

**МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ДРОГОБИЦЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ
ІМЕНІ ІВАНА ФРАНКА**

ШИМАНСЬКА Марія

УДК 37 : 364.144 (438) (091) «1989 / 2014» (043.5)

**ТЕОРІЯ ТА ПРАКТИКА ЗАПОБІГАННЯ СОЦІАЛЬНІЙ НЕРІВНОСТІ
УЧНІВ ІЗ МАЛОЗАБЕЗПЕЧЕНИХ СІМЕЙ
У НАВЧАЛЬНО-ВИХОВНИХ ЗАКЛАДАХ ПОЛЬЩІ
(1989 – 2014)**

13.00.01 – загальна педагогіка та історія педагогіки

Автореферат
дисертації на здобуття наукового ступеня
доктора педагогічних наук

Марія Шумовська

Дрогобич – 2016

Дисертацією є рукопис.

Робота виконана в Дрогобицькому державному педагогічному університеті імені Івана Франка, Міністерство освіти і науки України.

Науковий консультант – доктор педагогічних наук, професор
Кемінь Володимир Петрович,
Дрогобицький державний педагогічний
університет імені Івана Франка,
інститут іноземних мов, директор.

Офіційні опоненти: доктор педагогічних наук, професор
Козубовська Ірина Василівна,
ДВНЗ «Ужгородський національний університет»,
кафедра педагогіки та психології, в.о. завідувача;

доктор педагогічних наук, професор
Максименко Анатолій Петрович,
Київський національний
лінгвістичний університет,
факультет романської філології, декан;

доктор педагогічних наук, професор
Сейко Наталія Андріївна,
Житомирський державний університет
імені Івана Франка,
проректор з наукової і міжнародної роботи.

Захист дисертації відбудеться 6 грудня 2016 р. о 10⁰⁰ годині на засіданні спеціалізованої вченої ради Д 36.053.01 у Дрогобицькому державному педагогічному університеті імені Івана Франка за адресою: 82100, м. Дрогобич, вул. І.Франка, 24, к. 20.

З дисертацією можна ознайомитися у бібліотеці Дрогобицького державного педагогічного університету імені Івана Франка (82100, м. Дрогобич, вул. Лесі Українки, або на сайті: <http://ddpu.drohobych.net>).

Автореферат розісланий 4 листопада 2016 р.

**Учений секретар
спеціалізованої вченої ради**

Т.І. Пантюк

ЗАГАЛЬНА ХАРАКТЕРИСТИКА РОБОТИ

Актуальність дослідження. В останні десятиліття в економічно розвинених країнах світу почала домінувати криза ліберальної моделі капіталізму, внаслідок чого в суспільстві відбулося істотне зростання нерівності за рівнем доходів. Це спричинило зростання соціальної напруженості, гальмування прогресивних ідей, генерування ризиків для стійкого суспільного розвитку. Проблема актуалізується ще й експонентним зростанням населення Землі, чисельність якого у 2014 р. збільшилася до 7,1 млрд осіб. Відтак, зважаючи на обмеженість природних ресурсів, посилюється проблема соціальної нерівності та розподілу матеріальних й соціальних благ як у світовому аспекті, так і в межах окремих країн. Ситуація ускладнюється ще й економічною кризою, яка у 2008 р. охопила світову банківську систему, загостривши глобальні економічні проблеми не лише у флагманах світової економіки, а й у тих країнах, економіка яких тісно з ними пов'язана.

Економічна криза, що триває останні десятиліття, значно вплинула на рівень добробуту населення. Вимушена неповна зайнятість, низькі стандарти оплати праці та недосконалість соціальної політики призвели до погіршення рівня життя майже всіх прошарків суспільства, що логічно зумовило поглиблення соціальної нерівності, виразним проявом якої є нерівність за доходами, що закономірно віддзеркалюється в наявності бідних і багатих верств населення. Проте нерівність за рівнем доходів може спричинити (і зазвичай спричиняє) нерівність доступу до основних суспільних благ (якісного медичного обслуговування, якісної освіти, комфортного житла та ін.), до ресурсів (фінансових, майнових, інфраструктурних, інформаційних тощо), до реалізації своїх основних громадянських прав (права на життя, здоров'я, освіти, безпеку тощо). Водночас і сама нерівність за доходами є наслідком інших видів і проявів нерівності. Так, відсутність можливостей здобуття якісної освіти прирікає дітей з бідних сімей на злидні у вже дорослому житті. Цілком зрозуміло, що діти з бідних сімей стикаються з вищим ризиком передчасної смерті або захворювання і мають нижчі шанси реалізації свого потенціалу та внутрішніх ресурсів.

