanentemente, ou seja, entre seus pares idosos e entre os demais membros da sociedade.

O município em que se desenvolveu esta pesquisa possui atrativos naturais pouco explorados, como a cachoeira salto belo, que deu origem ao nome da cidade. Ao apontarem a conservação de espaços públicos os idosos buscam resgatar a garantia de convivência, entre outros, em praças e teatros, que, mais do que convivência, proporcionará a integração idosos/sociedade.

O consumo consciente, um dos tópicos do questionário, foi apontado nas respostas, conforme demonstra a Tabela 11, a seguir.

TABELA 11 – CONSUMO

Elaboração do autor com dados dos participantes

Podemos observar que o conjunto das três alternativas mais votadas pelos pesquisados buscam consumir apenas o necessário e que estes bens tenham durabilidade material e cultural. O desejo pelo dinheiro para o consumo fica limitado a aquisição de alguns bens materiais.

Acreditamos que os idosos participantes da pesquisa demonstraram, também nesta questão, sabedoria Erikson (1988, p. 95).

O consumismo que caracteriza nossa sociedade foi muito bem delimitado pelos idosos. Para eles, o dinheiro deve ser utilizado para a aquisição de alguns bens materiais. Ao escolherem esta opção a maioria dos idosos abriu mão de poder sempre renovar móveis e eletrodomésticos, usar roupas e acessórios da moda e trocar sempre de carro por modelo novo.

Este posicionamento dos idosos nos permite inferir que eles esperam que o dinheiro lhes proporcione o necessário para viver, sem se preocuparem com as vaidades que, na maioria das vezes, impulsionam o consumismo.

A Tabela 12, a seguir mostra a alternativa mais votada pelos participantes com relação à *Cultura*.

TABELA 12 – CULTURA

Elaboração do autor com dados dos participantes

Nesta questão a proposta era conhecer o item mais importante para os idosos com relação ao tema *Cultura*.

Esta questão não foi respondida por 8 idosos, todos com escolaridade até a 3ª série do ensino fundamental I ou, como constava da pesquisa, da 3ª série do primário – 1º grau.

Acreditamos que, neste caso, a falta de conhecimento do tema *Cultura* justifica a ausência de resposta, fato este que se repetiu quando questionamos os idosos quanto a *Tecnologia da Informação*.

A manifestação artística-cultural pode ser interpretada, neste caso, como uma forma de demonstração de segurança e autonomia.

Questionados sobre a *Educação*, os participantes da pesquisa apontaram com mais freqüência as alternativas apresentadas na Tabela 15, a seguir.

TABELA 13 – EDUCAÇÃO

Elaboração do autor com dados dos participantes

A Tabela 13 acima permite constatar a pré-disposição para a paz e, desde já vislumbramos a preocupação com a família e seu bem estar. Conforme já mencionado no Capítulo 3, com o avançar da idade havendo a predominância do elemento sintônico, a sabedoria encontra campo fértil para produzir frutos. Observando esta Tabela nos parece que

a postura dos pesquisados está sendo norteada pela sabedoria que busca a paz e a solidariedade.

A análise desta questão nos reporta a questão 8 que trata dos *Valores pessoais e sociais* que, da mesma forma aponta para o respeito à diversidade e cultura de paz. Esta relação assume grande importância pois nos permite afirmar que os idosos que participaram desta pesquisa apontam, quando da questão 8, os valores e, agora, na questão 13, apontam o caminho através do qual será possível atingir estes princípios, ou seja, a *Educação*.

O segundo item mais apontado pelos idosos diz respeito a vagas e creches, préescolas e escolas para filhos e netos próximas à residência. Esta preocupação vem coroar os valores pessoais e sociais apontados na questão 8 do questionário, pois, a garantia de acesso à educação é, em princípio, a garantia de comprometimento da sociedade com os valores anteriormente apontados. Acreditamos que a proximidade de creches, pré-escolas e escolas à residência assume dois valores, o primeiro, a facilidade, a comodidade e, o segundo, a possibilidade de acompanhamento "de perto" das atividades desenvolvidas pelas instituições.

Na Tabela 14, a seguir, mostramos as duas alternativas mais votadas pelos idosos quando questionados sobre *Esporte*.

Elaboração do autor com dados dos participantes

A Tabela 14 mostra as alternativas mais assinaladas pelos idosos o que possibilita perceber que mais de 3/4 dos participantes se preocupa com a realização de atividades esportivas. Interessante observarmos, também, que existem, ainda, aqueles que se interessam em aprender e dedicar-se a um esporte.

Os dados apresentados nos permitem supor que estes idosos fazem parte do grupo que rompeu com o estereótipo tipo presente há décadas segundo o qual o idoso era visto de pijamas e chinelo sentado na calçada.

As opções dos idosos referentes a Habitação é objeto da Tabela 15, a seguir.

TABELA 15 – HABITAÇÃO

Elaboração do autor com dados dos participantes

Quando questionados quando à habitação, a alternativa predominante foi quanto a sua boa qualidade.

Observamos que a segunda alternativa mais votada foi a de "ser proprietário de sua moradia".

Acreditamos que existe grande coerência entre as alternativas visto que, para os pesquisados, o fato de ser proprietário de sua própria moradia não impede que eles almejem que o local onde morem seja de boa qualidade.

A moradia representa para os idosos um referencial fixo através do qual estabelecem laços de amizade e de segurança, assumindo, assim, grande importância para eles.

Neste sentido, o médico italiano Bertarelli (1953, p. 53-54) na obra Envelhecer sorrindo, diz que: "o desejo e a preocupação com a casa e a moradia" é próprio do ser social assim como o esforço para realizá-lo. "E é por isso que todas as iniciativas humanas que visam a proporcionar casa a quem trabalha revestem-se de um valor que ultrapassa o significado econômico da residência material".

Na Tabela 16 em seguida, apresentamos as opções mais votadas pelos idosos quanto à Infância e a Adolescência.

TABELA 16 – INFÂNCIA E ADOLESCÊNCIA

Elaboração do autor com dados dos participantes

Observamos na Tabela 16, acima, que os idosos ouvidos apresentavam grande preocupação com a educação e guarda das crianças e adolescentes.

Este cuidado pode ser interpretado como sendo no sentido de se priorizar a educação e a cultura através da escola, e, ainda, como medida de se evitar a ociosidade das crianças e adolescentes na rua, uma vez que atualmente grande parte dos pais e mães

trabalham fora do lar, uma vez que compete aos pais, prioritariamente, o cuidado com sua prole.

Ao apontarem o pleno funcionamento do sistema de garantias de direitos, que no caso do município em que se desenvolveu esta pesquisa tem sua atuação destacada pelo Conselho Tutelar os idosos demonstram confiança na forma de atuação e na necessidade de constante acompanhamento das crianças e dos adolescentes.

O Lazer e modo de vida é objeto da Tabela 17 apresentada em seguir.

250 222 194 1.75 200 154 144 150 VOTOS 100 % TOTAL 50 65% 74% 51% 48% 58% 0 Ter tempo Visitar Viajar Fazer Saircom disponível familiares atividades amigos para o lazer físicas

TABELA 17 – LAZER E MODO DE VIDA

Elaboração do autor com dados dos participantes

De modo geral, atualmente há uma queixa generalizada quanto a questão do uso do tempo, e na Tabela 17, acima, podemos perceber que, os idosos se queixaram da necessidade de tempo. Uma vez existindo o tempo disponível o mesmo será utilizado para visitar familiares, viajar, praticar atividades físicas e sair com os amigos, em síntese, aproveitar o que a vida oferece de bom.

Os idosos participantes da pesquisa demonstraram por meio deste tópico de análise grande interesse em participarem de atividades sociais, como é o caso da prática de atividades físicas e sair com amigos. As demais alternativas mais apontadas demonstram, também, que eles buscam a interação entre os familiares e a realização de viagens, comportamento avesso ao do isolamento.

Joan Erikson (1988, p. 92-93) destaca que o isolamento pode ser conseqüência de uma vida com poucas lembranças e riquezas, estas caracterizadas principalmente pelo amor e filhos, e, ao que demonstrou a pesquisa, não foi constatado.

TABELA 18 - MEIO AMBIENTE

Elaboração do autor com dados dos participantes

A Tabela 18 mostra a preocupação com o Meio Ambiente, assunto em pauta diariamente nos meios de comunicação no país e no mundo.

No município de Ituverava, este assunto ocupa os meios de comunicação local há alguns anos uma vez que toda a rede de esgotos domésticos é lançada no rio que corta a cidade. Dados da Secretaria de Obras registram que há pouco mais de três anos foram intensificados os esforços no sentido de ser instalada uma estação de tratamento de esgotos o que já está sendo feito e em fase final de construção.

Desta forma não é de se estranhar que a despoluição seja o tema mais apontado pelos idosos pesquisados, que têm sua vida limitada uma vez que, sem tratamento de esgotos, não podem ser instaladas no município indústrias de médio e grande porte, não podem ser construídas casas populares e, até mesmo o lazer da pesca fica prejudicado.

Entretanto, a consciência ecológica supera a preocupação com a despoluição e atinge sua prevenção realizada, também, por meio da coleta de lixo. A necessidade de

ampliação de áreas verdes e conservação dos parques e praças apontam para a existência de consciência ecológica entre os idosos.

A pesquisa mostra que este tema, por ser contemporâneo, ao se manifestar de forma tão concreta nos pesquisados nos permite inferir que os mesmos não estão alheios ao meio em que vivem.

TABELA 19 – MOBILIDADE

Elaboração do autor com dados dos participantes

Quanto a *Mobilidade*, a Tabela 19 mostra que os idosos manifestaram grande entendimento quanto à questão. Interessante observarmos que as campanhas educativas e o respeito ao pedestre foram escolhidos pelo mesmo número de idosos. Diante de toda esta adesão ao tema podemos considerar que os idosos sabem que, a educação continua sendo o melhor caminho na prevenção de acidentes.

Outro ponto de destaque é a boa qualidade das calçadas. Os pesquisados já se manifestaram anteriormente quanto a necessidade de boas calçadas quando questionados sobre a acessibilidade para as pessoas (Tabela 9), e, confirmando a escolha neste tema, demonstraram sintonia com os propósitos da pesquisa e lucidez quanto suas necessidades.

250 200 150 150 100 50 74% 48%

TABELA 20 – RELAÇÕES HUMANAS

Elaboração do autor com dados dos participantes

Com a família

Quando o tema é *Relações Humanas* os idosos, conforme aponta a Tabela 20 acima, mantêm-se estreitamente vinculados à suas famílias.

