
Національна академія наук України
Інститут соціології
[image: image1.png]

КУХТА МИРОСЛАВА ПАВЛІВНА
УДК 316.346.32-053.9 (477)
СОЦІАЛЬНИЙ ПОТЕНЦІАЛ ЛЮДЕЙ СТАРШОГО ВІКУ

В СУЧАСНОМУ УКРАЇНСЬКОМУ СУСПІЛЬСТВІ

22.00.04 — спеціальні та галузеві соціології

Автореферат дисертації на здобуття наукового ступеня

доктора соціологічних наук
Київ — 2019
Дисертацією є рукопис

Робота виконана в Інституті соціології Національної академії наук України

Науковий консультант — доктор соціологічних наук, старший науковий співробітник Мартинюк Ігор Орестович, Інститут соціології НАН України, провідний науковий співробітник

Офіційні опоненти:

доктор соціологічних наук, професор Хижняк Лариса Михайлівна, Харківський національний університет імені В. Н. Каразіна, професор кафедри прикладної соціології та соціальних комунікацій
доктор соціологічних наук, професор Дікова-Фаворська Олена Михайлівна, Комунальний заклад «Житомирський обласний інститут післядипломної педагогічної освіти» Житомирської обласної ради, професор кафедри педагогіки та андрагогіки
доктор соціологічних наук, доцент Безрукова Ольга Анатоліївна, Київський національний університет імені Т. Г. Шевченка, доцент кафедри галузевої соціології
Захист відбудеться «____»_____________2019 р. о 10 годині годині на засіданні спеціалізованої вченої ради Д 26.229.01 в Інституті соціології Національної академії наук України (01021, м. Київ, вул. Шовковична, 12).

З дисертацією можна ознайомитись у бібліотеці Інституту соціології Національної академії наук України (01021, м. Київ, вул. Шовковична, 12).

Автореферат розісланий «____» ______________2019 р.
Вчений секретар
спеціалізованої вченої ради

С. М. Стукало
ЗАГАЛЬНА ХАРАКТЕРИСТИКА РОБОТИ
Актуальність теми. Однією з головних тенденцій сучасності є стрімке старіння населення, що обумовлене двома основними факторами: збільшенням середньої тривалості життя та скороченням народжуваності в розвинених країнах. За прогнозами ВООЗ, у 2025 році чисельність людей старше 60 років збільшиться вшестеро порівняно з 1950 роком.
Збільшення тривалості життя — позитивний наслідок розвитку людства, проте зміщення пропорцій у віковій структурі призводить до суттєвих змін в усіх соціальних інститутах, відповідно, й необхідності вирішення відповідних проблем: економічних (насамперед, пенсійне забезпечення), політичних (збільшення частки електорату старшого віку), сімейних (догляд за старшими родичами), культурно-дозвіллєвих (створення умов для релаксації і культурного відпочинку старших), інформаційно-комунікативних (питання ейджизму та ексклюзії старших).

Тенденція старіння трансформується в проблему в сполученні з іншою специфікою сучасності: основним капіталом і передумовою розвитку суспільства сьогодні є людський капітал. В цьому вимірі конкретизація можливостей старших людей, їх проблем та обмежень стають важливим завданням різних наукових підходів: біології, юриспруденції, економіки, демографії, психології та соціології.

Соціологічний дискурс старості, подібно до більшості інших видів соціологічної рефлексії, потребує синтетичного підходу до розгляду феномену. Міждисциплінарний підхід до вивчення старіння стає підґрунтям інтеграції та акумуляції зусиль для розробки і подальшого впровадження практичних програм для людей, що переходять поріг старості.

З огляду на таку тенденцію дослідження життєдіяльності людей старшого віку є актуальним завданням соціологічної науки. Проте попри зростання питомої ваги представників старшої вікової групи у соціально-демографічній структурі більшості розвинених країн, категорія людей, що перетинають рубіж пенсійного віку, стала об’єктом уваги суспільствознавців, особливо вітчизняних, відносно недавно. Досі увага переважно зосереджувалася на змінах соціально-демографічної структури населення і місця в ній представників старшого віку, тривалості життя і її чинниках, процесі старіння та виходу на пенсію різних соціально-професійних груп.

Загальні питання соціальної геронтології та демографічного переходу вивчали Дж. Бонд (J. Bond), Дж. Келдвел (J. Caldwell), Б. Келдвел (B. Caldwell), П. МакДональд (P. McDonald), Дж. Делгрен (Dahlgren G.), М. Вайтхед (M. Whitehead), Д. Керцер (D. Kertzer), П. Леслет (Leaflet P.), Дж. МакМуллін (J. McMullin), Дж. Біррен (J. Birren), В. Бенгстон (V. Bengtson), Д. Дойчман (D. Deutchman), М. Райлі (M. Riley), У. Сандерсон (W. Sanderson), Б. Стрехлер (B. Strehler), Л. Торнстем (L. Tornstam), Е. Вонка (A. Wanka).
Проблематику ейджизму, бар’єрів та установок щодо старших розглядали Д. Ебремс (D. Abrams), П. Рассел (P. Russell), К.-M. Воклер (C.-M. Vauclair), Г. Свіфт (H. Swift), Л. Друрі (L. Drury), К. Бретт (C. Bratt), С. Маркес (S. Marques), Е. Нормен (A. Norman), П. Тоунсенд (P. Townsend), Дж. Вайбі (J. Wihbey), Дж. Вілкінсон (J. Wilkinson), С. Вітборн (S. Whitbourne).

Життєві зміни в зв’язку з віком у центрі уваги таких дослідників як Н. Еджеші (N. Agahi), Т. Херевен (T. Hareven), К. Едемс (K. Adams), С. Ірвін (S. Irwin), Л. Морген (L. Morgan). Політичні та економічні перспективи старіння розкриваються в працях К. Естес (C. Estes), А. Гілмард (A. Guillemard), К. Філіпсон (C. Phillipson), А. Волкер (A. Walker), Л. Форстер (L. Foster).

Питання успішного та активного старіння виступали предметом досліджень П. Балтса (P. Baltes), М. Балтс (M. Baltes), С. Чепмена (S. Chapman), Р. Хавігхарста (R. Havighurst), Дж. Баррета (G. Barrett), К. МакГолдріка (C. McGoldrick), К. Будіні (K. Boudiny), П. Констанси (P. Constanca), О. Ріберіо (O. Ribeiro), Л. Тейксейри (L. Teixeira), М. Мотти (M. Motta), Дж. Рова (J. Rowe), Р. Кана (R. Kahn), А. Стеннера (A. Stenner), Т. МакФаквара (T. McFarquhar), А. Боулінга (A. Bowling), В. Стревбріджа (W. Strawbridge). Питанням якості життя в старшому віці присвячено роботи Р. Джоббенса (R. Gobbens), М. Ралстона (M. Ralston), Р. Тейлора (R. Taylor).

Попри грунтовні напрацювання зарубіжних колег, результати їх досліджень можуть мати для України лише орієнтовний характер, зокрема тому, що протікання старіння в інших соціокультурних умовах визначається іншими впливовими чинниками: це відмінності в значимості проблем, способах і можливостях їх рішення, розрахунку на допомогу із-зовні, накопиченні та збереженні соціальних благ, їх репродукції. Відтак, реалізація соціального потенціалу старших безсумнівно, протікатиме різними шляхами в українському та західному суспільствах. Що ж до ближчих сусідів, їхнього доробку та напрацювань вітчизняних вчених, то тут теж немає цілісної картини старіння, тим паче — соціального потенціалу людей старшого віку та шляхів його реалізації, натомість існують вузлові точки досліджень в поєднанні з суттєвими пробілами в ряді напрямів.

Фахівці на теренах радянського і пострадянського просторів зосереджувалися на проблемах рольових змін, пов’язаних з виходом на пенсію (Н. Паніна, В. Шапіро, В. Патрушев), місці похилих людей в суспільстві та особливостях їх трудової і громадської діяльності (І. Бондаренко, А. Козлов). Також вивчалися фактори соціальної поведінки та самопочуття похилих людей в суспільстві, проблеми їх адаптації та активізації (Т. Демидова, А. Дмітрієв, Н. Ковальова, Т. Козлова, Л. Соловйовa, Н. Герасимова, Є. Щанінa, В. Доброхліб). Соціальний напрям представлений у працях таких авторів як М. Александрова, Р. Ануфрієва, І. Кон, О. Краснова, І. Ліхницька, А. Рубакін, P. Яцемирська, Н. Лавріненко, Т. Гершкович, Н. Глуханюк, С. Архипова, Я. Зоська.

Соціально-економічні проблеми старості досліджують О. Тополь, Т. Смирнова, Н. Римашевська. Проблеми соціальної комунікації, відповідальності та ексклюзії людей різного віку досліджують О. Дікова-Фаворська, Л. Хижняк та О. Безрукова. Вперше використовують якісні методи для дослідження старості як феномену М. Єлютіна, Є. Здравомислова, Ю. Качалова, О. Кувшинова, С. Марковкіна. Розгляд сутності та структурних компонентів соціального потенціалу представлений в працях Н. Тютюнник, Д. Афанасьєва, В. Філіппова, М. Нугаєва, О. Шкаратана, Н. Коленди. Відмінності між поняттями соціального капіталу та потенціалу аналізують С. Штирбул, І. Сакрельцев, Б. Юдін, С. Бабенко, а рівні і різновиди соціального потенціалу: Г. Зараковський, О. Штепа, М. Лесечко, Т. Петрушина. Особистісний потенціал розглядається в працях В. Міляєвої, Н. Лебідь, Ю. Бреус та М. Садової.