Отже, сучасне трактування нерівності передбачає вихід за межі суто економічних параметрів – виокремлюється нерівність економічна, соціальна, політична й етнокультурна. Окремі групи населення можуть потерпати від конкретного виду нерівності через обмеження своїх прав, однак найбільш гострі прояви має їхня комбінація. Саме внаслідок кумулятивного впливу формуються такі вкрай негативні і загрозливі для національної безпеки явища, як відсторонення окремих груп населення від суспільного життя, поляризація та маргіналізація суспільства. Водночас малозабезпечені верстви населення наражаються на значно вищі ризики різноманітних позбавлень. Надзвичайно актуалізується ця проблема стосовно дітей, що походять із малозабезпечених сімей.

Цивілізовані суспільства визначають викорінення несправедливої нерівності як одне з головних завдань державної політики, адже посилення нерівності і

масштабна бідність загрожують стати деструктивною силою щодо економічного прогресу, спровокувати соціальну напруженість і викликати протидію перетворенням з боку тих, хто втратив надію на полегшення власної долі.

З огляду на це актуалізується необхідність вивчення зарубіжного досвіду подолання соціальної нерівності особливо щодо учнів, які походять із малозабезпечених сімей. Дослідження шляхів запобігання соціальній нерівності у системах освіти закордонних країн, зокрема Польщі, яка має традиції і визнані успіхи в цій важливій сфері, може стати орієнтиром для вітчизняного шкільництва. Саме це зумовило вибір теми дослідження: **«Теорія та практика запобігання соціальній нерівності учнів із малозабезпечених сімей у навчально-виховних закладах Польщі (1989 – 2014)»**.

Починаючи з античних часів, проблема соціальної рівності турбувала мислителів та знайшла відображення у творах Платона, Аристотеля та ін. Філософи і теологи наступних епох (Тома Аквінський, Т. Мор, Т. Кампанелла, К.А. Сен-Сімон, Р. Оуен та ін.) також не стояли осторонь означеної проблеми та здійснювали спроби знайти шляхи її розв'язання. Долучилися до цього й відомі педагоги минулого – Я.А. Коменський, Ж.-Ж. Руссо, Й.-Г. Песталоцці та ін.

Проблематика елітарності та егалітаризму в освіті розглядається в різних теоріях суспільного розвитку такими вченими, як: С. Баль, Г. Банток, С. Барац, Й. Барац, Р. Естаблет, Б. Бернстайн, Д. Бертаух, Р. Блау, Р. Боровіч, Р. Боудян, П. Бурд'є, М. Вебер, Г. Гентіс, Б. Гунт, Р. Дарендорф, Е. Дюркгейм, Ф. Знанецький, Р. Мертон, Г. Морган, Й. Карієр, М. Карнов, З. Квєцінський, Й. Колеман, Р. Колінс, Т. Парсонс, Й. Пассеран, Т. Пільх, Р. Ріст, С. Росе, П. Сорокін, Ю. Туровський, В. Тулер, В. Файнберг, П. Фрейре та ін.

Вплив суспільних змін на освіту досліджували В. Андрущенко, В. Бех, М. Буравой, В. Кремень, В. Макбрайд, М. Михальченко, Е. Ласло, М. Лукашевич, В. Лутай, В. Огнев'юк, М. Пітерс, В. Скуратівський, Г. Філіпчук, Ф. Фукуяма, П. Штомпка та ін. Питання соціальних нерівностей вивчали М. Вебер, Б. Гофрон, Л. Ергард, Г. Зіммель, С. Макєєв, В. Куценко, П. Сорокін та ін.