Respeito aos direitos humanos

Neste sentido concordamos que "o amor à família quase sempre se torna mais intenso quando o homem atinge a velhice. Filhos, netos, sobrinhos são formas vivas do nosso eu a prolongar-se no tempo. É humano pois que o amor por aqueles que vão sobreviver como uma parte de nós mesmos, se intensifique quando nos preparamos para deixá-los" (BERTARELLI, 1953, p. 200).

Observamos que além do vínculo familiar os idosos apontaram o respeito aos direitos humanos como o segundo mais escolhido. A Tabela 20, acima, nos faz pensar na existência de destaque quanto a importância da relação entre a convivência familiar, convivência em sociedade e a necessidade do respeito aos direitos humanos.

Os idosos participantes da pesquisa apontaram, quando questionados sobre os *Valores Pessoais e Sociais*, a solidariedade: espírito de grupo e respeito ao outro e à vida e o respeito e convivência entre diferentes culturas e opções de vida com dois dos quatro itens mais importantes.

Agora, quando questionados quanto ao tema *Relações Humanas* eles retornam ao tema respeito aos direitos humanos como o segundo mais apontado, demonstrando, assim, grande coerência entre as prioridades questionadas na presente pesquisa.

TABELA 21 – SAÚDE

Elaboração do autor com dados dos participantes

A Tabela acima mostra as duas alternativas mais assinaladas pelos idosos em relação a *Saúde*. As opções escolhidas são consideradas crônicas em todo o país, mas, tal observação nos leva a questionar sobre a prioridade do idoso quanto ao atendimento, assegurado por lei.

Neste sentido providências vêm sendo tomadas, partindo-se, da esfera federal que, com o advento da Lei 2.528/2006, destaca, entre outras, como diretrizes da Política Nacional de Saúde da Pessoa Idosa: a promoção do envelhecimento ativo e saudável e a atenção integral, integrada à saúde da pessoa idosa, conforme destacado no Capítulo 2.

A questão 22 do questionário trata do tema *Segurança* e deixou de ser analisada tendo em vista que mais de 75% dos pesquisados não responderam à questão.

TABELA 23 – TECNOLOGIA DA INFORMAÇÃO

Elaboração do autor com dados dos participantes

Quando o assunto é *Tecnologia da Informação* concluímos que os idosos buscam acesso ao uso da internet e a realização de serviços por meio da mesma. Pode estar ocorrendo ai a necessidade de amplo acesso para que a mesma venha a ser usufruída pelos idosos para "agendar consultas" e outras finalidades.

Devemos ressaltar que nesta questão ocorreu um grande número de idosos que optaram em *pular esse tema*. No total não responderam a esta questão 47 idosos, o que representa, aproximadamente, 15,6% dos participantes. O número de idosos que responderam esta questão aponta para um interesse em ter acesso à internet e desta ferramenta usufruir para seu conforto.

TABELA 24 – TERCEIRA IDADE

Elaboração do autor com dados dos participantes

A Tabela 24 representa as alternativas mais votadas pelos idosos, que assinalaram prioritariamente o atendimento especializado em saúde para a terceira idade e a realização de eventos.

Quanto ao atendimento especializado podemos entender como a necessidade de estarem melhor assistidos em doenças com incidência mais freqüente em idosos e, também, contarem com toda uma estrutura de atendimento que permita uma assistência médica, em toda sua amplitude e hospitalar.

A segunda alternativa mais votada foi a realização de atividades culturais, esportivas e recreativas. Estas atividades promovem, nos grupos sociais, grande interação entre seus participantes.

Podemos aferir neste tópico que os idosos mantiveram a coerência com a questão que abordou o tema *Lazer e modo de vida* (Tabela 17), uma vez que apontaram naquela questão as opções: viajar e sair com amigos como duas das cinco mais votadas.

Acreditamos que , manter-se ativos e aproveitando os momentos de alegria que a vida lhes proporciona.

TABELA 25 - TRABALHO

Elaboração do autor com dados dos participantes

O trabalho útil à sociedade e a oportunidade de formação foram apontados por mais de 50% dos pesquisados. Muitos idosos ao se aposentarem perdem o vínculo que os fazia sentir-se úteis à sociedade, conforme apresentado no Capítulo 3, o que nos parece estar expresso, também, neste caso. Quanto a oportunidade de formação, o idoso muitas vezes traz seus sonhos ainda não realizados ou pode estar impossibilitado de continuar exercendo sua profissão de origem por qualquer forma de limitação e as oportunidades de formação podem servir para dar nova ocupação aos mesmos.

Na sociedade atual (capitalista) o ser humano tem valor quando se integra ao sistema produtivo e contribui para a expansão do capital. Quando excluído do mercado de trabalho, os indivíduos passam a ser improdutivos, o que implica em marginalização. Essa visão tende a afastar o idoso do convívio social, trazendo-lhe isolamento e solidão e/ou desinteresse em acompanhar os acontecimentos, de buscar informações, atualizar-se e participar.

Acreditamos que estas são algumas das razões que levaram os participantes da pesquisa a destacarem o exercício de uma outra profissão e qualificação quando questionados sobre o trabalho.

TABELA 26 - TRANSPARÊNCIA E PARTICIPAÇÃO POLÍTICA

Elaboração do autor com dados dos participantes

A Tabela acima, que trata da Transparência e Participação Política, ao apresentar o interesse dos pesquisados por assuntos como gastos públicos e conhecer espaços de participação política, nos propõe uma reflexão sobre o atual papel do idoso na sociedade.

O mundo cada vez mais dinâmico, ao que nos parece, não foi rápido o bastante para retirar dos idosos o desejo de acompanhar a administração pública, o que andou rápido parece ter sido a forma como os dados são apresentados pela administração pública que não permitem aos idosos acompanharem o que acontece na vida pública.

A não compreensão, que não está restrita apenas ao subgrupo dos idosos, é o resultado da forma como os dados são divulgados. As publicações apresentam os dados de forma técnica, com demonstrativos que exigem conhecimento específico ou grau de instrução mais elevado para sua compreensão, o que pode gerar o desinteresse.

O segundo tópico mais votado diz respeito ao conhecimento dos espaços de participação política pelos meios de comunicação populares.

Os idosos participantes da pesquisa vivenciaram grandes mudanças ocorridas no mundo e no Brasil. Guerras e revoluções, planos econômicos, trocas de nomes de moedas e, também, mudança na forma de governo.

Com o advento da Constituição de 1988, que concretizou a democracia no Brasil, vários mecanismos de participação popular foram implantados. Com isso, a população passou a ter *vez e voz* quanto a administração pública.

Entretanto, para as gerações participantes deste estudo, os instrumentos de participação política ainda não foram devidamente apresentados. Observamos que a necessidade apontada na pesquisa de se conhecer os espaços de participação política é fruto da necessidade de estarem envolvidos na sociedade em que estão inseridos, postura que se contrapõe ao isolamento, conforme já apontado quando tratamos do tópico *Lazer e Modo de Vida* (Tabela 17).

É responsabilidade do poder público promover a "capacitação de idosos para que participem plena e eficazmente na vida econômica, política e social de suas sociedades, inclusive com trabalho remunerado ou voluntário", conforme ficou estabelecido na Introdução do Plano de Ação Internacional sobre o Envelhecimento (PLANO, 2003, p. 30-31)

TABELA 27 – OS SEIS TEMAS MAIS IMPORTANTES

Elaboração do autor com dados dos participantes

A última questão do questionário proposta aos idosos pedia que os mesmos relacionassem os 6 tópicos que consideravam mais importantes dentre os anteriormente pesquisados e analisados.

A Tabela acima mostra que, para os idosos pesquisados, a saúde ocupa o primeiro lugar. Podemos justificar tal opção pela necessidade que os idosos vislumbram, num futuro próximo ou não tão próximo assim, de necessitarem de tais serviços.

Depois da saúde, o tema mais importante é a educação, este fato foi expresso em várias outras questões quando os pesquisados assinalavam altenativas como: cultura de paz, criação de núcleos de leitura, campanhas de educação ambienteal, entre outras. Esta opção nos leva a considerar que para os mesmos a educação é considerada a base da sociedade.

Terceira idade, habitação, acessibilidade para pessoas e esportes foram, respectivamente, os outros tópicos mais escolhidos pelos idosos.

O tópico Terceira Idade por motivos óbvios não poderia deixar de elencar entre os considerados mais importantes. Já a habitação e a acessibiliade para pessoas foram incluidos, ao que parece, por estarem entre duas necessidades primarias do idoso, a habitação, onde o mesmo se sente seguro e abrigado, e, a acessibilidade para ter assegurado o direito de *ir e vir*. O esporte, por sua vez, é elemento congregador, fonte de vida e transformação de

vida, fonte de alegria e prazer, proporcionado por sua prática e pela convivência durante sua realização.

CONCLUSÃO

O objetivo desta pesquisa foi conhecer a população idosa do município de Ituverava, Estado de São Paulo, enfocando a postura que os idosos estão assumindo frente ao envelhecer e especificamente buscou identificar suas necessidades, desejos e aspirações descobrindo deles o importante para sua qualidade de vida e o que os faria viver melhor na cidade.

A escolha do tema de estudo e pesquisa se deu considerando a relevância que a questão do envelhecimento vem ganhando no mundo todo uma vez que a população idosa vem aumentando ano após ano.

O aumento da expectativa de vida está diretamente relacionada ao desenvolvimento das áreas médicas, saneamento básico, entre outras, que promoveram a

divulgação e adoção de comportamentos que buscam a implementação de estilos de vida mais saúdáveis, quer por meio de hábitos alimentares e comportamentos sociais.

Esta vida mais longa e com mais qualidade permite aqueles que envelhecem continuarem participando do desenvolvimento da sociedade através de seu trabalho e de suas contribuições nas mais diversificadas áreas.

A pesquisa possibilitou alcançar os objetivos propostos e chegar a constatações relevantes.

Num primeiro momento apresentamos o perfil dos idosos, quanto ao sexo, idade, estado civil, ocupação, escolaridade e renda familiar. A coleta dos dados e sua análise obedeceram a forma descrita no Capítulo 4 que trata da metodologia.