Вимагають подальшого осмислення та систематизації чинники, що зумовлюють геронтологічну ідентифікацію індивіда, потребують соціологічної експлікації основні риси сучасного соціального простору старіння. В той час як світова спільнота переорієнтувалася на встановлення нових меж соціальних очікувань та регуляцію розподілу соціальних благ, Україна лише починає робити перші кроки, орієнтуючись на дії країн Заходу. 11 січня 2018 р. Урядом України схвалено Стратегію державної політики з питань здорового та активного довголіття населення на період до 2022 року. Вказано, що прийняття документа сприятиме розв’язанню проблем та використанню можливостей, пов’язаних зі старінням. Проте в основі документа — Мадридський міжнародний план дій з питань старіння (прийнятий ще в 2002 р.), а от Резолюція Генеральної Асамблеї ООН від 2015 р. «Міри по сприянню заохочення в захисті прав людини і достоїнства похилих людей» як і «Повістка дня в галузі сталого розвитку» (прийнята до 2030 року) — навіть не згадуються. Також викликає сумнів реальність наміченого періоду реалізації ухваленої Стратегії: Мадридський план дій здійснювався понад 15 років і нещодавно термін його виконання з огляду на складність та масштабність змін було подовжено до 2030 р., тоді як в українському аналозі зазначений термін виконання до 2022 р. Документ має описовий характер і передбачається, що конкретний план дій та фінансування ще розроблятимуться. Таким чином, відповідь на виклик старіння на науковому та прикладному рівнях не конкретизована.
Проблемна ситуація обумовлена тенденцією постаріння населення, що призводить до кардинальних змін в структурі українського суспільства й потребує значних цільових перетворень у функціонуванні соціальних інститутів та в системі регуляції соціальних взаємодій, зокрема практиці державного управління в умовах гострої потреби у науково обґрунтованій програмі підвищення та оптимального використання цього соціального ресурсу. Використання потенціальних можливостей старшого покоління перетворюється в один з основних способів суспільства забезпечити вирішення нагальних соціальних, соціально-економічних та соціально-культурних проблем, зумовлюючи їхнє трактування в якості характерного виклику епохи.

Наукова проблема полягає у дефіциті системно-узагальнюючого знання і соціологічної інтерпретації соціального потенціалу людей старшого віку в Україні, недостатній розробленості зазначеного поняття в соціологічній науці, відсутності цілеспрямованого вивчення і соціологічного обґрунтування можливостей та напрямів його актуалізації в сучасному українському суспільстві.

Мета та завдання дослідження. Метою дослідження є соціологічна концептуалізація соціального потенціалу людей старшої вікової групи та створення гуманістичної моделі цього потенціалу в сучасному українському суспільстві. Поставлена мета передбачає виконання наступних завдань:
· узагальнити знання щодо процесу старіння та критеріїв відмежування старості у науковому міждисциплінарному дискурсі;

· систематизувати соціологічні доробки, що стосуються проблематики старіння у вітчизняній та зарубіжній соціологічній літературі;

· уточнити та операціоналізувати основні поняття, пов’язані зі старінням, концептуалізувати поняття соціального потенціалу людей старшого віку;

· обґрунтувати структуру соціального потенціалу людей старшого віку, здійснити його соціологічну інтерпретацію як важливого соціального ресурсу;

· охарактеризувати сучасний стан та дослідити основні тенденції динаміки соціального потенціалу людей старшого віку в Україні;

· на основі емпіричних даних визначити специфічні особливості соціального потенціалу людей старшого віку в Україні;

· виявити проблеми і з’ясувати специфіку актуалізації соціального потенціалу людей старшого віку в сучасному українському суспільстві;

· створити гуманістично орієнтовану модель соціального потенціалу людей старшого віку та визначити передумови її соціальної імплементації в українських реаліях.

Об’єкт дослідження: люди старшого віку в Україні.

Предмет дослідження: соціальний потенціал людей старшого віку та умови його актуалізації в українському суспільстві.

Методи дослідження. В дисертації використано систему загальнонаукових та спеціальних; теоретичних і емпіричних методів дослідження. Серед теоретичних методів використано критичний, аналітичний, синтетичний, індуктивний, дедуктивний, порівняльний, конкретно-історичний, систематизації, типологізації та логічного моделювання.

Дизайн емпіричного дослідження опирався на застосування змішаної методики, тобто комбінування кількісних та якісних методів, вибір яких визначався рівнем аналізу та завданням дослідження — сюди входили методи статистичного аналізу, вторинного аналізу даних, напівструктурованого інтерв’ю, анкетування.

В 1-му розділі використано методи критичного аналізу, синтезу, систематизації, порівняння — для узагальнення, уточнення та обгрунтування базових підходів до вивчення старіння як соціокультурного феномену; визначення теоретико-методологічних підходів до інтерпретації процесу старіння та його значення в соціологічній науці.

В 2-му розділі використано конкретно-історичний, дедуктивний, індуктивний, структурний та метод класифікації — для визначення суспільного значення й розкриття специфіки соціального потенціалу старших людей в умовах сучасності, розкриття різновидів та структурних елементів соціального потенціалу.

В 3-му розділі використано методи критичного аналізу, порівняння, типологізації та логічного моделювання — для визначення шляхів розкриття соціального потенціалу в залежності від дії різних чинників, створення моделі життєтворчості як способу використання соціального потенціалу людей старшого віку.

В 4-му розділі застосовано методи порівняння, аналізу даних статистики, аналізу вторинних даних, анкетного опитування, напівструктурованого інтерв’ю — для визначення представленості структурних компонентів соціального потенціалу в практиках людей старшого віку в Україні, порівняння структури соціального потенціалу груп населення різного віку.

Емпіричну базу дисертації становлять результати якісних і кількісних досліджень, зокрема:

· експертне дослідження, проведене в квітні-червні 2014 р. Взяв участь 21 висококваліфікований фахівець (доктори соціологічних, філософських та економічних наук; кандидати філософських та історичних наук) Інституту соціології Національної академії наук України — з них 17 докторів і 4 кандидати наук віком від 57 до 89 років, серед них 13 чоловіків та 8 жінок. Протягом 2015 р. ці дані були доповнені опитуванням експертів (докторів філософських, соціологічних та психологічних наук) переважно — фахівців Інституту філософії Національної академії наук України), в кількості 10 осіб понад 60 років, з них 1 жінка та 9 чоловіків;

· дослідження людей старшого віку, які обслуговуються в закладах соціальної опіки м. Запоріжжя та Запорізької області. Вибірка систематична (N=2846), представляє генеральну сукупність — людей старше 60 років, що обслуговуються в територіальних закладах соціальної опіки Запорізької області;
· вторинний аналіз даних четвертої хвилі міжнародного проекту Європейського соціологічного дослідження (ESS) за 2008 рік (модуль, спрямований на глибше розуміння поширених серед європейців поглядів на організацію життєвого циклу і стратегій планування особистого життя); даних української служби статистики та Інституту демографії ім. Птухи Національної академії наук України; матеріалів моніторингового дослідження українського суспільства за 1992-2017 рр. Вибірка (N=1800) багатоступінчата, репрезентує населення України за віком та статтю; матеріалів дослідження Українського центру економічних і політичних досліджень імені О. Разумкова з 19 по 25 травня 2017 р. в усіх регіонах України, за винятком Криму та територій Донецької та Луганської областей за вибіркою, що репрезентує доросле населення України за основними соціально-демографічними показниками (N=2024 віком від 18 років).
Наукова новизна отриманих результатів. Розкрито особливості соціального потенціалу та соціально-інвестиційні можливості людей старшого віку в розвиток суспільства і держави, визначено шляхи актуалізації соціального потенціалу старшої вікової групи в сучасному українському суспільстві.
Вперше:
· концептуалізовано соціальний потенціал старшої вікової групи з позицій ресурсного підходу, в результаті чого створено теоретичну модель, в якій структурні компоненти, що утворюють соціальний потенціал, поділені на дві групи — активні та пасивні. До першої, що є ядром потенціалу, належать спонукуючі сили, що на рівні особистості, зокрема, спираються на передбачення майбутнього і відповідним чином вибудовані життєві стратегії — життєтворчий компонент. До другої входять психофізіологічний (стан здоров’я), ціннісно-світоглядний (світогляд, ціннісні орієнтації), майновий (майнове і матеріальне забезпечення), статусний (суспільне становище, якість задоволення основних соціальних і матеріальних потреб), кваліфікаційно-освітній (освіта, рівень професійної підготовки), трудовий компоненти. Визначено соціологічні показники, що виражають міру прояву цих компонентів;
· систематизовано наукові підходи в соціології й інших суспільних дисциплінах щодо сучасного стану теорій старіння, здійснено критичний огляд існуючих теоретичних моделей старіння. Визначено, що причини відмінностей в процесі старіння в Україні порівняно з країнами Заходу, наступні:

1) коротша середня тривалість життя;

2) коротша тривалість активно-продуктивного життя;

3) недостатня матеріальна забезпеченість посттрудового періоду життя;

4) поширеність ейджистської стигматизації, супроводжуваної самостигматизацією старшого покоління;

5) втрата соціального капіталу при збереженні капіталу людського, ексклюзія представників старшого віку з більшості сфер суспільного життя;

6) переважно патерналістська орієнтованість представників старшої соціально-вікової групи, зокрема, на матеріальну допомогу з боку держави;

· визначено, що ключовим моментом реалізації соціального потенціалу на старшому віковому відрізку життєвого шляху є життєве проектування та специфіка життєвих перспектив і побудови стратегій, зумовлена:

1) усвідомленням обмеженості часової перспективи;

2) рівнем збереженого здоров’я;

3) готовністю представників старшої соціально-вікової групи до змін способів і стилю життя;

4) мірою затребуваності активності старшого покоління з боку суспільства, зокрема, існуванням умов для соціального партнерства представників старшої вікової групи з державними і громадськими (недержавними) інститутами, бізнесом, волонтерськими рухами.

Побудова життєвих стратегій та життєвих перспектив, збалансованих з можливостями використання ресурсів психофізіологічного та особистісного, майнового і статусного, кваліфікаційно-освітнього і трудового компонентів соціального потенціалу виступають запоруками індивідуальної задоволеності життям у старшому віці;

· обгрунтовано проблемно-подієвий підхід як інструмент аналізу життєтворчого компоненту соціального потенціалу людей старшого віку, який полягає, з одного боку, в плануванні і прогнозуванні бажаних подій, з другого — орієнтації на уникнення і подолання небажаних подій (проблем), які є джерелом утворення відповідних страхів і негативних очікувань. З огляду на те, що переважає, утворюються типи життєвих стратегій по осях «креативність-реактивність» та «ціль-проблема». Суттєве скорочення життєвої перспективи з віком призводить до збільшення значущості часу життя, що залишилося. Побудова подальшого життя проходить крізь фільтр «проблеми-події»: перші спонукають до діяльності і цілераціональної корекції поведінки, другі — спрямовані на вирішення проблем та надають додаткового значення (смислу) часу життя. Крізь призму «проблеми-події» відбувається оцінка ризиків життя і прийняття рішення про відповідні життєві стратегії: дотримання попередніх чи зміни з метою завершення життєвої програми;

· конкретизовано сукупність проблем, що ускладнюють реалізацію соціального потенціалу старшої вікової групи в Україні: проблеми зі здоров’ям та фізичним самопочуттям, матеріальні проблеми, проблеми самотності та взаємостосунків з родинним колом, соціальні проблеми, психологічні проблеми. Спектр проблем поділяється на три категорії:

1) обумовлені специфікою соціальних відносин. породжені соціальною стереотипізацією та міжпоколінною боротьбою за кращі «місця»; зміною ролей та статусів; зниженням рівня матеріального забезпечення; насиллям в сім’ї та поза сім’єю;

2) обумовлені психофізіологічними і психологічними особливостями, зокрема, проблеми зі здоров’ям, проблеми депресивності, в тому числі — пов’язані з переживанням втрат людей одного віку — родичів, друзів, знайомих; наближенням смерті; зниженням фізичних та соціальних можливостей та проблеми самотності;

3) похідні, що утворюються на стику і внаслідок перших і других: проблеми медичного забезпечення, незатребуваності та втрати соціального капіталу; спілкування — породжені звуженням кола спілкування, зниженням гостроти зору, слуху, зниженням швидкості когнітивних процесів тощо;

· за допомогою комплексного підходу, що поєднує досягнення валеологічного, психологічного, соціологічного та інших підходів, встановлено специфічні характеристики соціального потенціалу його представників в Україні: високі психофізіологічні показники, високий освітній рівень поєднуються з низькими показниками включення в соціальне життя та взаємодію, орієнтованість на допомогу та спонукальні дії з боку держави і соціальних інститутів, невиразністю позитивно-емоційного тла життєвих перспектив і відчуттями незатребуваності та незахищеності в суспільстві.

Удосконалено:
· теоретичну інтерпретацію та аргументацію на користь розгляду соціальних ресурсів як істотної складової в системі ресурсів, необхідних для суспільного розвитку. Соціальний потенціал в умовах сучасності є головним багатством суспільства і може бути актуалізований (переведений в стан дієвого соціального ресурсу) та реалізований (використаний суспільством) за сприятливих умов. За різних умов та залежно від соціального запиту соціальний потенціал тієї чи іншої соціально-вікової групи може актуалізуватися в більший чи менший за розмірністю ресурс. Тому створення відповідних умов для старшої вікової групи в результаті соціального партнерства сприятиме збільшенню ресурсних можливостей суспільства в цілому, що потребує подолання патерналістських орієнтацій старшого покоління;

· обґрунтування положення щодо доцільності розгляду суспільства з позиції його ресурсних запитів та можливостей до створення потенціалу для власного розвитку. Визначено три шляхи задоволення соціально-ресурсних потреб суспільства: зовнішній (за допомогою створення відповідних імміграційних та інвестиційних програм), внутрішній (через створення відповідних можливостей для актуалізації потенціалу власного населення. При цьому він поділяється на такі різновиди:

1) інгруповий — коли сама група шукає, зокрема, шляхом життєтворчості, можливості для розкриття потенціалу;

2) аутгруповий — коли власні ресурсні запаси групи настільки низькі, що вона потребує допомоги від соціальних інституцій), змішаний (поєднує зовнішній і внутрішній шляхи).

Дістало подальшого розвитку:
· типологічне структурування старшої вікової групи, в якій залежно від превалюючого типу життєвих стратегій спостерігається поділ на такі типи:

1) активний/пасивний;

2) адаптований/неадаптований/той, в якого не завершений процес створення відповідних стратегій (пошуковий);

3) індивідуалістично орієнтований/соціально орієнтований, спрямований на взаємодії з іншими акторами;

· положення про залежність міри успішної реалізації соціального потенціалу від рівня координованості цільової взаємодії різних суспільних груп та інститутів — соціального партнерства. Реалізація соціального потенціалу старшої вікової групи є результуючої взаємодії ряду соціальних агентів, до яких відносяться:

1) активно орієнтована частина старшої вікової групи, переважно представники третього віку;

2) активно орієнтована частина громадськості;

3) державні інститути та організації, покликані надавати допомогу соціально незахищеним верствам населення, зокрема, старшим людям, що потребують опіки;

4) недержавні громадські, зокрема, волонтерські організації;

5) бізнес-структури, спрямовані на задоволення запитів старших споживачів;

· визначення впливу характеристик соціального простору і часу — нерівномірність розподілу ресурсів між групами в просторовому відношенні і, відповідно, різні стартові можливості для реалізації соціального потенціалу в представників одного покоління за різних умов, які, проте, можуть бути подолані за рахунок інших компонентів соціального потенціалу старшої соціально-вікової групи. Показовим є соціально-вікове розшарування — крім класичного розшарування за доходами, статками, статусами, умовами тощо є спеціальні, особливі проблемні зони — для активних представників старшого покоління в Україні переважає один набір (зокрема, проблеми незатребуваності досвіду, погіршення стану здоров’я, ескапізму і ейджизму), для пасивних — інший (зокрема, майнові проблеми, дезадаптації, самотності тощо);

· у результаті порівняння різних вікових груп встановлено, що співвідношення між можливостями побудови ефективних стратегій та тривалих перспектив для них є різними. Зокрема, показано, що якщо для молодого покоління в період вибору подальшого життєвого шляху, життєва перспектива є тривалішою, однак більш розмитою, насиченою різними варіантами розгортання подій, а життєві стратегії перебувають на етапі становлення і апробації, то у похилому віці, коли життєва перспектива суттєво коротша, стратегування життя потребує чіткішого розрахунку послідовності наповнення її подіями. Водночас життєві стратегії суб’єкта в цей час уже здебільшого апробовані і відшліфовані. Таким чином, різним віковим групам притаманні різні механізми пошуку оптимального балансу між життєвою перспективою (відкритою для нього на даний час та в майбутньому) та вибором життєвих стратегій, що відповідатимуть основним життєвим запитам: старше покоління орієнтується на предметніше окреслену життєву перспективу, використовує опрацьовані життєві стратегії, однак простір для реалізації соціального потенціалу істотно вужчий, а накопичений досвід не завжди виявляється придатним для нових життєвих ситуацій;

· систематизація функціональних параметрів життєвої перспективи як домінантного компонента в концептуалізованій структурі соціального потенціалу, встановлені її функції, зокрема:

1) смислоутворююча, що полягає у зверненні погляду суб’єкта до кінцевої цілі його життєдіяльності;

2) пізнавальна — спрямована на усвідомлення та пізнання власного життя, співвіднесення здобутого досвіду з майбутніми подіями;

3) світоглядна — реалізується у виробленні певного світогляду, баченні життя з конкретної позиції життєвого шляху;

4) мотиваційно-спонукальна — слугує стимулом до певних дій і вчинків на основі передбачення подій майбутнього;

5) організаційна — передбачає організацію життєдіяльності для досягнення бажаного в майбутньому;

6) регулятивна — забезпечує в саморегуляції життєдіяльності суб’єкта на основі вибудовування певної ієрархії з менш та більш суб’єктивно значущих подій і вчинків;

7) охоронна — убезпечує суб’єкта від певної поведінки на основі передбачення імовірних негативних подій у майбутньому;

8) гармонізуюча — сприяє гармонізації та впорядкуванню життя суб’єкта на підґрунті уявлень про імовірне майбутнє;

9) ідентифікаційна — створює можливість ідентифікації суб’єкта з певними подіями, вчинками в минулому та проектуванні їх на майбутнє, допомагаючи таким чином самоусвідомленню;

10) ціннісно-орієнтаційна — створює умови для формування ціннісних пріоритетів з огляду на очікуване майбутнє;

11) адаптивна — сприяє пристосуванню до умов середовища існування, передбаченню їх змін у майбутньому.

Практичне значення одержаних результатів. Результати дослідження становлять як науково-теоретичний, так і практичний інтерес та можуть бути використані в економічній, соціальній та політичній сферах. Результати дослідження дають змогу удосконалити державну соціальну та гуманітарну політику в сучасній Україні — при розробці стратегічних програм соціального розвитку, зокрема: інклюзивних програм для людей старшого віку, систем стимулювання праці та соціальної активності старших людей, систем подолання негативних наслідків ейджизму та стигматизації старших людей, подолання міжпоколінного комунікативного бар’єру, налагодження взаємозв’язків та покращення мережі інформування старших людей.
Упровадження в процес підготовки фахівців соціологічного та психологічного напрямів результатів дисертації, дасть змогу підвищити якість викладання ряду дисциплін, зокрема «Геронтосоціологія», «Соціологія молоді», «Соціологія сім’ї», «Вікова психологія».

Особистий внесок здобувача. Дисертація є самостійно виконаною науковою працею, в якій викладено авторський підхід до розуміння поняття, структури та значення для суспільного розвитку соціального потенціалу людей старшого віку в Україні.

В опублікованій зі співавтором праці (Мартинюк І. О., Кухта М. П. Специфіка побудови життєвих стратегій та перспектив представниками різних вікових груп // Вісник Національного авіаційного університету. Соціологія. Політологія. Київ: НАУ, 2014. № 1. С. 34-40) особисто здобувачеві належить виділення відмінностей у побудові життєвих перспектив і стратегій представниками різних вікових груп, висновок про те, що життєві перспективи у старшому віці переважно характеризуються орієнтованістю на подолання проблем та негараздів.
В опублікованій зі співавтором праці (Мартинюк І. О., Кухта М. П. Проблематика людей похилого віку в Україні очима експертів // Вісник Національного авіаційного університету. Соціологія. Політологія. Київ: НАУ, 2014. № 2. С. 33-40) особисто здобувачеві належать обгрунтування критеріїв підбору експертів та опис експертного дослідження, уточнення понять, що стосуються позначення людей старшого віку, класифікація позицій експертів щодо питань тривалості життя та відчуття психологічного віку представниками старшої вікової групи.

В опублікованій зі співавтором праці (Мартинюк І. О., Кухта М. П. Взаємозв’язок життєвих проблем і перспектив людей похилого віку: соціологічний аналіз // Соціальні технології. Актуальні проблеми теорії та практики. Збірник наукових праць. Запоріжжя: Класичний приватний університет. Вип. 67-68. 2015. С. 139-151) особисто здобувачеві належить окреслення кола проблем, з якими стикаються люди похилого віку, обгрунтування необхідності аналізувати особливості життєвих перспектив представників старшого віку крізь призму специфічних для них проблем.

В опублікованій зі співавтором праці (Кухта М., Соболєва Н. Життєва активність старшої вікової групи як ресурс розвитку сучасного українського суспільства // Українське суспільство: моніторинг соціальних змін. Збірник наукових праць. 2016. Вип. 3 (17). С. 347-364) особисто здобувачеві належить обгрунтування проблеми незатребуваності людей старшого віку, висновки про те, що старша група залишається досить активною, володіє значним багажем досвіду і знань, а також здатна слугувати потужним соціальним ресурсом.
На ідеї та результати досліджень інших авторів є відповідні посилання. Матеріали кандидатської дисертації М. П. Кухти на тему: «Особливості життєвих стратегій випускників закладів загальної середньої освіти України» (2013 р., спеціальність 22.00.04 — «Спеціальні та галузеві соціології») згадуються лише оглядово. Наукові положення, висновки та рекомендації, що виносяться на захист, одержані автором самостійно.