É o seguinte o perfil dos idosos participantes da pesquisa:

- sexo: cerca de 70% feminino
- idade: 43% 60 a 65 anos

48% - 66 a 75 anos

9% - 76 anos ou mais

- estado civil: a quase totalidade casada/união estável ou viúva
- ocupação: a grande maioria aposentada (62%) ou pensionista (12%)
- escolaridade: 50% cursou até a 4ª série do 1º grau (ensino

fundamental)

- renda familiar: 20% até 1,5 salário mínimo (S.M.)
51% acima de 1,5 até 11 S.M.
29% acima de 11 S.M.

Portanto, trata-se de uma população predominantemente feminina, com idade até 75 anos, a maioria vivia em estado de casado ou viúvo, sendo aposentados e pensionistas; a metade frequentou a escola até a 4ª série do 1º grau e a maioria (51%) tinha renda familiar acima de 1,5 salários mínimos até 11 salários mínimos.

A seguir apresentamos as conclusões de cada tópico da pesquisa.

Quanto aos *Valores pessoais e Sociais* destacaram-se a cultura de paz, recusa a violência, solidariedade, e respeito e cidadania. Estas alternativas possibilitam supor a ocorrência do ensinado por Joan Erikson (1988, p. 95), ou seja, "o predomínio da sabedoria sobre o desespero e o desgosto".

Observamos a existência de estreita relação entre as alternativas eleitas pois consideram o respeito à vida, às pessoas, a sua cultura e modo de vida são elementos básicos para a vida em sociedade em paz e harmonia.

O reconhecimento dos idosos quanto a importância de temas como a solidariedade e respeito é de fundamental importância uma vez que a solidariedade para com o próximo, seja ele pertencente ou não ao elo familiar, desenvolve um sentimento de segurança na sociedade, por vezes vítima de catástrofes naturais que são socorridas por pessoas que dão vazão ao espírito de solidariedade.

Quanto a Acessibilidade para as pessoas as alternativas mais votadas foram a boa qualidade das calçadas e espaços de usos públicos adequados.

Pelas alternativas mais apontadas podemos supor que existe entre os participantes da pesquisa uma grande preocupação quanto ao "ir e vir" e, ainda, que tal preocupação aparenta ter duas vertentes, a primeira, que se preocupa com as calçadas, pode ser em virtude da possibilidade e/ou necessidade de locomoção a pé ou na sua utilização para caminhadas. A preocupação seguinte é com os prédios de uso público que muitas vezes, em virtude de serem construções antigas, dificultam o acesso.

Quanto a a *Aparência/Estética* há grande preocupação com a aparência de sua cidade e de seu bairro. Tal preferência apontada nos remete a possível valorização do belo, a maior sensibilidade e a procura por se fazer cercar de ambiente agradável.

Quanto a aparência de sua cidade acreditamos que os idosos buscam identificarem-se com o local onde vivem de forma positiva. Acreditamos que a aparência da cidade esteja diretamente relacionada com o bem estar dos participantes da pesquisa.

De forma mais intensa, a aparência do bairro onde residem ocupa grande importância uma vez que referencia o idoso dentro do grupo social a que está inserido temporária ou permanentemente, ou seja, entre seus pares idosos e entre os demais membros da sociedade.

Quanto ao *Consumo* temos: buscam consumir apenas o necessário e querem que estes bens tenham durabilidade material e cultural. O desejo pelo dinheiro para o consumo fica limitado a aquisição de alguns bens materiais.

Acreditamos que os idosos participantes da pesquisa demonstraram, também nesta questão, sabedoria Erikson (1988, p. 95).

Este posicionamento dos idosos nos permite inferir que eles esperam que o dinheiro lhes proporcione o necessário para viver, sem se preocuparem com as vaidades que, na maioria das vezes, impulsionam o consumismo.

Quanto a *Cultura*, objeto da questão 12, o incentivo as manifestações artísticoculturais locais foi considerada a opção mais presente, e pode ser interpretada, neste caso, como uma forma de demonstração de segurança e autonomia

Questionados sobre a *Educação*, os participantes da pesquisa apontaram as alternativas: educação para o respeito à diversidade e promoção de uma cultura de paz e vagas em creches, pré-escolas, escolas para filhos e netos próximas à residência.

Cnstatou-se a pré-disposição para a paz e, desde já vislumbramos a preocupação com a família e seu bem estar. Conforme já mencionado no Capítulo 3, com o avançar da idade havendo a predominância do elemento sintônico, a sabedoria encontra campo fértil para produzir frutos.

A análise desta questão nos reporta a questão 8 que trata dos *Valores pessoais e sociais* que, da mesma forma aponta para o respeito à diversidade e cultura de paz. Esta relação assume grande importância pois nos permite afirmar que os idosos que participaram desta pesquisa apontam, quando da questão 8, os valores e, agora, na questão 13, apontam o caminho através do qual será possível atingir estes princípios, ou seja, a *Educação*.

O segundo item mais apontado pelos idosos diz respeito a vagas e creches, préescolas e escolas para filhos e netos próximas à residência. Esta preocupação vem coroar os valores pessoais e sociais apontados na questão 8 do questionário, pois, a garantia de acesso à educação é, em princípio, a garantia de comprometimento da sociedade com os valores anteriormente apontados. Acreditamos que a proximidade de creches, pré-escolas e escolas à residência assume dois valores, o primeiro, a facilidade, a comodidade e, o segundo, a possibilidade de acompanhamento "de perto" das atividades desenvolvidas pelas instituições.

Quanto ao *Esporte* os idosos almejam realizar atividades esportivas com freqüência e aprender e dedicar-se a algum esporte.

Os dados apresentados nos permitem supor que estes idosos fazem parte do grupo que rompeu com o estereótipo tipo presente há décadas segundo o qual o idoso era visto de pijamas e chinelo sentado na calçada.

Questionados sobre a *Habitação* apresentaram como grande anseio a necessidade de morarem em imóvel de boa qualidade e o desejo de serem proprietários de imóvel.

A moradia representa para os idosos um referencial fixo através do qual estabelecem laços de amizade e de segurança, assumindo, assim, grande importância para eles.

Quanto ao tema Infância e a Adolescência há grande preocupação com a educação e guarda das crianças e adolescentes.

Este cuidado pode ser interpretado como sendo no sentido de se priorizar a educação e a cultura através da escola, e, ainda, como medida de se evitar a ociosidade das crianças e adolescentes na rua, uma vez que atualmente grande parte dos pais e mães trabalham fora do lar, uma vez que compete aos pais, prioritariamente, o cuidado com sua prole.

Ao apontarem o pleno funcionamento do sistema de garantias de direitos, que em Ituverava tem sua atuação destacada pelo Conselho Tutelar os idosos demonstram confiança na forma de atuação e na necessidade de constante acompanhamento das crianças e dos adolescentes.

Lazer e modo de vida. Os idosos se queixaram da necessidade de tempo disponível para ser utilizado para visitar familiares, viajar, praticar atividades físicas e sair com os amigos, em síntese, aproveitar o que a vida oferece de bom.

Os idosos demonstraram interesse em participar de atividades sociais, como é o caso da prática de atividades físicas e sair com amigos. Demonstraram, também, que buscam a interação entre os familiares e a realização de viagens, comportamento avesso ao do isolamento.

Joan Erikson (1988, p. 92-93) destaca que o isolamento pode ser conseqüência de uma vida com poucas lembranças e riquezas, estas caracterizadas principalmente pelo amor e filhos, e, ao que demonstrou a pesquisa, não foi constatado.

Quanto ao *Meio Ambiente*, os idosos manifestaram consciência ecológica que pode ser justificada uma vez que no município de Ituverava, este assunto ocupa os meios de comunicação local há alguns anos uma vez que toda a rede de esgotos domésticos é lançada no rio que corta a cidade. Dados da Secretaria de Obras registram que há pouco mais de três anos foram intensificados os esforços no sentido de ser instalada uma estação de tratamento de esgotos o que já está sendo feito e em fase final de construção.

Desta forma não é de se estranhar que a despoluição seja o tema mais apontado pelos idosos pesquisados, que têm sua vida limitada uma vez que, sem tratamento de esgotos, não podem ser instaladas no município indústrias de médio e grande porte, não podem ser construídas casas populares e, até mesmo o lazer da pesca fica prejudicado.

A pesquisa mostra que este tema, por ser contemporâneo, ao se manifestar de forma tão concreta nos pesquisados nos permite inferir que os mesmos não estão alheios ao meio em que vivem.

Quanto a *Mobilidade*, os idosos manifestaram grande entendimento quanto à questão. Interessante observarmos que as campanhas educativas e o respeito ao pedestre foram escolhidos pelo mesmo número de idosos. Diante de toda esta adesão ao tema podemos considerar que os idosos sabem que, a educação continua sendo o melhor caminho na prevenção de acidentes.

Outro ponto de destaque é a boa qualidade das calçadas já destacado quando questionados sobre a acessibilidade para as pessoas (Questão 9), e, confirmando a escolha neste tema, demonstraram sintonia com os propósitos da pesquisa e lucidez quanto suas necessidades.

Quando o tema *Relações Humanas* os idosos, demonstraram que mantêm-se estreitamente vinculados às suas famílias.

Neste sentido concordamos que "o amor à família quase sempre se torna mais intenso quando o homem atinge a velhice. Filhos, netos, sobrinhos são formas vivas do nosso eu a prolongar-se no tempo. É humano pois que o amor por aqueles que vão sobreviver como uma parte de nós mesmos, se intensifique quando nos preparamos para deixá-los" (BERTARELLI, 1953, p. 200).

Observamos que além do vínculo familiar os idosos apontaram o respeito aos direitos humanos e os valores pessoais e sociais destacados anteriormente.

Os idosos participantes da pesquisa apontaram, quando questionados sobre os *Valores Pessoais e Sociais*, a solidariedade: espírito de grupo e respeito ao outro e à vida e o respeito e convivência entre diferentes culturas e opções de vida com dois dos quatro itens mais importantes.

Agora, quando questionados quanto ao tema *Relações Humanas* eles retornam ao tema respeito aos direitos humanos como o segundo mais apontado, demonstrando, assim, grande coerência entre as prioridades questionadas na presente pesquisa.

Quando o tema é *Saúde* eles pedem atendimento mais rápido e facilidade de agendamento de consultas e outros procedimentos.

Neste sentido providências vêm sendo tomadas, partindo-se, da esfera federal que, com o advento da Lei 2.528/2006, destaca, entre outras, como diretrizes da Política Nacional de Saúde da Pessoa Idosa: a promoção do envelhecimento ativo e saudável e a atenção integral, integrada à saúde da pessoa idosa, conforme destacado no Capítulo 2.