Апробація результатів дисертації. Матеріали дослідження обговорювалися та доповідалися на наукових конференціях та круглих столах: ІІІ Міжнародній науковій конференції «Актуальні проблеми соціально-гуманітарних наук» (м. Дніпропетровськ, 20 грудня 2013 р.); ІІ Міжнародній науково-практичній конференції (м. Одеса, 10-11 жовтня 2014 р.), Міжнародних соціологічних читаннях пам’яті Н. В. Паніної та Т. І. Заславської (м. Київ, 2014 р.); XIV Міжнародній науково-практичній конференції молодих вчених і студентів «Політ» (м. Київ, 2-3 квітня 2014 р.); Всеукраїнській науково-практичній конференції «Актуальні проблеми суспільства в фокусі соціології» (м. Київ, 19 березня 2014 р.); ХV Міжнародній науково-практичній конференції молодих учених і студентів «Політ» (м. Київ, 8-9 квітня 2015 р.); Міжнародній науково-практичній конференції (м. Львів, 27-28 листопада 2015 р.); круглому столі «Сучасна масова свідомість динаміка і тенденції розвитку» (м. Київ, 2015 р.); ХХV Всеукраїнській науково-практичній інтернет-конференції «Вітчизняна наука на зламі епох: проблеми та перспективи розвитку» (м. Переяслав-Хмельницький, 2016 р.); Міжнародній науково-практичній конференції «Україна і світ: теоретичні та практичні аспекти діяльності у сфері міжнародних відносин» (м. Київ, 19-20 квітня 2017 р.); ІІІ Конгресі Соціологічної асоціації України «Нові нерівності — нові конфлікти: шляхи подолання» (м. Харків, 2017 р.); Міжнародній науково-практичній конференції «Україна і світ: теоретичні та практичні аспекти діяльності у сфері міжнародних відносин» (м. Київ, 18-19 квітня 2018 р.).

Публікації. Основні положення дисертації викладено в 21 науковій праці, з яких: 1 монографія, 20 статей в наукових фахових виданнях, в тому числі 2 статті, індексовані в міжнародній наукометричній базі Index Copernicus (публікації № 10, № 16), 2 статті в зарубіжних виданнях, індексованих в Російському індексі наукового цитування (публікації № 15, № 18) та Scopus (публікація № 18). Апробацію матеріалів дослідження засвідчують 12 наукових праць, додатково відображають наукові результати дисертації 6 наукових праць.

Структура та обсяг дисертації. Дисертація складається зі вступу, чотирьох розділів, висновків, списку використаних джерел та п’ятьох додатків. Повний обсяг дисертації складає 449 с. Таблиці, додатки та список використаних джерел займають 86 с. Робота містить 41 таблицю і 13 рисунків. Кількість найменувань у списку використаних джерел — 544.
ОСНОВНИЙ ЗМІСТ РОБОТИ
У вступі обгрунтовано актуальність теми дисертації; сформульовано мету, завдання дослідження; вказано методи, наукову новизну, практичне значення отриманих результатів та особистий внесок здобувача; надано відомості щодо апробації результатів дослідження, публікації та структуру роботи.
Перший розділ «Коли починається старість: маркери похилого віку в різних наукових підходах» присвячений розгляду критеріїв виділення старості в межах різних наук. Зазначено, що комплексний розгляд старіння передбачає, що воно є динамічним процесом та задається як об’єктивно біологічними характеристиками, суспільними обставинами соціального життя суб’єкта, так і суб’єктивними характеристиками, що ґрунтуються на інтерпретації суб’єктом соціального світу та відповідній самоідентифікації.
Соціальні показники переходу до старшого віку — це зміна основного джерела доходу та зміна соціального статусу, зазвичай пов’язана з поступовою втратою соціального капіталу і звуженням кола соціальних ролей. Старіння є неоднозначним процесом, що залежить від ряду зовнішніх та внутрішніх чинників. Серед головних зовнішніх (вторинних) виступають соціокультурні умови. Найбільш помітними є відмінності між представниками різних культур, а також жителями міст та сіл; наступні — це ґендерні відмінності, що проявляються на всіх рівнях — біологічному, соціальному, економічному тощо; далі — економічні, передусім матеріальне забезпечення; освітні — рівень освіти зумовлює специфіку способу життя і турботи про здоров’я. Доволі істотним є розрізнення так званої молодої старості («третього» віку) і «старої старості» (або «четвертого» віку). Розрізнення ґрунтується на застосуванні функціонального критерію — можливості для старої людини жити активно і незалежно, або ж набуття нею потреби в сторонньому догляді.
Проаналізовано основні соціологічні теорії старіння в країнах Заходу та в радянському і пострадянському просторах. Зазначено, що соціологи в розвинених країнах, хоча й порівняно недавно вдалися до теоретичного осмислення свого предметного поля феномену старіння, створили цілий ряд соціально-геронтологічних теорій: теорію активності, вікової стратифікації, субкультури для похилого віку, роз’єднання, модернізації та теорію геротрансценденції. Кожна з них висвітлює окремий сегмент щодо ресурсності, запитів, проблем, обмежень старших.
Дослідження у радянському та пострадянському соціальному просторах попри загальне зростання кількості відповідних праць, вирізняється вузьким спрямуванням та фрагментарністю, здебільшого стосується соціальної політики, допомоги, демографічних змін.
Показано, що вагомий дослідницький аспект пов’язаний з позначенням представників суспільства, які «вписуються» у рамки віку: «група», «покоління», «когорта». Група — насамперед об’єднання, що має спільні ознаки (вік) і передусім про групу йдеться як про людей, що наділені певними соціальними статусами і ролями. Когорта — більш специфічний термін, що вказує на часовий перебіг певних подій і спільність проживання представниками когорти таких подій. Тобто в першу чергу — соціоісторичні умови, що формують спільне тло життя представників когорти. Покоління — близьке до попереднього поняття. Найчастіше має символічне значення і вказує на найбільш значущі події, з якими зіткнулися представники певного покоління («післявоєнне покоління», «покоління нульових», «покоління бебі-бумерів» тощо).
У другому розділі «Значення соціального потенціалу старших для суспільного розвитку» розкрито поняття, структуру, специфіку реалізації соціального потенціалу в залежності від суспільних умов, проаналізовано сучасні підходи до актуалізації соціального потенціалу старших людей.
На основі аналізу різних підходів до розуміння соціального потенціалу, відмінності від схожих понять «людський капітал» та «соціальний капітал», автор визначає його як сукупність характеристик взаємодіючих суб’єктів, що за певних умов, будучи актуалізованими, можуть стати ресурсом різнобічного, насамперед соціоекономічного, розвитку суспільства. Причому цей ресурс стосується і внутрішнього розвитку, тобто саморозвитку групи-носія потенціалу, і зовнішнього — розвитку за рахунок потенціалу одного суб’єкта інших соціальних груп. Формування, розвиток та реалізація соціального потенціалу здійснюються під впливом трьох взаємозалежних факторів:
· фактори першого рівня (макрофактори) — зовнішні (по відношенню до групи, когорти, покоління) впливи середовища на соціальний потенціал;
· фактори другого рівня (мезофактори) — пов’язані з діяльністю соціальних інститутів суспільства, виконанням ними основних функцій та взаємозв’язками між ними;

· фактори третього рівня (мікрофактори) — сукупність внутрішніх факторів групи та найближчого соціального середовища.
Наголошено, що соціальний потенціал реалізується за обставин і ситуацій, виникнення яких значною мірою визначається властивостями соціального простору, в якому відбувається життєдіяльність акторів. У сучасному соціокультурному просторі сфери життєдіяльності типологізуються на основі функцій, що забезпечують відтворення суспільства та особистості. Характеризуючи умови, властиві для певного способу життя, соціокультурний простір є середовищем взаємодії насамперед надіндивідуальних суб’єктів — соціальних груп, задаючи форми актуалізації їх соціального потенціалу. Причому у кожному суспільстві існує певний «горизонт можливостей», пов’язаний з віковими перепонами, обмеженнями, особливостями взаємодії поколінь, а також суб’єктивною оцінкою здатності до реалізації змін і програмування життя. Остання залежить насамперед від можливостей передбачення суспільних змін та змін напрямів соціального тиску, а також вироблення варіантів адаптації до них.
Важливою ознакою життя сучасного суспільства стає перегляд усієї системи цінностей: сучасна культура розділяє життя на ряд епізодів, що проживаються із наміром попередити будь-які довгострокові наслідки та ухилитися від жорстких зобов’язань, які змусили б прийняти ці наслідки. У сучасному суспільстві відбувається виникнення нової системи цінностей, на яку змушені орієнтуватися сучасники, вибудовуючи на її основі уже власну систему пріоритетів та відповідні життєві та поведінкові стратегії. Люди старшого віку є тим соціальним прошарком, де мала б накопичуватися життєва компетентність, однак на заваді цьому стає саме життєвий досвід, який відзначає представників похилого віку, бо він був отриманий і ефективно спрацьовував за інших ситуацій. Ця суперечність між швидкоплинністю та поліморфністю життя та непридатністю до них традиційних наборів життєвих стратегій, втілює сутність епохи і накладає свій відбиток на способи життєвого проектування.