Tecnologia da Informação. Concluímos que os idosos buscam acesso ao uso da internet e a realização de serviços por meio da mesma. Pode estar ocorrendo ai a necessidade

de amplo acesso para que esta ferramenta venha a ser usufruída pelos idosos para "agendar consultas" e outras finalidades.

A *Terceira Idade* apontou que os idosos esperam atendimento especializado em saúde e, por outro lado, a realização de eventos culturais, esportivos e recreativos para eles.

Ao mesmo tempo querem atendimento especializado pela necessidade de estarem melhor assistidos em doenças com incidência mais freqüente em idosos, querem a realização de atividades culturais, esportivas e recreativas.

Podemos aferir neste tópico que os idosos mantiveram a coerência com a questão que abordou o tema *Lazer e modo de vida* (questão 17), uma vez que apontaram naquela questão as opções: viajar e sair com amigos como duas das cinco mais votadas.

Acreditamos que ao mesmo tempo que pretendem manter-se saudáveis, querem ser ativos aproveitando os momentos de alegria que a vida lhes proporciona.

A questão 25 que trata do tema *Trabalho* apontou que muitos idosos pretendem continuar trabalhando, tanto que procuram trabalho útil à sociedade e a oportunidade de formação Quanto a oportunidade de formação, o idoso muitas vezes traz seus sonhos ainda não realizados ou pode estar impossibilitado de continuar exercendo sua profissão de origem por qualquer forma de limitação e as oportunidades de formação podem servir para dar nova ocupação aos mesmos.

Na sociedade atual (capitalista) o ser humano tem valor quando se integra ao sistema produtivo e contribui para a expansão do capital. Quando excluído do mercado de trabalho, os indivíduos passam a ser improdutivos, o que implica em marginalização. Essa visão tende a afastar o idoso do convívio social, trazendo-lhe isolamento e solidão e/ou desinteresse em acompanhar os acontecimentos, de buscar informações, atualizar-se e participar.

Acreditamos que estas são algumas das razões que levaram os participantes da pesquisa a destacarem o exercício de uma outra profissão e qualificação quando questionados sobre o trabalho.

Quanto a *Transparência e Participação Política*, os idosos demonstraram interesse por assuntos como gastos públicos e conhecer espaços de participação política.

Os idosos participantes da pesquisa vivenciaram grandes mudanças ocorridas no mundo e no Brasil. Guerras e revoluções, planos econômicos, trocas de nomes de moedas e, também, mudança na forma de governo.

Com o advento da Constituição de 1988, que concretizou a democracia no Brasil, vários mecanismos de participação popular foram implantados. Com isso, a população passou a ter *vez e voz* quanto a administração pública.

É responsabilidade do poder público promover a "capacitação de idosos para que participem plena e eficazmente na vida econômica, política e social de suas sociedades, inclusive com trabalho remunerado ou voluntário", conforme ficou estabelecido na Introdução do Plano de Ação Internacional sobre o Envelhecimento (PLANO, 2003, p. 30-31)

Os idosos valorizaram a cultura de paz e demonstram saber que, o caminho para a mesma é o da solidariedade e do respeito e convivência entre as diferentes culturas e opções de vida.

Enfim, a pesquisa mostrou que o importante para a vida dos idosos é terem condições de estarem integrados na sociedade, integração esta que se dá, entre outras, pela cidadania, pela utilização sem barreiras dos espaços públicos, pela facilidade do *ir e vir*, pela convivência com os familiares e amigos, pela prática de esportes e participação em eventos culturais.

Esta situaçãos leva a pensar no exercício do direito de participação na gestão pública deve ser proporcionado pelo município por meio de garantia de participação dos idosos nos Conselhos, nas Audiências Públicas e, ainda, por meio da divulgação clara e de fácil entendimento dos gastos e receitas municipais.

Para este grupo da população não basta apenas a veiculação na imprensa do convite para participarem das Audiências Públicas, mister se faz, uma constante valorização de sua presença nestes atos para que sua experiência e presença sejam consideradas relevantees por eles.

Uma vez que a administração pública consiga romper com as barreiras sociais, entendendo-se estas como os preconceitos, a vergonha, a dificuldade de expressão ou manifestação, teremos neste subgrupo populacional atores políticos que em muito poderão contribuir com a tomada de decisão quanto as políticas públicas a serem implementadas.

Os idosos apontaram, também, a utilização sem barreira dos espaços públicos, o que demonstra uma vontade de usufruirem dos referidos espaços de forma independente, ou seja, sem necessitarem que outras pessoas o acompanhem para auxiliá-los na superação dos obstáculos físicos (escadas).

Concluimos que os idosos entrevistados apontam uma grande necessidade de se integrarem de forma ativa na sociedade contrariando as expectativas, não muito antigas, de que eles, frente a velhice, não mais se interessavam em *viver a vida*.

São idosos que parecem querer assumir, frente o envelhecer, uma postura sábia, demonstrada pela valorização da paz, da solidariedade, da família, do respeito aos direitos humanos, da diversidade, do consumo consciente, da promoção de campanhas educativas.

A postura participativa dos idosos também pode ser observada quando externam a importância de exercer trabalho útil à sociedade e no acompanhamento da gestão pública.

Demonstraram consciência social quanto ao consumo consciente, restrito ao necessário, ao meio ambiente, apontando a necessidade de despoluição e preservação, a solidariedade e a conservação dos espaços públicos.

A realização de atividades físicas e o atendimento especializado na área de saúde demonstram que os idosos participantes da pesquisa se preocupam consigo mesmo.

Podemos inferir, ainda, que os idosos procuram manterem-se ativos e interados da realidade que os cerca, buscam integração com a sociedade e com seus pares demonstrando interesse por temas como meio ambiente e política, pela cultura de paz e recusa a violência, respeito e convivência em diferentes culturas e opções de vida, simplicidade, naturalidade e espontaneidade, pela aparência e pela conservação dos espaços públicos, pelo consumo moderado, pela preocupação com a criança e adolescente, com o meio ambiente, com a adminstração publica, entre outros.

Concluimos que para que suas vidas sejam melhores os idosos que participaram da pesquisa almejam: a paz, poder se locomover com segurança, residindo em uma casa própria com boa qualidade, em uma cidade bonita, com seus rios, lagos e represas despoluídos, que incentive as manifestações artístico-culturais locais, que eduque para o respeito à diversidade, que promova campanhas educativas para prevenção de acidentes e violência no trânsito, onde crianças e jovens tenham um atendimento pós-escolar, tendo dinheiro suficiente para comprar alguns bens mateirias, apenas o necessário, e que sejam duráveis, tendo tempo disponível para o lazer, para realizar atividades esportivas com frequência, se relacionar com familiares, com amplo acesso ao uso da internet, onde o atendimento à saúde seja rápido e especializado para a terceira idade, podendo exercer trabalho útil à sociedade, podendo entender e acompanhar as despeas e investimentos da gestão pública.

A queixa quanto a falta de tempo que aos idosos parece ser contraditória, visto que os mesmos já estavam, na maioria, desobrigados de seus compromissos diários, ainda é relevante, e pode ser entendida como tendo seu tempo empregado nos cuidados dos seus

descendentes. Resolvido o problema da escasses de tempo, os idosos demonstraram grande interesse em dedicarem-se ao convívio social-familiar, à prática de esportes e, até mesmo ao trabalho.

Antes de finalizaramos gostaríamos de apontar que este grupo que se mostra apto para participar das mais divesas atividades do municpipio podem contribuir para o desenvolvimento da cidade e que, de alguma forma poderá irradiar desenvolvimento para a região.

Por fim, acreditanmos que esta pesquisa se constituiu em uma etapa que trouxe conhecimento mais aprofundado sobre a população idosa quanto a sua maneira de pensar e viver neste período.

Esperamos que ela possa abrir espaço para discussões e novos questionamentos sobre esta problemática e que sejam realizadas outras pesquisas trazendo respostas a questões que não foram abordadas ou com outros grupos de idosos. Acreditamos, por outro lado, que esta pesquisa possa ser utilizada como subsídio ao poder público e todos quantos tenham interesse sobre a questão, a partir do conhecimento das necessidades e anseios da poulação idosa, podendo contribuir para concretizarmos o compromisso assumido na II Assembléia Mundial sobre o Envelhecimento, descrito nos artigos 8º e 9º da Declaração Política, sendo, o de "levar a cabo a tarefa de incorporar eficazmente o envelhecimento nas estratégias, políticas e ações sócio-econômicas, cientes de que as políticas concretas variam em função das condições de cada país. Reconhecemos que a perspectiva de gênero deve incorporar-se em todas as políticas e programas com vistas às necessidades e experiências tanto de mulheres como de homens idosos e o de proteger os idosos e lhes dar assistência em situações de conflito e ocupação estrangeira (PLANO. 2003, p. 21).

REFERÊNCIAS

ABEP - Associação Brasileira de Empresas de Pesquisa. Disponível em <u>Critério de Classificação Econômica Brasil.</u> Disponível em http://www.abep.org/novo/CMS/Utils/FileGenerate.ashx?id=46. Acessado em 10/02/2010

ALVES, António Manuel Conde de Almeida. <u>A importância da comunicação no cuidar do idoso.</u> (Dissertação de Mestrado em Ciências de Enfermagem). Instituto de Ciências Biomédicas de Abel Salazar Universidade do Porto. Porto. Portugal. 2003.

BALBINOTTI, Helena Beatriz Finimundi, Bisavós mais que avós duas vezes. <u>Revista Viver Psicologia</u>. São Paulo. nº 138. p. 30-31, Jul/2004.

BASTOS, Celso Ribeiro; MARTINS, Ives Gandra. <u>Comentários à Constituição do Brasil</u>. Vol. 1. São Paulo: Saraiva, 1988.

BEE, Helen. O ciclo vital. Porto Alegre. Porto Alegre: Artes Médicas, 1997.

BERQUÓ, Elza. Considerações sobre o envelhecimento da população no Brasil. In NERI, Anita L; DEBERT, Guita G. (Orgs). <u>Velhice e sociedade.</u> Campinas: Papirus, 1999. p. 11-40.

BERTARELLI, E. Envelhecer sorrindo. Rio de Janeiro: José Olympio, 1953.

BRAGA FILHO, Hélio. <u>Contribuição ao Estudo do Desenvolvimento</u>: os municípios paulistas de Franca e de Araraquara em questão. Caderno de Estudo do Desenvolvimento. Uni-FACEF. Franca, 2009.

BRASIL, Presidência da República. Subsecretaria de Direitos Humanos. <u>Plano de ação para o enfrentamento da violência contra a pessoa idosa.</u> Brasília: Subsecretaria de Direitos Humanos. 2005.