Проаналізовано науково-практичні підходи, пов’язані з реалізацією можливостей людей старшого віку: це моделі успішного та активного старіння, що виникли на противагу суто теоретичним уявленням про необхідність і неминучість виключення старшого покоління з активного суспільного життя.
Визначено, що точкою відліку теоретичної моделі успішного старіння є діяльність. Це продовження діяльності в літньому віці та збереження цінностей, характерних для людей середнього віку. Дана модель перебільшує поширеність людей похилого віку, що пройшли життя до старості без захворювань, тоді як більшість досліджень свідчать, що досягнення старості без поганого здоров’я або інвалідності є якраз винятком. Підсумовується, що «успішне старіння» є дещо індивідуалістичною концепцією, оскільки не враховує того, що зміни у житті людей та в соціальних структурах є принципово взаємозалежними.
Розглянуто теорію активного старіння, за якою наголос здійснюється на сприянні забезпеченню прав людей похилого віку щодо збереження здоров’я, продовження термінів праці, а також участі в суспільному та політичному житті. Дискурс активного старіння зосереджується на заохоченні участі людей похилого віку в суспільстві та підкреслює компетенцію та знання, які вони мають. Автор звертає увагу, що поняття активного старіння не має чіткого загальновизнаного визначення та зазвичай використовується для означення «все для всіх людей». Така нечіткість у дефініції створює труднощі на шляху розробки та реалізації єдиної політики щодо старших. Крім того, існує небезпека, що в процесі створення відповідних програм, орієнтованих на старших, превалюватимуть формальні ознаки здоров’я.
Показано, що поряд з суто теоретичним пошуком відбувалася спроба створення моделі старіння «від практики». Політичні дискурси ЄС щодо старіння протягом останніх десятиліть становили дві контрастні моделі. Переважна увага надавалася вузькому виробничому підходу, з орієнтацією на більш тривале робоче життя. На відміну від цього існує також комплексний підхід до активного старіння, який сьогодні підтримується ВООЗ та ООН, а також деякими країнами ЄС. Виходячи з цього, сучасна модель комплексного активного старіння має охопити структурні та економічні проблеми, спиратися на сукупні внески громадян та суспільства. З погляду політики ЄС сприяння активному старінню передбачає зв’язок досі незалежних галузей політики, таких як: зайнятість, здоров’я, соціальний захист, пенсії, соціальна інтеграція, технології та економічна політика.
Третій розділ «Можливості актуалізації соціального потенціалу людей старшого віку у вітчизняному просторі» присвячено з’ясуванню особливостей соціального простору України та специфіки актуалізації соціального потенціалу старших залежно від зовнішніх умов. Визначено, що в Україні, де можливості допомоги з боку суспільства реалізації соціального потенціалу старшого покоління є обмеженими з огляду на значну кількість економічних, соціальних і політичних причин, тим не менше, є певні передумови для збільшення частки практик реалізації соціального потенціалу старшої вікової групи. По-перше, існує частка соціально активних людей похилого віку, хоча вона відносно невелика порівняно з пасивною більшістю; по-друге, є напрацювання типу «університету третього віку», що можуть стати основою для розгортання масових загальносуспільних програм та рухів. Завдання полягає у зміщенні центру ваги в структурі соціального потенціалу групи на самоорганізаційне начало, зокрема, подолання збережених з радянських часів патерналістських стереотипів.
Відзначено, що життєві перспективи є передумовою збереження цілісності та послідовності життя суб’єкта. Вони виступають цілісною картиною майбутнього, що знаходиться у взаємозв’язку з програмованими та очікуваними подіями, від яких залежить соціальна цінність і сенс життя особистості, уявлення суб’єкта про імовірний розвиток подій з огляду на його плани на майбутнє, систему цінностей та цілей, реалізація яких дає змогу зробити життя найбільш ефективним. Життєва перспектива, хоча й вибудовується кожною особою окремо, проходить ряд етапів формування і набуває як специфічних, неповторних рис, так і втілює певні спільні прагнення та цінності, притаманні соціально-віковій або професійній групі, представником якої є даний суб’єкт життєвої перспективи.
Наголошено на тому, що люди старшого віку мають значно більший багаж значущих подій та досвід подолання складних ситуацій. У молоді більш важливою виступатиме майбутня життєва перспектива, у людей похилого віку ‑ ретроспективні події. Водночас запорукою життєвої активності на даний момент виступає побудова майбутньої перспективи, котра у людей похилого віку уже коротша. За умов скорочення життєвої перспективи важливим є віднаходження нових сенсів для життя і діяльності, збагачення подіями і ситуаціями, відмінними від минулих подій у житті суб’єкта. Старість залежить від того, якою діяльністю вона заповнена, при цьому саме переконаність у пролонгованості свого майбутнього існування викликатиме відчуття задоволеності від теперішнього життя.
Біологічна та соціальна площини виступають вихідними характеристиками життєвої перспективи, взаємозалежать одна від одної, однак мають власну специфіку. До першої входять орієнтовна тривалість існування і стиль існування з погляду здоров'я /нездоров’я і хорошого/поганого самопочуття. Друга розглядається в системі координат задоволеність/незадоволеність життям у цілому, збереження/ зміна соціального статусу; можливість самореалізуватися чи її відсутність; адаптація/дезадаптація до суспільної ситуації, суб'єктивна орієнтованість на минуле/нинішнє/майбутнє.

Показано, що життєві перспективи формуються шляхом виділення подій, які бажано, щоб відбулися (події-цілі), задля досягнення яких вибираються відповідні стратегії, і подій, настання яких не бажано (події-проблеми), щодо яких також прогнозуються певні стратегічні способи дій, спрямовані на уникнення або принаймні пом’якшення впливу і наслідків негативного розвитку ситуації. Наповненість життєвої перспективи, її «яскравість» визначається її інтенсивністю, подієвою насиченістю, тобто кількістю доленосних або, хоча б, важливих подій, які потенційно стануться в оцінюваному часовому періоді від теперішнього до майбутнього. Прогнозовані (плановані і передбачувані) події, які розташовані в міру віддаленості в часі й у міру їх значущості (тобто можливості вплинути на подальше життя індивіда), утворюють часово-подієвий каркас життєвої перспективи.
Автор зазначає, що розвиваючи проблемно-подієвий підхід до життєвої перспективи людей старшого віку у руслі соціології, не можна оминути зазначення кола проблем, що є специфічними саме для похилого віку. Загалом, проблеми, пов’язані з реалізацією потенціалу старшої вікової групи, можна поділити на три категорії:
· зумовлені специфікою соціальних відносин. Сюди відносяться явища, що пов’язані зі стигматизацією та роз’єднанням групи: ейджизм, ескапізм — породжені соціальною стереотипізацією та міжпоколінною боротьбою за кращі «місця»; зміна ролей та статусів; зниження рівня матеріального забезпечення; насильство в сім’ї та поза сім’єю;
· зумовлені психофізіологічними і психологічними особливостями. Сюди можна віднести проблеми зі здоров’ям, стресогенні проблеми депресивності, у тому числі пов’язані з переживанням втрат людей одного віку — родичів, друзів, знайомих; наближенням смерті; зниженням фізичних та соціальних можливостей;
· утворені на стику і внаслідок перших і других: проблеми медичного забезпечення, пов’язані зі зниженням матеріальних ресурсів та водночас збільшенням частоти захворювань; проблеми незатребуваності та втрати соціального капіталу; проблеми спілкування та самотності — породжені звуженням кола спілкування та виникненням специфічних особливостей у спілкуванні, пов’язаних зі зниженням гостроти зору, слуху, зниженням швидкості когнітивних процесів тощо.

Архітектоніка характерних вікових проблем разом із неспецифічними, загальними для всіх соціально-демографічних груп суспільства проблемами визначають не лише зовнішню конфігурацію обставин реалізації соціального потенціалу, а й відбивається на стані його внутрішніх компонентів, не лишаючи осторонь і життєву перспективу та стратегії.

Визначено ряд чинників, що впливають на формування і реалізацію соціального потенціалу. Соціокультурні чинники. Засобами функціонування соціокультурних чинників є стереотипи, атитюди та такі своєрідні втілення норм, приписів і традицій, як стигми. Умовно стереотипи щодо старшого віку можна поділити на позитивні та негативні. Негативні соціальні стереотипи щодо старості артикулюють її переважно як вік індивідуальних втрат (соціальних зв’язків, статусів, матеріальних ресурсів та здоров’я) або ж (якщо це позитивні стереотипи) — вік корисності для інших. Позитивні стереотипи щодо старіння якраз спрямовані на реалізацію соціального потенціалу старших, бо ця група починає розглядатися як потенційно ресурсна. Проте даний процес великою мірою є вимушеним через зростання частки старших у суспільстві. Таке вимушене заміщення функцій недостатньо сприяє покращенню ставлення до старості — остання і надалі розглядається як «вік втрат», проте до цих втрат додаються ще й втрати у тій частці вільного часу та відпочинку, на які розраховували старші люди.

Ще одним типовим чинником стосовно старшої соціально-демографічної групи, що частково виходить за межі соціокультурного тренду, є насилля над старими, що чиниться у різні способи. Важливою причиною віктимності осіб похилого віку може бути їх відчуття самотності, яке викликає стрес та провокує психологічні розлади.
Важливим соціокультурним чинником, що безпосередньо впливає на довголіття, є практики турботи про здоров’я. Стосовно ставлення до хвороб установлено, що воно має тенденцію до зміни від недооцінки в молодому віці до адекватного розуміння її в зрілому, переоцінки в немолодому та знов недооцінки в старечому віці. Загалом виділяють екзогенні та ендогенні чинники здоров’я. Екзогенні — похідні зовнішнього середовища. Ендогенні — внутрішні, вроджені спадкові, генетичні, породжені внутрішнім розвитком людського організму. Вважається, що протягом життя людини їх вплив нерівномірний та зосереджується у старшому віці. Особливо це стосується ендогенних чинників.

Соціоструктурні чинники — зумовлюють обмеження чи підсилення доступу до основних ресурсів, володіння якими може підвищити позицію людини (її статус) на щаблях соціальної драбини.. Вікові когорти відрізняються розмірами та складом, а також вкладом, що здійснюють для суспільного розвитку. Щодо соціальних практик впливу соціоструктурних чинників на реалізацію соціального потенціалу старшої вікової групи суспільства насамперед виділяються проблеми ейджизму та соціальної ексклюзії, що пов’язані з соціокультурною специфікою, проте проявляються також на рівні соціоструктурної взаємодії.
Певну роль у збільшенні дистанції між поколіннями («generation gap») відіграє те, що літні люди мають свої яскраво виражені психологічні особливості, зберігають потяг до ретрокультури й цінностей. За рахунок цього вони значною мірою втрачають те, що поєднує їх з молодим поколінням. Трансформаційні процеси, пов’язане з ними прискорення ритму соціального життя, а також зміна суспільних пріоритетів і настанов, переоцінка цінностей призвели в Україні до загострення конфлікту поколінь, протистояння вікових контингентів з приводу зайняття провідних позицій у суспільній ієрархії загалом.