BRESSER-PEREIRA, Luiz Carlos. Disponível em: http://www.bresserpereira.org.br/papers/2006/06.7-ConceitoHistoricoDesenvolvimento.pdf, acessado em 14/11/2009.

CAMARANO, Ana Amélia. Texto para discussão nº 681 – Como vai o idoso brasileiro? Rio de Janeiro: IPEA, 1999.

_____. Texto para discussão nº 830 – <u>O idoso brasileiro no mercado de trabalho</u>. Rio de Janeiro: IPEA, 2001.

_____. Texto para discussão nº 858 — Envelhecimento da população brasileira: uma contribuição demográfica. Rio de Janeiro: IPEA, 2002.

COLETÂNEA de Leis e Estatutos Brasileiros. <u>Estatuto do Idoso</u>. São Paulo: Imprensa Oficial do Estado de São Paulo. 2003.

CÔRTE, Beltrina. <u>Brasil:</u> o que dizem os números sobre a pessoa idosa? Disponível em: http://www.abep.nepo.unicamp.br/encontro2006/docspdf/ABEP2006_190.pdf. Acessado em 26/05/2009.

DAVID, Hume, 1740. citado	em Robert D. Put	nam: " <u>Comunidac</u>	<u>le e Democra</u> cia"	, 2002.
DESENVOLVIMENTO http://www.desenvolvimentos	SOCIAL,	Secretaria.	Disponível	em:
Acessado em 22/11/2008.	ociai.sp.gov.bi/1	pp_0cads/imprim	imodela.aspx.iu=	, , ,
Disponível				em:
http://www.desenvolvimentosem 22/07/2009.	ocial.sp.gov.br/po	ortal.php/futuridad	le_apresentacao.	Acessado
DI PIETRO, Maria Sylvia Zan	nella. <u>Direito Adr</u>	<u>ministrativo</u> . São F	Paulo: Atlas, 2002.	
Envelhecimento Ativo: Uma	Política de Saúde	e/World Health O	rganization; traduç	ção Suzana
Gontijo. Brasília: Organização) Pan-Americana	da Saúde, 2005.		
ERIKSON, Erik. Joan M. Eril	kson. <u>O ciclo da v</u>	rida completo. Por	to Alegre: Artes M	lédicas Sul
Ltda. 1998. Versão Ampliada.				
FIB, Felicidade	Interna	Bruta.	Disponível	em:
http://www.felicidadeinternab	ruta.org.br/sobre.	html. Acessado ei	n 06/11/2009.	
FREY, Klaus. <u>Planejamento</u> http://www.ipea.gov.br/pub/p				onível em:
FURTADO, Celso. <u>Teoria do</u> e Terra. 2000.	Desenvolviment	o. Enfoque históri	.co-estrutural. São	Paulo: Paz
<u>Introdução ao D</u>	Desenvolvimento -	– Enfoque histório	co-estrutural. São I	Paulo: Paz
e Terra. 2000.				
GEBARA, Ivone. Religião,	Cultura e Enve	lhecimento: pont	o de vista latino	americano.
Concilium, Petrópolis, t. 235, n. 3, p. 109, 1991.				

Gil, Antonio Carlos. Como Elaborar Projetos de Pesquisa, 4ª Edição, São Paulo: Atlas, 2002.

GODOY, Maurício Pinto de. <u>O novo envelhecimento.</u> Revista Psicologia Brasil. São Paulo. nº 26, p. 33-34, Nov/2005.

GOIS, Antônio. <u>Famílias brasileiras ficam mais velhas</u>. Folha de São Paulo, São Paulo, 2 dez. 2006. Caderno Cotidiano 2, p. C1.

GRAJEW, Oded. <u>Indicadores de bem-estar nos municípios</u>. Folha de São Paulo, São Paulo, 15 mai. 2009. Caderno Opinião, p. A3.

HABIB, Christine. <u>O envelhecimento:</u> limites e possibilidades. Franca, 2001. 122 f. (Dissertação de Mestrado em Serviço Social). Faculdade de História, Direito e Serviço Social. Universidade Estadual Paulista Julio de Mesquita Filho, Franca, 2001.

IDOSO, Observatório Nacional. Disponível em http://www.observatorionacionaldoidoso.fiocruz.br/observatorio/index.php. Acessado em 26/11/2009.

Instituto Internacional para o Desenvolvimento da Cidadania - IIDAC. Atores Políticos e Sociais. In: Livro I, Uma análise das políticas públicas para adolescência no Brasil num contexto participativo – Programa Políticas Públicas, "Adolescência e Cidadania". Curitiba 2003. 1 CD-ROM. Disponível em: http://www.iidac.org.br/docs/IIDAC%20Art%20Atores%20Pol%C3%ADticos%20e%20Soci ais_1.pdf, acessado em 16/11/2009.

JOSÉ FILHO, Pe. Mário. <u>Pesquisa:</u> contornos no processo educativo. In: JOSÉ FILHO, Pe. Mário; DALBERIO, Osvaldo (Orgs.). Desafios da pesquisa. Franca: UNESP-FHDSS, 2006. cap. 3, p. 66.

JUNGES, José Roque. <u>Estudo interdisciplinar envelhecimento</u>. Porto Alegre: v. 6, p. 130, 2004.

LOPES, Antônio Simões. <u>Globalização e desenvolvimento regional.</u> Gestão e desenvolvimento. v. 11, p. 9-2. Disponível em: http://www4.crb.ucp.pt/biblioteca/GestaoDesenv/GD11/gestaodesenvolvimento11_9.pdf, acessado em 15/12/2009.

MEDEIROS, Elisa Girard. <u>Análise da qualidade de vida no trabalho:</u> um estudo de caso na área da construção civil. 2002, 138 f. (Dissertação de Mestrado em Administração). Universidade Federal do Rio Grande do Sul. Rio Grande do Sul, 2002.

MIGUEL, Armando Júnior. <u>Dia-a-dia do idoso:</u> guia para o acompanhante. Capinas: Máster Graf. 2005.

MINISTÉRIO Desenvolvimento Social, Disponível em: http://www.mds.gov.br/portalfederativo/asocial/pag/programas/beneficio-de-prestacao-continuada-da-assistencia-social-bpc. Acesso em 10/02/2009.

MINISTÉRIO da Justiça. Disponível em http://www.mj.gov.br/sedh/ct/cndi/SEDH_Planos_2005.pdf. Acessado em 10/11/2009.

MINISTÉRIO da Saúde. Disponível em http://portal.saude.gov.br/portal/arquivos/pdf/2528%20aprova%20a%20politica%20nacional %20de%20saude%20da%20pessoa%20idosa.pdf. acessado em 10/11/2009.

MORAIS. Charlise; Capitelli, Marici. <u>Eles sustentam a casa.</u> Jornal da Tarde. Disponível em: http://www.jt.com.br/editorias/2007/09/24/eco-1.94.2.20070924.6.1.xml. Acessado em 04/02/2009.

MOTA, E. <u>Envelhecimento Social</u>. A terceira idade. São Paulo, v. 2, n. 2, p 16-35, 1989. SESC.

Movimento Nossa São Paulo. Indicadores de bem-estar no município. Disponível em: http://www.nossasaopaulo.org.br/portal/missao. Acesso em 18/09/2009

<u>MULHER, vive 7,6 anos a mais que o homem</u>. Folha de São Paulo, 2 dez 2006. Caderno Cotidiano 2, p. C2.

MYRDAL, Gunnar. <u>Teoria econômica e regiões subdesenvolvidas</u>. 2ª ed. Rio de Janeiro: Saga. 1968.

NAPOLITANO, Sira; PORRECA, Wladimir. <u>Os caminhos de uma teoria do conhecimento:</u> a psicologia e a psicanálise como contribuições à pesquisa. In: José Filho, Mário; Dalberio, Osvaldo (Orgs.). Desafios da pesquisa. Franca: UNESP-FHDSS, 2006. cap. 1, p. 13.

NORONHA, Andrius Estevam. Revista Brasileira de Gestão e Desenvolvimento Regional. Vol 2, n. 2. Disponível em: http://www.rbgdr.net/022006/artigo5.pdf. Acessado em 14/10/2008.

OLIVEIRA, Gilson Batista de. Uma discussão sobre o conceito de desenvolvimento. <u>Revista da FAE</u>, Curitiba, v. 5, n. 2, p. 41-48, mai/ago 2002.

e Lima, José Edmilson de Souza. Elementos Endógenos do desenvolvimento regional: considerações sobre o papel da sociedade local no processo de desenvolvimento sustentável. Revista da FAE, Curitiba, v. 6, n. 2, p. 31, mai/dez 2003.

PREFEITURA do Município de Ituverava. <u>Demografia</u>. Disponível em http://www.ituverava.sp.gov.br/arquivos/capa.asp?IDPagina=141&IDRaiz=123. Acessado em 21/12/2009.

PREVI, Caixa de Previdência dos Funcionários do Banco do Brasil S.A. Disponível em: http://www.previ.com.br/portal/page?_pageid=56,485496&_dad=portal&_schema=PORTAL. Acessado em 01/06/2009.

QUIÑONERO, Ana Lucília R. Sexo e amor. <u>Revista Viver Psicologia</u>. São Paulo. nº 123, p. 38, Abr/2003.

RODRIGUES, Iesa. <u>Ronaldo Fraga pegou pesado e fez bonito.</u> Disponível em: http://moda.terra.com.br/spfw/inverno/2009/interna/0,,OI3458628-EI12524,00-Ronaldo+Fraga+pegou+pesado+e+fez+bonito.html. Acessado em 19/01/2009.

RODRIGUES, Karine. <u>Número de idosos responsáveis por famílias cresce 61% no País.</u> Folha de São Paulo, São Paulo, 2 dez. 2006. Caderno Cotidiano 2, p. C2.

PAPALIA, Diane E., OLDS, Sally W.; FELDMAN, Ruth D. <u>Desenvolvimento humano</u>. 8^a ed. Porto Alegre: Artmed, 2006.

PIMENTA, Fausto Aloísio Pedrosa ET AL. Disponível em http://www.scielo.br/pdf/ramb/v54n1/21.pdf. Acessado em 10/11/2009.

PINHO, Rodrigo Cesar Rebello. <u>Teoria Geral da Constituição e Direitos Fundamentais</u>. São Paulo: Saraiva, 2002.

SALGADO, M. A.. <u>A questão social da velhice.</u> RJ: CBC/SS, 1992.