Четвертий розділ «Соціальний потенціал людей старшого віку в Україні: емпіричний вимір» присвячено первинному та вторинному аналізу даних досліджень, що стосуються положення людей старшого віку в Україні. Обгрунтовано методологію дослідження, зокрема аналізу вторинних даних в дослідженнях людей старшого віку, методичні засади експертного дослідження та особливості дослідження соціального потенціалу людей старшого віку, що перебувають під соціальним патронатом.
На основі аналізу вторинних соціально-демографічних та соціологічних даних» визначено, що старші працівники мають ряд істотних переваг, які ґрунтуються на їх конкурентоспроможності на ринку праці: це їх кваліфікація, практичні навички, досвід та зрілість. Проте в Україні рівень зайнятості старших людей залишається одним із найнижчих у Європі і вирізняється низькими показниками економічної активності. Попри те, що після виходу на пенсію старше населення втрачає значну частину своїх доходів, рішення про продовження зайнятості приймають лише особи з відповідними стратегіями — найбільш активні та мотивовані. Так само нерівномірна картина спостерігається і щодо кваліфікаційно-освітнього та особистісного потенціалу. Архітектоніка соціальних проблем власне старшої вікової групи українського суспільства відображає, з одного боку, специфічні вікові особливості, що виникають на завершальному етапі життєвого шляху і є типовими унаслідок природного процесу старіння і пов’язаної з ним інволюції, з другого — є результатом тих характерних чинників і умов, що властиві українському соціуму за даних конкретно-історичних обставин. Саме в межах континууму даного хронотопу, виходячи з утвореної на його підґрунті суб’єктивної реальності, індивідуальні актори, що за віковими параметрами належать до вказаної соціально-демографічної групи, формують власні життєві перспективи і обирають ті чи ті життєві стратегії.
Незважаючи на строкатість окремих сегментів соціального потенціалу, можливо виділити два основних типи життєвих стратегій — пасивну й активну. У процесі аналізу поведінкових стратегій, визначено, що в умовах соціальної стабільності індивідуальні стратегії є цілком автономними утвореннями, оскільки в них реалізуються типи поведінки, закріплені життєвими устоями, що склалися. В перехідні періоди індивідуальні стратегії не є такими ж автономними, вони радше є адаптованими варіантами групових стратегій. Соціально активні суб’єкти, використовуючи активні стратегії поведінки, знаходяться у стадії конструктивно-інноваційного пошуку, тоді як прихильники пасивних стратегій — у стадії соціального вичікування.
Визначено, що використання життєвої активності старших людей є надважливим ресурсом вирішення комплексного завдання: по-перше, шляхом сприяння економічній і соціальній активності старших людей тонізувати економіку; по-друге, додатковий шанс для швидкої розбудови громадянського суспільства шляхом відродження інституту; по-третє, популяризація гуманістичних (життєтворчих) практик як засобу відновлення життєвих перспектив у представників старшої вікової групи та заохочення до них принаймні частини людей старшого віку. Створення і реалізація відповідної програми — реальної, виваженої, науково обґрунтованої, ресурсно забезпеченої — яка в якості зацікавленого колективного суб’єкта мала б державні й недержавні інститути, бізнес, волонтерські об’єднання і насамперед активістів з числа людей похилого віку, для яких вона б стала «справою решти життя» і водночас — полем для реалізації власного потенціалу.
Обгрунтовано, що основою для цього процесу може стати запропонована автором теоретична модель перспективності життя для людей старшого віку. Модель передбачає здійснення упору на життєтворчий компонент соціального потенціалу, ядром якого є перспективність життя людини. Насамперед це позитивні сподівання щодо майбутнього. З цим перегукується проблемно-подієвий підхід до аналізу життєвих перспектив. У старшому віці через виникнення специфічних, притаманних віку проблем і зниження можливостей для їх самостійного подолання позитивний погляд у майбутнє утруднюється. Водночас очікування щодо майбутнього здатні виступити потужним мотивом активності. На основі проведених емпіричних досліджень визначено, що такий резерв є принаймні у частини українців похилого віку. З його допомогою запровадження практик соціального партнерства можна зробити важелем суспільного поступу.

ВИСНОВКИ
В дисертації вирішено наукову проблему — на основі систематизації знання щодо процесів старіння в різних галузях науки та теоретичної інтерпретації соціального потенціалу людей старшого віку в умовах зростання середньої тривалості життя населення Україні розроблено проблемно-подієвий підхід до з’ясування можливостей життєвого орієнтування, який дає змогу розкрити механізми актуалізації соціального потенціалу українців, що відносяться до цієї категорії населення, та методологічно обґрунтовано гуманістичну модель соціального потенціалу людей старшого віку, орієнтовану на вітчизняні реалії.

1. Узагальнено знання щодо процесу старіння та критеріїв розмежування старості в галузях науки, що досліджують процеси старіння: медицині та біології, психології, демографії, юриспруденції, економіці, соціології. Визначено, що медико-біологічний підхід зорієнтований на генетичні основи зношування людського організму, що визначаються за психофізіологічними показниками: зменшення кісткової та м’язової маси, зношення судин, зниження швидкості реакції тощо. Психологія орієнтована на показники протікання психічних процесів, зокрема вікових криз та новоутворень, завдань, що постають перед людиною у певному віці. Демографи виходять з критеріїв вікової структури та співвідношення продуктивних і непродуктивних вікових груп. В межах юриспруденції та економіки старіння розглядається як передумова до застосування правових норм до людей різного віку відповідно до їх інтелектуальних (в першу чергу) можливостей та протидії дискримінації, хоча на практиці часто досягається зворотній ефект через обмеження для старших людей у отриманні довгострокових кредитів та недостатню врегульованість нормативно-правової бази щодо протидії ейджизму на робочих місцях. Економічні та юридичні аспекти виділення меж старості тісно пов’язані і стосуються як ставлення суспільства в цілому до людей старшого віку, так і можливостей окремих працедавців звільняти людей старшого віку з займаних ними посад. Соціальні показники переходу до старшого віку — це зміна основного джерела доходу, зміна соціального статусу, зазвичай пов’язана з поступовою втратою соціального капіталу і звуженням кола соціальних ролей. Це найочевидніші й основні за значущістю, але далеко не всі маркери старіння. Старіння є неоднозначним процесом, який детермінується низкою зовнішніх та внутрішніх чинників.

2. Систематизовано соціологічні доробки щодо процесу старіння. Через різницю умов соціального розвитку та різні завдання, що поставали перед вченими в країнах Заходу, зокрема Західної Європи та США з одного боку, та вченими в СРСР, фокус їх дослідницької уваги різнився. На Заході виділилися наступні соціологічні теорії щодо старіння:

· теорія активності;

· теорія вікової стратифікації;

· теорія субкультури для похилого віку;
· теорія роз’єднання;
· теорія модернізації;
· теорія геротрансценденції.
Через різницю в темпах і специфіку старіння знизу, країни Заходу порівняно швидше перейшли до пошуку практичних підходів до вирішення проблеми старіння.
Вчені в СРСР та на пострадянському просторі основну увагу звертали на дослідження питань соціальної політики, допомоги, демографічних змін, тож власне соціологічний доробок щодо положення, можливостей, ресурсів старших людей в вітчизняних соціальних реаліях невеликий. Застосування концепції соціального потенціалу до інтерпретації процесу старіння дозволяє подолати дефіцит системно-узагальнюючого знання про можливості людей старшого віку за умов збільшення середньої тривалості життя населення України та стратегії їх оптимального використання в сучасному українському суспільстві.

3. Враховано вагомий дослідницький аспект, пов’язаний з позначенням представників суспільства, які складають ту чи іншу «групу», «покоління», «когорту» стосовно досліджуваної категорії людей старшого віку. Визначено, що вони диференційовані за віком, статтю, матеріальним забезпеченням, місцем проживання, часом та середовищем проживання. Тож, група — це насамперед об’єднання людей, що має спільні вікові ознаки і наділене певними соціально-віковими статусами і ролями. Когорта — більш специфічний термін, що вказує на часовий перебіг певних подій і спільність «проживання» представниками когорти таких подій. Тобто в першу чергу спільними для когорти є соціоісторичні умови, що формують спільне тло життя її представників. Покоління — вельми близьке до попереднього поняття. Найчастіше має символічне значення і вказує на найбільш значущі події, з якими зіткнулися представники певного покоління (наприклад, «післявоєнне покоління», «покоління нульових», «покоління бебі-бумерів» тощо). Адекватне застосування термінів для позначення людей старшого віку доцільне не лише в офіційних зверненнях та науковій літературі, а й здатне сприяти взаєморозумінню різних вікових груп, стати передумовою для подолання вікових стигм та негативних вікових стереотипів.
4. Розкрито сутність поняття соціального потенціалу як сукупності характеристик взаємодіючих суб’єктів, що за певних умов, будучи актуалізованими, можуть бути дієвим ресурсом різнобічного, насамперед соціоекономічного, розвитку суспільства і водночас самореалізації самого суб’єкта. Причому на надіндивідуальному рівні цей ресурс стосується і внутрішнього розвитку, тобто саморозвитку групи-носія потенціалу, і зовнішнього — розвитку за рахунок потенціалу одного суб’єкта інших соціальних груп.

Суб’єктом соціального потенціалу здатні виступати актори різного рівня На основі аналізу існуючих в науковій літературі напрацювань синтезовано теоретичний конструкт, згідно з яким до основних компонентів структури соціального потенціалу особистості віднесено наступні:

· психофізіологічний (стан здоров’я);

· ціннісно-світоглядний (світогляд, ціннісні орієнтації);

· майновий (майнове і матеріальне забезпечення);

· статусний (суспільне становище, якість задоволення основних соціальних і матеріальних потреб);

· кваліфікаційно-освітній (освіта, рівень професійної підготовки);

· трудовий (трудовий та управлінський досвід, мотивація продовження праці).

5. Окремим компонентом потенціалу виділено життєтворчий, куди віднесено перспективне життєве орієнтування та вироблення життєвих стратегій, спрямованих на успішне подолання життєвих перешкод, що конкретизується, зокрема, для людей старшого віку у певній моделі життєздійснення. Визначено, що формування, розвиток і реалізація соціального потенціалу здійснюються під впливом трьох взаємозалежних факторів:

— фактори першого рівня (макрофактори) — зовнішні (по відношенню до групи, когорти, покоління) впливи середовища на соціальний потенціал: економіко-географічне положення і природно-кліматичні умови місця проживання, його природно-ресурсний і демографічний потенціал, рівень соціально-економічного розвитку;

— фактори другого рівня (мезофактори) — пов’язані з діяльністю соціальних інститутів суспільства, виконанням ними основних функцій та взаємозв’язками між ними;

— фактори третього рівня (мікрофактори) — сукупність внутрішніх факторів групи та найближчого соціального середовища.