_______. <u>Velhice uma nova questão social.</u> São Paulo, 1982. SESC.

. <u>O idoso brasileiro no pr'xoimo século.</u> A terceira idade. V. 10, n. 17. p. 5-16, 1999, SESC.

SANTOS, Silvana Sidney Costa. <u>Gerontologia e os pressupostos de Edgar Morin</u>. Textos sobre envelhecimento. Rio de Janeiro: UERJ. UnATI. v 6, n. 2, p. 78, 2003.

SCHIRRMACHER, Frank. <u>A revolução dos idosos:</u> o que muda no mundo com o aumento da população mais velha. Trad. Maria do Carmo Ventura Wollny. Rio de Janeiro: Elsevier, 2005.

SCHWARTZ, Peter. <u>A arte da visão de longo prazo:</u> planejando o futuro em um mundo de incertezas. Rio de Janeiro: Best Seller. 2006.

SECRETARIA Especial dos Direitos Humanos. <u>Plano de ação internacional para o envelhecimento</u>. Disponível em

http://www.presidencia.gov.br/estrutura_presidencia/sedh/conselho/idoso/, Acessado em 10/11/2009.

SEIDL, Eliane Maria Fleury; ZANNON, Célia Maria Lana da Costa. Qualidade de vida e saúde: aspectos conceituais e metodológicos. Disponível em: http://www.scielo.br/pdf/csp/v20n2/27.pdf. Acessado em 14/05/2009.

SEVERINO, Antonio Joaquim; Metodologia do trabalho científico. São Paulo: Cortez, 2008.

SILVA, Edna Lúcia da; MENEZES, Estera Muszkat. <u>Metodologia da pesquisa e elaboração</u> <u>de dissertação.</u> Florianópolis: UFSC, 2005.

SILVA, José Afonso da . <u>Curso de Direito Constitucional Positivo</u>. São Paulo: Malheiros, 2005.

SILVA, Sidney Dutra da. <u>A implantação de um centro de convivência para pessoas idosas</u>: um manual para profissionais e comunidades. Rio de Janeiro: CRDE UnATI UERJ, 2003.

SIMÕES, R. <u>Corporeidae e terceira idade:</u> a marginalização do corpo. 3ª Ed. Piracicaba. UNIMEP, 1998.

SOUZA, Celina: Políticas Públicas: uma revisão da literatura. Sociologias. Ano 8. nº 16.

UFRGS, Universidade Feredral do Rio Grande do Sul. Disponível em http://www.ufrgs.br/Psiq/whoqol1.html, acessado em 17/09/2009.

______. Disponível em: http://www.ufrgs.br/psiq/whoqol3.html. Acessado em 17/09/2009.

UNICRIO, Centro de Informação das Nações Unidas. disponível em http://www.unicrio.org.br/Textos/onu_20b.htm, acessado em 14/11/2009.

VASONE, Carolina. Ronaldo Fraga dá voz e corpo aos excluídos da moda: a terceira idade. Disponível em: http://spfw.inverno09.blog.uol.com.br/arch2009-01-18_2009-01-24.html#2009_01-19_16_38_17-8994809-0. Acessado em 12/08/2009.

WEBER, Max. <u>Conceitos básicos de sociologia</u>. São Paulo: Centauro, 2005. Rio de Janeiro. Relume. Unat – UERJ, 1997.

ANEXO I

COMITÊ DE ÉTICA DO CENTRO UNIVERSITÁRIO DE FRANCA (UNI-FACEF)

Orientadora: Profa. Dra. Maria Zita Figueiredo Gera

Aluno: Valdecir dos Santos da Silva Rego

Parecer sobre o Projeto A questão do envelhecimento da população e as políticas públicas: um subsídio ao planejamento urbano

O estudo tem o objetivo de identificar a população de idosos da cidade de Ituverava-SP e, posteriormente, investigar características de vida e opiniões a respeito de vários aspectos de suas vidas e dos equipamentos urbanos.

A metodologia adotada foi bem esclarecida, bem como os cuidados éticos necessários em pesquisas com seres humanos (Resolução 196/96), sendo que as questões a serem investigadas não implicam em nenhuma exposição a situações de dúvida quanto à integridade e dignidade dos respondentes.

É necessário incluir no TCLE os dados de contato com o pesquisador.

O relatório final deve ser apresentado a este Comitê ao término do estudo, com especificações dos resultados e de toda alteração que possa vir a ser necessária, com suas justificativas correspondentes.

Assim, o parecer deste Comitê, votado na reunião de 12 de abril de 2010, é de considerar o presente projeto **aprovado**.

Franca, 15 de abril de 2010.

Profa. Maria Cherubina de Lima Alves

Coordenadora do Comitê de Ética e Pesquisa do Uni-FACEF

ANEXO II

O MUNICÍPIO DE ITUVERAVA: espaço político e administrativo que possibilitou o estudo de campo

1 BREVE HISTÓRIA DO MUNICÍPIO DE ITUVERAVA

Em 1810, Fabiano Alves Freitas iniciou a derrubada das matas próximas ao Rio do Carmo, para formação de pastagens e cultivo da terra e, cinco anos depois, construiu uma capela em louvor a Nossa Senhora do Carmo.

As festividades religiosas promovidas nessa capela, atrairam sertanistas que, junto a ela foram se estabelecendo. O povoado foi elevado, em 1847, à categoria de Distrito (freguesia) com o nome de Nossa Senhora do Carmo da Franca do Imperador, no Município de Franca.

Essa denominação perdurou até 1885, quando o Distrito passou à Município com o nome de Carmo de Franca.

A população local, no entanto desejava a mudança do nome para Carmo da Cascata, Contudo o Presidente do Estado de São Paulo deu ao Município, em 1899, o nome de Ituverava, topônimo de origem tupi-guarani que significa " cachoeira reluzente", registrando, assim, a cascata do Rio do Carmo dentro do perímetro da cidade.

1.1 GENTÍLICO: Ituveravense

1.2. FORMAÇÃO ADMINISTRATIVA

Distrito criado com a denominação de Carmo de Franca, por Lei no 09, de 18 de fevereiro de 1847, no Município de Franca.

Elevado a categoria de vila com a denominação de Carmo de Franca, por Lei Provincial no 24, de 10 de março de 1885, desmembrado de Franca. Constituído do Distrito Sede. Sua instalação verificou-se no dia 07 de setembro de 1885.

Cidade por lei Municipal de 11 de junho de 1895.

Tomou a denominação de Ituverava por Lei Estadual nº 664, de 6 de setembro de 1899.

Em divisão administrativa referente ao ano de 1911, o Município de Ituverava se compunha do Distrito Sede.

Nos quadros de apuração do Recenseamento Geral de I-IX-1920, o Município de Ituverava figura com 2 Distritos: Ituverava e Guará.

Lei Estadual no 2088, de dezembro , desmembra do Município Ituverava o Distrito de Guará.

Em divisão administrativa referente ao ano de 1933, o Município de Ituverava figura com 2 Distritos: Ituverava e Miguelópolis.

Em divisões territoriais datadas de 31-XII-1936 e 31-XII-1937, bem como no quadro anexo ao Decretolei Estadual nº 9073, de 31 de março de 1938, o Município de Ituverava compreende o único termo judiciário da comarca de Ituverava e se divide em 2 Distritos: Ituverava e Miguelópolis.

No quadro fixado, pelo Decreto Estadual nº 9775, de 30 de novembro de 1938, para 1939-1943, o Município de Ituverava é composto dos Distritos de Ituverava e Miguelópolis, e é termo da comarca de Ituverava, formada de 1 único termo Ituverava, termo este formado por 2 Municípios: Ituverava e Guará.

Decreto-Lei Estadual no 14334, de 30 de dezembro de 1944, desmembra do Município de Ituverava o Distrito de Miguelópolis.

Em virtude do Decreto-lei Estadual nº 14334, de 30 de novembro de 1944, que fixou o quadro territorial para vigorar em 1945-1948, o Município de Ituverava ficou composto de 1 só Distrito, Ituverava e constitui o único termo judiciário da comarca de Ituverava, a qual é formada pelos Municípios de Ituverava, Guará e Miguelópolis.

Figura no quadro territorial fixado para 1949-1953, pela Lei nº 233, de 24- XII-1948, formado dos Distritos de Ituverava e São Benedito da Cachoeirinha, comarca de Ituverava, e no fixado pela Lei nº 2456, de 30-XII-1953, para vigorar em 1954-1958, com os Distritos de Ituverava, Capivarí da Mata e São Benedito da Cachoeirinha.

Assim permanecendo em divisão territorial datada de 01-VII-1960.

Em divisão territorial datada de 01-VI-1995, o município é constituído de 3 Distritos: Ituverava, Capivari da Mata e São Benedito da Cachoerinha.

Assim permanecendo em divisão territorial datada de 15-VII-1999.

118

1.3 ALTERAÇÕES TOPONÍMICAS MUNICIPAIS

Carmo de Franca para Ituverava, teve sua denominação alterada por força da

Lei Estadual no 664, de 06 de setembro de 1899." (Fonte: IBGE)

2. O MUNICÍPIO HOJE

O município conta hoje com rede hospitalar composta por dois hospitais, um

público e outro particular.

A cidade é servida por posto de saúde da família em todos os bairros

O serviço de abastecimento de água é oferecido por autarquia municipal

estando atualmente em implantação o serviço de tratamento de esgotos.

A rede bancária é composta por sete instituições bancárias.

A Comarca de Ituverava conta com duas varas cíveis e criminais além da

justiça do trabalho.

Existem no município quatro redes de ensino particulares de nível básico. O

nível superior conta com Faculdade de Agronomia, Veterinária, Tecnologia da Informação,

de Filosofia Ciência e Letras.

A cidade conta com os Conselhos de: Segurança Alimentar, Idoso, Meio

Ambiente, Deficiente Físico, Tutelar, Habitação, Trânsito, FUNDEB, entre outros.

Demografia

Dados do Censo - 2000 (Fonte: IBGE)

População Total: 36.268

Urbana: 34.221

Rural: 2.047

Homens: 17.945

Mulheres: 18.323

Densidade demográfica (hab./km²): 51,97

Estimativa Populacional em 2006: 38.681 hab.