5. Концептуалізовано поняття соціального потенціалу людей старшого віку та здійснено його соціологічну інтерпретацію як важливого соціального ресурсу у зв’язку з соціальним й людським капіталом суспільства. З’ясовано, що соціальний потенціал реалізується за обставин і ситуацій, виникнення яких значною мірою визначається властивостями соціального простору, в якому відбувається життєдіяльність акторів. Відбиток на організацію соціального простору накладає досягнутий рівень культури, що охоплює знання, вірування, мистецтво, моральність, право, звичаї, вміння та навички, набуті людьми як членами суспільства. У сучасному соціокультурному просторі сфери життєдіяльності типологізуються на основі функцій, що забезпечують відтворення суспільства та особистості. Характеризуючи умови, властиві для певного способу життя, соціокультурний простір є середовищем взаємодії насамперед надіндивідуальних суб’єктів — соціальних груп, задаючи форми актуалізації їх соціального потенціалу. Причому у кожному суспільстві існує певний «горизонт можливостей», пов’язаний з віковими перепонами, обмеженнями, особливостями взаємодії поколінь, а також суб’єктивною оцінкою здатності до реалізації змін і програмування життя. Остання залежить насамперед від можливостей передбачення суспільних змін та змін напрямів соціального тиску, а також вироблення варіантів адаптації до них.
Насамперед існує ряд характеристик, що, проявляючись на рівні глобальному, зачіпають і стосуються масштабів розвитку усіх суспільств, хоча й різною мірою. Крім того, залишаються особливості розвитку, притаманні окремим суспільствам і соціальним групам. Люди старшого віку є тим соціальним прошарком, де мала б накопичуватися життєва компетентність, однак на заваді цьому стає життєвий досвід, який відзначає представників похилого віку, бо він був отриманий і ефективно спрацьовував за інших ситуацій. Ця суперечність між швидкоплинністю і поліморфністю життя і непридатністю до них традиційних наборів життєвих стратегій втілює сутність одного з основних викликів епохи і накладає свій відбиток на способи життєвого проектування.

6. Створено модель соціального потенціалу людей старшого віку, відповідну для реалій українського суспільства. На відміну від країн Заходу, де в основі актуалізації потенціалу — створення нормативно-правової бази та впровадження на державному рівні в соціальну практику нових способів взаємодії зі старшими, в Україні, через існування ряду проблем, дана модель не спрацьовує.

Основною спонукою до актуалізації соціального потенціалу в умовах нестабільних соціальних реалій та зниженим рівнем розподілу соціальних ресурсів для старшої вікової групи, зміщенням вектору доступу до соціальних благ в сторону молодших груп, виступає самоорганізація представників старшої групи, втілена в проектуванні життя з подальшою реалізацією в відповідних життєвих стратегіях. Це можливо за взаємодії двох складових: особистісної (пролонгація життєвої перспективи); соціальної (зниження тиску на старшу групу шляхом девальвації деструктивного впливу негативних стереотипів щодо старшої групи та впровадження заходів щодо зниження насилля над старшими).

За умов продовження орієнтації на минулу життєву перспективу та скорочення майбутньої важливим є віднаходження нових сенсів для життя і діяльності, збагачення подіями і ситуаціями, відмінними від минулих подій у житті суб’єкта. Особистісними передумовами для побудови життєвої перспективи повинні бути знання про власні можливості — здоров’я, генетичні передумови, економічні і соціальні ресурси, а також бажання жити, воля до життя, що поєднується з рефлексивними навичками, котрі дають змогу акумулювати всі ці якості у вигляді адекватних вікові життєвих стратегій. Соціальними передумовами є сприяння з боку державних і недержавних інститутів і організацій, що покликані організувати соціальний простір з погляду можливості реалізувати соціальний потенціал людей старшого віку.

Біологічна і соціальна площини виступають вихідними характеристиками побудови життєвої перспективи, взаємозалежать одна від одної, однак мають власну специфіку. До першої входять орієнтовна тривалість існування і стиль існування з погляду здоров’я/нездоров’я і хорошого/поганого самопочуття. Друга розглядається в системі координат задоволеність/незадоволеність життям у цілому, збереження/зміна соціального статусу; можливість самореалізуватися чи її відсутність; адаптація/дезадаптація до суспільної ситуації, суб’єктивна орієнтованість на минуле/нинішнє/майбутнє.

Реалізація життєвих перспектив залежить від обрання відповідних життєвих стратегій. Життєва перспектива, яка зображає певний спектр варіантів подальшого життєвого шляху, за своєю суттю є точкою відліку для визначення життєвих стратегій, які вибудовуються як виходячи з можливості позитивного перебігу подій, так і за умов виникнення проблем та пов’язаних з ними життєвих колізій. Інші структурні компоненти соціального потенціалу перебувають з ними в нерозривній взаємодії і взаємовпливові, коригуючи відповідним чином у тому чи другому напрямі — йдеться про психофізіологічну чи особистісну, освітню чи трудову, майнову чи статусну складові. Саме через формування життєвих стратегій відбувається поєднання макро- і мікросоціального світів, бо стратегії є засобом не тільки побудови замислів, а й системоутворюючим началом практик, через які реалізується потенціал актора виявити проблеми і з’ясувати специфіку актуалізації соціального потенціалу людей старшого віку в умовах вітчизняних реалій.

7. Визначено та структуровано коло проблем, що є специфічними саме для похилого віку в Україні. Зокрема, це:

а) проблеми, пов’язані зі здоров’ям та фізичним самопочуттям;

б) матеріальні проблеми (сюди ж відносяться доступ до медичного обслуговування та достатнього харчування, забезпеченість житлом, можливість подорожувати тощо);

в) проблеми самотності та взаємостосунків з родинним колом (включаючи проблеми насилля над людьми старшого віку);

г) соціальні проблеми;

д) психологічні проблеми.

Проблеми, пов’язані з реалізацією потенціалу старшої вікової групи, можна поділити на три категорії:

· зумовлені специфікою соціальних відносин. Сюди можна віднести такі явища, що пов’язані зі стигматизацією та роз’єднанням групи: ейджизм, ескапізм — породжені соціальною стереотипізацією та міжпоколінною боротьбою за кращі «місця» (ресурси); зміна ролей та статусів; зниження рівня матеріального забезпечення; насильство в сім’ї та поза сім’єю;

· зумовлені психофізіологічними і психологічними особливостями. Сюди можна віднести проблеми зі здоров’ям, стресогенні проблеми депресивності, у тому числі пов’язані з переживанням втрат людей одного віку — родичів, друзів, знайомих; наближенням смерті; зниженням фізичних та соціальних можливостей;

· похідні проблеми, які утворюються на стику і внаслідок перших і других: проблеми медичного забезпечення, пов’язані зі зниженням матеріальних ресурсів та водночас збільшенням частоти захворювань; проблеми незатребуваності та втрати соціального капіталу; проблеми спілкування та самотності — породжені звуженням кола спілкування та виникненням специфічних особливостей у спілкуванні, пов’язаних зі зниженням гостроти зору, слуху, зниженням швидкості когнітивних процесів тощо.

Ієрархія проблем для людей старшого віку відрізняється залежно від стратифікаційної диференціації для представників різних груп. Архітектоніка характерних вікових проблем разом із неспецифічними, загальними для всіх соціально-демографічних груп суспільства проблемами визначають не лише зовнішню конфігурацію обставин реалізації соціального потенціалу, а й відбивається на стані його внутрішніх компонентів, включаючи життєву перспективу та стратегії. Чинниками, що зумовлюють міру і специфіку реалізації соціального потенціалу людей старшого віку є характерні проблеми старшого віку, що заломлюються крізь такі грані буття як культура, суспільство та особистість.

8. На основі емпіричних даних визначено специфічні характеристики соціального потенціалу людей старшого віку в Україні. Проте в Україні рівень зайнятості старших людей залишається одним із найнижчих у Європі і вирізняється як нижчим пенсійним віком, так і низькими показниками економічної активності. Попри те, що після виходу на пенсію старше населення втрачає значну частину своїх доходів, рішення про продовження зайнятості приймають лише особи з відповідними стратегіями — найбільш активні та мотивовані. Так само нерівномірна картина спостерігається і щодо кваліфікаційно-освітнього та особистісного потенціалу. Архітектоніка соціальних проблем власне старшої вікової групи українського суспільства відображає, з одного боку, специфічні вікові особливості, що виникають на завершальному етапі життєвого шляху і є типовими унаслідок природного процесу старіння і пов’язаної з ним інволюції, з другого — є результатом тих характерних чинників і умов, що властиві українському соціуму за даних конкретно-історичних обставин. Саме в межах континууму даного хронотопу, виходячи з утвореної на його підґрунті суб’єктивної реальності, індивідуальні актори, що за віковими параметрами належать до вказаної соціально-демографічної групи, формують власні життєві перспективи і обирають ті чи ті життєві стратегії.

Незважаючи на строкатість окремих сегментів соціального потенціалу, можливо виділити два основних вектори життєвих стратегій — пасивний й активний. У процесі аналізу поведінкових стратегій, визначено, що в умовах соціальної стабільності індивідуальні стратегії є цілком автономними утвореннями, оскільки в них реалізуються типи поведінки, закріплені життєвими устоями, що склалися. В перехідні періоди індивідуальні стратегії не є такими ж автономними, вони радше є адаптованими варіантами групових стратегій. Соціально активні суб’єкти, використовуючи активні стратегії поведінки, знаходяться у стадії конструктивно-інноваційного пошуку, тоді як прихильники пасивних стратегій — у стадії соціального вичікування. Використання цього потенціалу — не панацея, що здатна вилікувати одразу усі соціальні хвороби, пов’язані з реаліями життя людей старшого віку в Україні: відстороненість від суспільного життя, матеріальну незабезпеченість, стигматизацію, дефіцит ліків, інші дискомфорти. Проте вивчення способів його реалізації за умов українського сьогодення, створення принаймні теоретичної моделі, надає шанси для перебудови соціальних практик бодай частини належних до старшої вікової групи українців.

СПИСОК ОПУБЛІКОВАНИХ ПРАЦЬ ЗА ТЕМОЮ ДИСЕРТАЦІЇ
Праці, в яких опубліковані основні наукові результати дисертації

1. Кухта М. Життєві перспективи людей похилого віку: теоретичний аналіз // Соціальні виміри суспільства. Київ, 2014. № 6 (17). С. 253-266.

2. Кухта М. П. Похилий вік: часові перспективи життя // Соціальні технології. Актуальні проблеми теорії та практики. Збірник наукових праць. Запоріжжя: Класичний приватний університет. 2014. Випуск 62. С. 72-81.

3. Кухта М. Динаміка ціннісних орієнтацій та адаптивність людей похилого віку в Україні // Соціальні виміри суспільства. Київ. 2015. № 7 (18). С. 482-496.

4. Кухта М. Люди похилого віку очима експертів: труднощі та шляхи подолання життєвих негараздів // Соціологія: теорія, методи, маркетинг. 2015. № 4. С. 119-132.

5. Мартинюк І. О., Кухта М. П. Взаємозв’язок життєвих проблем і перспектив людей похилого віку: соціологічний аналіз // Соціальні технології. Актуальні проблеми теорії та практики. Збірник наукових праць. Запоріжжя: Класичний приватний університет. Вип. 67-68. 2015. С. 139-150.