Mortalidade infantil até 1 ano (por mil): 18,86

Expectativa de vida (anos): 69,70

Taxa de fecundidade (filhos por mulher): 1,93

Taxa de Alfabetização: 91,6%

Participação FUNDEF - 2006: R\$ 8.399.442,89

Fundo Part. Municípios FPM - 2006: R\$ 7.576.373,82

Estabelecimentos de ensino pré-escolar: 13

Estabelecimentos de ensino fundamental: 13

Estabelecimentos de ensino médio: 06

Hospitais: 02

Agências bancárias: 07

Índice de Desenvolvimento Humano (IDH-M): 0,789

• IDH-M Renda: 0,759

• IDH-M Longevidade: 0,745

• IDH-M

• Educação:0,863 (Fonte: IPEADATA)

Etnias

Cor/Raça	Percentagem
Branca	70,7%
Negra	6,8%

Parda	20,6%
Amarela	1,3%
Indigena	0,2%

Fonte: Censo 2000 (último realizado)

Disponível em: http://www.ituverava.sp.gov.br/arquivos/capa.asp?IDPagina=141&IDRaiz=123

ANEXO III

MOVIMENTO "NOSSA SÃO PAULO"

Quem Somos

O Movimento Nossa São Paulo foi lançado em maio de 2007 a partir da percepção de que a atividade política no Brasil, as instituições públicas e a democracia estão com a credibilidade abalada perante a população. Constatamos que é necessário promover iniciativas que possam recuperar para a sociedade os valores do desenvolvimento sustentável, da ética e da democracia participativa.

Carta de Princípios do Movimento Nossa São Paulo

Os cidadãos e as cidadãs que integram o Movimento Nossa São Paulo consideram que é possível melhorar as condições de vida em São Paulo e superar os problemas enfrentados pelos moradores da cidade.

O Movimento reúne pessoas, redes, organizações e entidades da sociedade civil e empresas da cidade de São Paulo. Foi criado para estimular e ajudar a sociedade e os governos a garantir um desenvolvimento justo, sustentável e ecologicamente responsável da cidade.

Para o Movimento, desenvolvimento é a elevação contínua e igualitária dos níveis e da qualidade de vida de todos e de cada um de seus moradores, em todos os aspectos da vida pessoal e coletiva. Sua atuação visa, portanto, mais além do que o aumento da renda obtida pelo crescimento econômico, que fez a cidade concentrar a maior riqueza do país e ao mesmo tempo enormes desigualdades, poluição, insegurança e violência.

O Movimento Nossa São Paulo é um movimento da sociedade civil, dentre outros. É autônomo em relação a partidos e confissões religiosas, e é aberto à participação de todas as pessoas, organizações sociais e empresas que se disponham a contribuir para a realização de seu objetivo. As pessoas, organizações, entidades e empresas que o compõem são respeitados em sua diversidade e autonomia, e estimulados a atuar numa perspectiva de co-responsabilidade solidária pela cidade.

O Movimento Nossa São Paulo faz parcerias com entidades e governos que queiram se empenhar na realização dos objetivos acima enunciados, mas não se vincula a governos nem a representantes eleitos em qualquer dos seus níveis (nem deles recebe recursos), e não apresenta nem apóia candidatos a postos eletivos. Atua para assegurar a legitimidade dos processos eleitorais e a elevação da qualidade das campanhas e dos eleitos para o Executivo e para o Legislativo.

O Movimento Nossa São Paulo promove campanhas e ações educativas visando a melhoria da auto-estima dos moradores da cidade, a elevação da sua consciência de cidadania e a revalorização do espaço público, e coloca sua atuação a serviço da justiça e da promoção e da defesa dos direitos fundamentais individuais e sociais de toda pessoa humana.

Na sua relação com governos e com entidades da sociedade civil na busca de soluções para os problemas da cidade, os integrantes do Movimento Nossa São Paulo consideram fundamentais três princípios da democracia: a equidade, a participação e a transparência

A equidade é condição, critério e referência básicos na formulação e execução de políticas públicas em todos os serviços e investimentos governamentais e nas atividades da própria sociedade.

A equidade nas condições de vida começa pela garantia de condições básicas de existência a todos os moradores da cidade, enquanto seres humanos, e se afirma pelo acesso, assegurado a todos, aos bens e serviços necessários para uma vida digna, sem discriminar sexo, opção sexual, idade, profissão ou ocupação, condição física, origem étnica, região ou país de origem, nível de renda, área ou região de moradia na cidade.

Para o Movimento Nossa São Paulo, os serviços públicos devem assegurar essa universalização do atendimento "com observância das condições de regularidade; continuidade; eficiência, rapidez e cortesia no atendimento ao cidadão; segurança; atualidade com as melhores técnicas, métodos, processos e equipamentos; e modicidade das tarifas e preços públicos que considerem diferentemente as condições econômicas da população".

O Movimento Nossa São Paulo denunciará toda desigualdade ou discriminação que constate na cidade, assim como o desrespeito à função social da propriedade, e proporá medidas governamentais e ações da sociedade para superá-las e tornar a busca da equidade um imperativo social fundamental.

Os integrantes do Movimento Nossa São Paulo consideram que a participação é a base da vida democrática, e começa por processos eleitorais livres de manipulações da vontade do eleitor e de criação de desigualdades entre candidatos a postos eletivos.

Participação implica, em seguida, em criação de mecanismos e processos de participação na gestão e nas decisões dos órgãos públicos (inclusive na destinação dos recursos públicos), mas também em liberdade de crítica, debate e proposição de políticas públicas; na obrigação de consulta popular na tomada de decisões de grande impacto ambiental e nas finanças (como especificado na Lei Orgânica Municipal) e em quaisquer outros aspectos que envolvem o território do município; e na liberdade de iniciativa de organizações da sociedade civil para atender a demandas sociais.

Para os integrantes do Movimento Nossa São Paulo a possibilidade e a elevação da participação – e, com ela, da consciência de cidadania - é igualmente critério para a escolha e formulação de alternativas de políticas públicas.

O Movimento Nossa São Paulo atuará para assegurar a obediência às prescrições constitucionais e da Lei Orgânica Municipal relativas à participação cidadã, denunciará toda insuficiência e manipulação constatada nas ações exigidas por essas prescrições, estimulará propostas de participação surgidas na sociedade, e tomará suas próprias iniciativas para ampliar cada vez mais as possibilidades de real participação.

Assumindo essa perspectiva, o Movimento Nossa São Paulo avaliará sistematicamente a atuação dos governos, por meio de indicadores em todos os aspectos da vida social e da ação governamental, e pressionará os Poderes Executivo e Legislativo (em seus três níveis), para que atuem eficazmente dentro de suas atribuições, cumpram as metas que definirem para sua atuação e respeitem integralmente as prescrições legais que regem a sua ação.

Para os integrantes do Movimento Nossa São Paulo o respeito ao princípio da transparência é essencial num País em que prevalece de longa data uma cultura de corrupção e de má gestão dos recursos públicos.

A transparência na administração de recursos públicos e de coletividades implica primeiramente na obrigação de prestações de contas, na abertura e divulgação das contas para o controle social, na pronta resposta aos pedidos de informações, no afastamento e punição dos autores de desvios, na valorização dos funcionários que assumam o efetivo respeito a essas normas e dos que sejam encarregados de controles internos.

O princípio da transparência implica também na correta e completa divulgação das justificativas de decisões tomadas para adotar políticas públicas, tanto pelo Executivo como pelo Legislativo, assim como na aceitação e livre discussão dos questionamentos que o exercício da democracia possibilita.

O Movimento Nossa São Paulo tomará iniciativas para assegurar o respeito ao princípio da transparência, lutará pelo cumprimento da legislação em vigor e apoiará propostas feitas com esse mesmo objetivo, pontualmente ou por meio de proposições legislativas, e denunciará toda decisão tomada para atender a interesses corporativos ou de financiadores de campanhas.

A estrutura do Movimento Nossa São Paulo é horizontal, interligando em rede todos os seus integrantes, sem competir com nenhuma das organizações que dele fazem parte nem substituí-las na ação específica de cada uma, mas estimulando a definição de objetivos comuns e de ações conjuntas para realizá-los. As organizações que integram o Movimento lhe oferecem os espaços e recursos de que possam dispor.

Os integrantes do Movimento Nossa São Paulo se organizam em Colegiado de Apoio, comissões, grupos de trabalho e plenárias com objetivos específicos, auto-geridos e abertos a participação dos demais interessados.

Suas iniciativas e posicionamentos enquanto Movimento são decididos pelo Colegiado de Apoio, formado por seus fundadores e por representantes de suas comissões e grupos de trabalho, que se encontram sistemática e periodicamente, tomando decisões por consenso em reuniões de que podem participar, eventualmente, observadores.

A atividade do Movimento Nossa São Paulo é apoiada pelo Instituto São Paulo Sustentável, que lhe assegura serviços administrativos, de apoio jurídico, de arquivo e memória, de facilitação de espaços para reuniões, de contratação de serviços, de publicações e de difusão das atividades do movimento. Os recursos utilizados pelo Instituto São Paulo Sustentável provêm de pessoas e empresas interessadas em assegurar o desenvolvimento do Movimento Nossa São Paulo, tendo sempre preservadas sua autonomia e independência.

APÊNDICE 1

QUESTIONÁRIO

A - CARACTERIZAÇÃO DOS PARTICIPANTES

DADOS PESSOAIS

1. SEU SEXO:
□ Masculino
2. SUA IDADE:
\Box de 60 a 65 anos
\Box de 66 a 70 anos
\Box de 71 a 75 anos
\Box de 76 a 80 anos
□ acima de 81 anos
3. SEU ESTADO CIVIL:
S. SEC ESTADO CIVIE.
☐ Casado/união estável/mora junto com um(a) companheiro(a)
☐ Casado/união estável/mora junto com um(a) companheiro(a)
☐ Casado/união estável/mora junto com um(a) companheiro(a) ☐ Solteiro
 □ Casado/união estável/mora junto com um(a) companheiro(a) □ Solteiro □ Separado(a)/divorciado(a)/desquitado(a)
 □ Casado/união estável/mora junto com um(a) companheiro(a) □ Solteiro □ Separado(a)/divorciado(a)/desquitado(a) □ Viúvo(a)
 □ Casado/união estável/mora junto com um(a) companheiro(a) □ Solteiro □ Separado(a)/divorciado(a)/desquitado(a) □ Viúvo(a) 4. SUA OCUPAÇÃO:
 □ Casado/união estável/mora junto com um(a) companheiro(a) □ Solteiro □ Separado(a)/divorciado(a)/desquitado(a) □ Viúvo(a) 4. SUA OCUPAÇÃO: □ Aposentado(a)

□ Profissional liberal
□ Empresário(a)
□ Autônomo(a)
□ Desempregado
5. SUA ESCOLARIDADE:
□ Nunca frequentei a escola
□ Da 1ª a 3ª série do primário (1º Grau/Fundamental I)
☐ 4ª série do primário (1º Grau/Fundamental I)
□ Da 5 ª a 7 ª série do ginásio (1º Grau/Fundamental II)
□ Da 8 a série do ginásio (1º Grau/Fundamental II)
□ Do 1° ao 2° ano do colegial (2 ° Grau/Ensino Médio)
☐ Até o 3° ano do colegial (2° Grau/Ensino Médio)
☐ Faculdade/Universidade/Nível Superior incompleto
☐ Faculdade/Universidade/Superior completo
☐ Pós-graduação/mestrado/doutorado incompleto ou completo
6. Para finalizar, em qual destas faixas está a renda total <u>da sua família</u> no mês passado,
somando as rendas de todas as pessoas que moram com você, inclusive a sua (se você
tiver alguma renda)?
□ Até R\$ 765,00
□ De R\$ 765,01 até R\$ 1.275,00
□ De R\$ 1.275,01 até R\$ 1.785,00
□ De R\$ 1.785,01 até R\$ 5.610,00
☐ Acima de R\$ 5.610,00
7. Em que RUA e BAIRRO você mora: (NÃO OBRIGATÓRIO)
RUA:

BAIRRO:	
B-ASPECTOS DA QUALIDADE DE VIDA QUE FARIA VOCÊ VIVER MELHOR NA CIDADE	
VALORES PESSOAIS E SOCIAIS	
8. Das alternativas abaixo, escolha <u>4</u>	
□ Cultura de paz e recusa à violência □ Solidariedade: espírito de grupo e respeito ao outro e à vida □ Responsabilidades compartilhadas, consciência do coletivo □ Respeito e convivência entre diferentes culturas e opções de vida □ Individualismo: priorizar sempre os interesses pessoais □ Comportamento ético: conduta humana incorruptível e benéfica □ Cidadania: participar da vida da cidade exercendo direitos e deveres □ Democracia: soberania e participação populares nas decisões políticas □ Simplicidade, naturalidade, espontaneidade □ Sustentabilidade: viver o presente sem inviabilizar o futuro □ Outro(s). Qual(is) ? (citar no máximo 2)	
□ Quero pular esse tema	
ACESSIBILIDADE PARA AS PESSOAS	
9. Das alternativas abaixo, escolha <u>2</u>	
 □ Transportes públicos adequado □ Espaços de uso público adequados □ Calçadas de boa qualidade 	

 \square Outro(s). Qual(is) ? (citar no máximo 2)

□ Quero pular esse tema	
APARÊNCIA/ESTÉTICA	
10. Das alternativas abaixo, escolha 3	
☐ Aparência de sua casa	
☐ Aparência de seu bairro	
☐ Aparência de sua cidade	
☐ Sua aparência☐ Conservação dos monumentos históricos	
☐ Conservação dos espaços públicos	
□ Conservação dos pontos turísticos	
□ Outro(s). Qual(is) ? (citar no máximo 2)	
☐ Quero pular esse tema	
CONSUMO	
11. Das alternativas abaixo, escolha 3	
11. Das arternativas abaixo, escoma <u>s</u>	
☐ Poder sempre renovar móveis e eletrodomésticos	
☐ Usar roupas e acessórios da moda☐ Trocar sempre de carro por modelo mais novo	
☐ Adquirir novidades com frequência	
☐ Priorizar bens artísticos e culturais	
☐ Ter dinheiro para comprar alguns bens materiais	
☐ Consumir apenas o necessário	

 $\hfill\Box$ Informar-se sobre o impacto ambiental dos produtos e empresas

☐ Outro(s). Qual(is) ? (citar no máximo 2)

□ Quero pular esse tema
CULTURA
12. Das alternativas abaixo, escolha <u>1</u>
 □ Criação de núcleos de leitura e debates em grupos □ Incentivo às manifestações artístico-culturais locais □ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema
EDUCAÇÃO
13. Das alternativas abaixo, escolha 2
 □ Vagas em creches, pré-escolas e escolas para filhos e netos próximas à residência □ Envolvimento das famílias com os idosos □ Educação para o respeito à diversidade e promoção de uma cultura de paz □ Inclusão digital □ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema
ESPORTE
14. Das alternativas abaixo, escolha 2 ☐ Realizar atividades esportivas com frequência ☐ Aprender e dedicar-se a algum esporte ☐ Participar de competições esportivas ☐ Outro(s). Qual(is) ? (citar no máximo 2)

☐ Quero pular esse tema
HABITAÇÃO
15. Das alternativas abaixo, escolha 2
 □ Boa qualidade de sua moradia □ Ser proprietário de sua moradia □ Oferta de planos habitacionais para todas as faixas salariais e de idade □ Oferta de comércio e serviços no bairro □ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema
INFÂNCIA E ADOLESCÊNCIA
16. Das alternativas abaixo, escolha 2
 □ Rede de atendimento pós-escolar para as crianças e adolescentes □ Pleno funcionamento do sistema de garantias de direitos (conselho tutelar, vara da infância etc.) □ Estabelecer diálogo entre gerações □ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema

LAZER E MODO DE VIDA

17. Das alternativas abaixo, escolha <u>5</u>
☐ Ter tempo disponível para o lazer
☐ Visitar familiares
☐ Ficar sozinho
☐ Sair com amigos
☐ Assistir televisão
□ Ouvir música
☐ Ler jornais, livros e revistas
□ Navegar na Internet
☐ Frequentar bares e restaurantes
☐ Fazer atividades físicas
□ Viajar
☐ Frequentar clubes ou espaços de lazer e recreação
☐ Ter contato com a natureza
□ Escrever
☐ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema
MEIO AMBIENTE
18. Das alternativas abaixo, escolha 4
☐ Despoluição e preservação de rios, lagos e represas
☐ Ter coleta seletiva de lixo em seu bairro
☐ Inclusão dos catadores no sistema de coleta seletiva
☐ Recolhimento adequado de lixo domiciliar
☐ Ampliação de áreas verdes na cidade
☐ Arborização de vias
☐ Revitalizar e conservar parques, praças e várzeas existentes
$\hfill \Box$ Operações de mutirão de limpeza (pneus, móveis, eletrodomésticos)
☐ Campanhas de educação ambiental
☐ Jardinagem e cultivo de hortas orgânicas comunitárias

☐ Que haja consciência e responsabilidade ambiental ☐ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema
MOBILIDADE
19. Das alternativas abaixo, escolha <u>3</u>
 □ Limpeza/conservação da frota de ônibus □ Fácil acesso aos itinerários de ônibus e rede de transportes □ Ciclovias por toda a cidade □ Campanhas educativas: prevenção de acidentes e violência no trânsito □ Incentivo ao uso de meios de transporte não motorizados □ Boa qualidade das calçadas □ Respeito ao pedestre □ Cordialidade no trânsito □ Respeito aos motociclistas □ Maior disciplina para motos □ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema
RELAÇÕES HUMANAS
20. Das alternativas abaixo, escolha 2 □ Com a família □ Com os amigos □ A comunidade (do bairro, religiosa etc.) □ Práticas de voluntariado/ação humanitária □ Respeito aos direitos humanos □ Outro(s). Qual(is) ? (citar no máximo 2)

 \square Quero pular esse tema

SAÚDE

21. Das alternativas abaixo, escolha 2
 □ Diminuição do tempo de atendimento para consultas e exames □ Diminuição do tempo para realização de cirurgias □ Distribuição gratuita de remédios □ Outras opções terapêuticas: homeopatia, acupuntura, fitoterapia □ Qualidade e humanização da assistência nos postos e hospitais □ Facilidade de agendamento de consultas, retornos, exames e resultados □ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema
SEGURANÇA
22. Das alternativas abaixo, escolha <u>4</u>
□ Segurança na cidade
☐ Segurança em seu bairro
□ Proximidade de delegacia
□ Proximidade de posto policial
□ Ronda policial
□ Ronda escolar
☐ Qualidade e humanização do atendimento dos policiais☐ A segurança de seus filhos/familiares
☐ A segurança de seus filhos/familiares ☐ Iluminação pública
☐ Atuação policial rigorosa
☐ Participação da comunidade nas discussões sobre segurança pública
☐ Utilização de estratégias e/ou armas para sua segurança
☐ Outro(s). Qual(is) ? (citar no máximo 2)

☐ Quero pular esse tema
TECNOLOGIA DA INFORMAÇÃO
23. Das alternativas abaixo, escolha 2
 □ Amplo acesso ao uso da internet □ Proximidade de telecentros e infocentros □ Fazer boletim de ocorrência pela internet □ Serviços públicos e privados agendados pela internet
 □ Pagar impostos pela internet □ Agendar consultas médicas pela internet □ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema
TERCEIRA IDADE
24. Das alternativas abaixo, escolha 2
 □ Cursos para a terceira idade □ Atividades culturais, esportivas e recreativas para a terceira idade □ Atendimento especializado em saúde para a terceira idade □ Entrega de medicamentos em domicílio □ Equipamentos públicos e privados adaptados para terceira idade
☐ Convivência com amigos e familiares ☐ Outro(s). Qual(is) ? (citar no máximo 2)

□ Quero pular esse tema
TRABALHO
25. Das alternativas abaixo, escolha 2
 □ Oportunidades de formação □ Incentivos para desenvolver o próprio negócio □ Programas de geração de empregos □ Exercer trabalho útil à sociedade □ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema
TRANSPARÊNCIA E PARTICIPAÇÃO POLÍTICA
26. Das alternativas abaixo, escolha 2
□ Publicação dos gastos, despesas e investimentos públicos de forma clara e fácil de entender □ Conhecer os espaços de participação política pelos meios de comunicação populares □ Acesso às informações úteis por telefone e internet □ Outro(s). Qual(is) ? (citar no máximo 2)
□ Quero pular esse tema

□ Valores pessoais e sociais □ Acessibilidade para pessoas □ Aparência/estética □ Consumo □ Cultura □ Educação □ Esporte □ Habitação □ Infância e adolescência □ Lazer e modo de vida □ Meio ambiente □ Mobilidade

☐ Relações humanas

☐ Tecnologia da informação

☐ Transparência e participação política

☐ Saúde

☐ Segurança

☐ Trabalho

☐ Terceira idade

27. Dos temas que respondeu, assinale os 6 que você considera mais importantes

MUITO OBRIGADO PELA COLABORAÇÃO