6. Кухта М. П. Життєві перспективи: поняття, структура, функції та види // Соціальні технології. Актуальні проблеми теорії та практики. Збірник наукових праць. Запоріжжя: Класичний приватний університет. Випуск 69-70. 2016. С. 57-66.

7. Кухта М., Соболєва Н. Активна життєва стратегія представників старшої вікової групи як ресурс розвитку сучасного українського суспільства // Українське суспільство: моніторинг соціальних змін. Збірник наукових праць: 2016. Вип. 3 (17). С. 347-364.

8. Кухта М. Старіння в сучасному світі: соціологічно-психологічний аспект // Соціальні виміри суспільства. Збірник наукових праць. Київ. 2016. Випуск 8 (19). С. 416-429.

9. Кухта М. Активні життєві стратегії як чинник збереження здоров’я в похилому віці // Соціальні виміри суспільства : ІС НАНУ, 2017. Вип. 9 (20). С. 400-413.

10. Кухта М. П. Вікові межі та маркери старості як характеристики соціально-вікової групи похилих // Вісник національного технічного університету України «Київський політехнічний інститут». Політологія. Соціологія. Право. Київ. 2017. № 3/4 (35/36). С. 61-67.

11. Кухта М. Життєві перспективи людей старшого віку, що перебувають під соціальною опікою: досвід емпіричного дослідження
// Соціологія: теорія, методи, маркетинг. 2017. № 4. С. 131-148.

12. Кухта М. Життєві стратегії старшого покоління в умовах соціальної напруженості // Українське суспільство: моніторинг соціальних змін, 2017. Вип. 4 (18). С. 444-454.

13. Кухта М. П. Здоров’я як ключовий ресурс життєпобудови в старшому віці // Соціальні технології. Актуальні проблеми теорії та практики. Збірник наукових праць. Запоріжжя: Класичний приватний університет. Вип. 74. 2017. С. 100-109.

14. Кухта М. Моделі життя та критерії ефективності життєвих стратегій // Соціологія: теорія, методи, маркетинг. 2017. № 4. С. 142-154.

15. Кухта М. П. Основные принципы и факторы построения жизненной перспективы на разных этапах жизненного пути // Научное обозрение. Серия 2. Гуманитарные науки : Экономическое образование, 2017. № 3. С. 14-26.

16. Кухта М. П. Соціальний потенціал старшого покоління як ресурс суспільного розвитку // Габітус. 2017. Вип. 4. С. 60-65.

17. Кухта М. П. Життєві перспективи особистості в структурі соціального потенціалу: проблемно-подієвий підхід // Український соціум. 2018. № 2 (65). С. 83-95.

18. Кухта М. П. Жизненные стратегии разновозрастных групп украинского общества в условиях нестабильной социальной ситуации // Мониторинг общественного мнения. 2018. № 3 (145). С. 139-160.

19. Кухта М. П. Характеристика соціального простору України з позиції можливостей актуалізації соціального потенціалу людей старшого віку // Габітус. 2018. Вип. 5. С. 69-74.

20. Кухта М. П. Шляхи запобігання виключенню людей старшого віку із соціального життя // Соціальні технології. Актуальні проблеми теорії та практики. Збірник наукових праць. Запоріжжя: Класичний приватний університет. 2018. Вип. 77. С. 176-186.

21. Кухта М. Соціальний потенціал людей старшого віку в Україні. [монографія]. Київ : КНУКіМ, 2018. 304 с.
Праці, які засвідчують апробацію матеріалів дисертації

22. Кухта М. П. Особливості побудови життєвої перспективи людьми похилого віку // Третя всеукр. науково-практична конф. з міжнародною участю «Актуальні проблеми соціально-гуманітарних наук», 20 грудня 2013 р. : тези доп. Дніпропетровськ, 2013. Ч. І. С. 22-23.

23. Кухта М. Перспективи і наслідки Євромайдану очима старшого покоління // Постсоціалістичні суспільства: різноманіття соціальних змін. Матер. Міжнар. соціол. читань пам’яті Н. В. Паніної та Т. І. Заславської. Київ. 2014. С. 129-143.

24. Кухта М. П. Соціальне життя людей похилого віку // Матеріали другої міжнародної науково-практичної конференції. Політологія, філософія, соціологія: контури міждисциплінарного перетину. 10-11 жовтня 2014 р. Одеса, 2014. С. 32-34.

25. Кухта М. П. Соціальний статус в життєвих перспективах людей похилого віку // Актуальні проблеми сучасного суспільства в фокусі соціології: Матеріали всеукраїнської науково-практичної конференції, м. Київ, 19 березня 2014 року. Київ: Міленіум, 2014. С. 28-30.

26. Кухта М. П. Старіння під призмою теоретиків структурного функціоналізму та активно-діяльнісного підходу // Політ. Сучасні проблеми науки. Гуманітарні науки: тези доповідей XIV Міжнародної науково-практичної конференції молодих учених і студентів, м. Київ, 2-3 квітня 2014 року. Київ : НАУ, 2014. С. 313.

27. Кухта М. П. Витоки дослідження проблематики старіння в соціології // Пріоритети сучасних суспільних наук в трансформаційних умовах: Матеріали міжнародної науково-практичної конференції (м. Львів, 27-28 листопада 2015 року). Львів : ГО «Львівська фундація суспільних наук», 2015. С. 46-47.

28. Кухта М. Життєві перспективи як засіб саморегуляції особистості // Соціологія: теорія, методи, маркетинг. № 1. 2015. С. 188-189.

29. Кухта М. П. Життєтворчість людей похилого віку // Політ. Сучасні проблеми науки: тези доповідей XV Міжнародної науково-практичної конф. молодих учених і студентів, м. Київ, 8-9 квітня 2015 р. Київ: НАУ. 2015. С. 301.

30. Кухта М. Старші люди в Україні: соціальні стереотипи та феномен «консервації віку» // Матеріали ХХV Всеукраїнської науково-практичної інтернет-конференції «Вітчизняна наука на зламі епох: проблеми та перспективи розвитку»: Зб. наук. праць. Переяслав-Хмельницький, 2016. Вип. 25. С. 30-32.

31. Кухта М. П. Активність та дозвілля людей похилого віку, що перебувають під соціальним патронатом // ІІІ Конгрес Соціологічної асоціації України «Нові нерівності нові конфлікти: шляхи подолання». Тези доповідей. Харків, 12-13 жовтня 2017 року. Харків, 2017. С. 398-400.

32. Кухта М. Дослідження проблематики життєздійснення в соціологічній думці України // Україна і світ: теоретичні та практичні аспекти діяльності у сфері міжнародних відносин: матеріали Міжнар.наук.-практ. конф., м. Київ, 19-20 квіт. 2017 р. Ч. 2. Київ : Вид. центр КНУКіМ. 2017. С. 247-253.

33. Кухта М. Моделі актуалізації соціального потенціалу людей старшого віку в країнах Заходу // Україна і світ: теоретичні та практичні аспекти діяльності у сфері міжнародних відносин: матеріали Міжнар.наук.-практ. конф., м. Київ, 18-20 квіт. 2018. Київ : Вид. центр КНУКіМ. С. 272-275.

Праці, які додатково відображають наукові результати дисертації

34. Кухта М. П. Вплив демократичних перетворень в Україні на життя людей похилого віку // Polska і Ukraina w dobie transformacij. 2014. С. 116-128.

35. Кухта М. П. Люди похилого віку перед обличчям смерті // Сборник научных трудов SWorld. Педагогика, психология, социология. 2014. Вып. № 3 (36). Том 14. С. 32-34.

36. Мартинюк І. О., Кухта М. П. Специфіка побудови життєвих стратегій та перспектив представниками різних вікових груп // Вісник Національного авіаційного університету. Соціологія. Політологія. Київ : НАУ, 2014. № 1. С. 34-40.

37. Мартинюк І. О., Кухта М. П. Проблематика людей похилого віку в Україні очима експертів // Вісник Національного авіаційного університету. Соціологія. Політологія. Київ : НАУ, 2014. № 2. С. 33-40.

38. Кухта М. П. Проблема старіння населення в контексті Євроінтеграції // Молодий вчений : наук. журн. Спецвипуск. 2016. № 4.1 (31.1). С. 69-72.
39. Кухта М. П. Теоретичні передумови конструювання життя сучасною особистістю. Соціологічний аналіз сучасних соціокультурних процесів: колективна монографія / наук. ред. В. В. Танчер, Київ. нац. ун-т культури і мистецтв. Київ: Вид. центр КНУКіМ, 2017. С. 204-243.

АНОТАЦІЯ
Кухта М. П. Соціальний потенціал людей старшого віку в сучасному українському суспільстві. — На правах рукопису.

Дисертація на здобуття наукового ступеня доктора соціологічних наук за спеціальністю 22.00.04 — спеціальні та галузеві соціології. — Інститут соціології НАН України, Київ, 2019.

У дисертації розглянуто тенденцію збільшення частки людей старшого віку в структурі населення. Визначено, що соціальний потенціал є головним багатством суспільства і може бути актуалізований та реалізований за відповідних умов. Створено проблемно-подієвий підхід до аналізу життєтворчого компоненту соціального потенціалу. Окреслено проблеми, специфічні для людей старшого віку та запропоновано шлях до реалізації соціального потенціалу людей старшого віку.
Ключові слова: люди старшого віку, соціальний потенціал, життєтворчий потенціал, проблемно-подієва модель життєвого орієнтування, соціальний розвиток, ресурси.
ABSTRACT
Kukhta M. P. Social potential of older people in modern Ukrainian society. — Qualification scientific work on the rights of manuscripts.
Dissertation for the degree of doctor of sociological sciences, specialty 22.00.04 —special and branch sociology. — Institute of Sociology, National Academy of Sciences of Ukraine, Kyiv, 2019.
The thesis considers the tendency of increasing the proportion of older people in the structure of the population. It has been determined that social potential is the main wealth of society and can be updated and implemented under appropriate conditions. A problem-based approach to the analysis of the life-giving component of social potential has been created. The problems specific to older people are outlined and the way to implementation of the social potential of older people is proposed.

Key words: older people, social potential, life-giving potential, problem-event model of life orientation, social development, resources.

Відповідальний за випуск
доктор соціологічних наук, старший науковий співробітник Мартинюк І. О.

Підписано до друку «___» _________ 2019 р. Формат 60х84/16. Папір офс.

Офс. друк. арк. 0,89 Тираж 100 пр. Замовлення №

Надруковано у

Свідоцтво держреєстрації