Теоретико-методологічні аспекти вивчення процесів і станів соціальної адаптації людини в умовах постсоціалістичних інституційних змін досліджували Є. Вітенберг, Л. Гордон, І. Діскін, О. Авраамова, О. Злобіна, В. Тихонович, І. Козубовська, Л. Корель, Ю. Левада, Н. Наумова, І. Попова, А. Реан, М. Ромм, О. Советова, М. Шабанова, Л. Шилова, С. Штак, В. Ядов та ін.

Дослідження доступності до освіти різних соціальних груп здійснювалися низкою вчених, серед яких: Б. Бальцежак-Парадовська, Б. Бернстайн, І. Бялецький, Р. Боровіч, Р. Будон, П. Бурдей, В. Вінцлавскі, Б. Гофрон, М. Козакевич, З. Квєцінський, Й. Немец, Ю. Осінський, Й. Падушек, М. Пончковський, Т. Пільх, Р. Півоварський, Б. Потирала, Ч. Путкевич, Б. Ціхомський, Т. Фронцов'як та ін. Здебільшого ці наукові студії мають локальний характер та дають змогу проаналізувати означену проблему стосовно досліджуваних середовищ.

Аналіз наукових джерел, а також практики польського й українського шкільництва дав змогу сформулювати наукову проблему як вияв низки *суперечностей* між:

– зростанням соціальної нерівності в умовах сучасних суспільств та недостатнім осмисленням цієї проблеми в гуманітарних науках;

– науковими дослідженнями окремих аспектів соціальної нерівності та шляхів її подолання і необхідністю цілісного наукового осмислення цієї проблематики з погляду соціальної педагогіки;

– потребами особистості в забезпеченні рівних прав і можливостей для реалізації внутрішнього потенціалу та реальними умовами сучасної освіти у практиці запобігання соціальній нерівності учнів із малозабезпечених сімей;

– потребою у розробці механізмів подолання проблем, що виникають внаслідок соціальної нерівності, та необхідністю організації ефективної системи соціально-виховної роботи з дітьми із малозабезпечених сімей за умов співпраці школи, соціальних служб, громадських організацій і церкви.

Пропоноване дослідження є першою спробою комплексного аналізу теорії та практики запобігання соціальній нерівності учнів із малозабезпечених сімей у навчально-виховних закладах Польщі в період суспільних трансформацій 1989 – 2014 рр.

Зв'язок роботи з науковими програмами, планами, темами. Тема дисертаційного дослідження входить до плану науково-дослідницької роботи кафедри загальної педагогіки та дошкільної освіти Дрогобицького державного педагогічного університету імені Івана Франка як складова комплексної наукової проблеми «Українська освіта в контексті трансформаційних суспільних процесів» (державний реєстраційний номер 01084007644).

Об'єкт дослідження – соціальна стратифікація у системі освіти Польщі.

Предмет дослідження – теоретико-методичні засади запобігання соціальній нерівності учнів з малозабезпечених сімей у навчально-виховних закладах Польщі.

Мета дослідження – систематизувати теоретичні засади й узагальнити досвід запобігання соціальній нерівності учнів із малозабезпечених сімей у навчально-виховних закладах Польщі в період системної трансформації суспільства.

Відповідно до мети дослідження визначено такі **завдання**:

1. Обґрунтувати теоретико-методологічні засади та визначити категоріальний апарат дослідження.

2. Проаналізувати розвиток системи загальної середньої освіти Польщі в контексті реалізації принципу рівних можливостей усіх учасників навчально-виховного процесу.

3. Висвітлити генезу проблеми соціальної нерівності в педагогічній теорії і практиці.

4. Визначити якісні та кількісні характеристики соціальних нерівностей в системі загальної середньої освіти Польщі.

5. Обґрунтувати роль співпраці школи, соціальних служб і церкви у подоланні проблем, викликаних низьким матеріальним становищем окремих сімей.

6. Розкрити організаційно-методичні засади соціально-виховної роботи з дітьми, що походять із малозабезпечених сімей у системі освіти Польщі.

7. Виявити позитивні аспекти теорії та практики запобігання соціальній нерівності учнів з малозабезпечених сімей у польських навчально-виховних закладах та окреслити можливості творчого використання зарубіжного досвіду в системі освіти України.

Концептуальні засади дослідження. Наскрізною ідеєю дослідження є наукова оцінка теорії і практики запобігання соціальній нерівності учнів з малозабезпечених сімей у системі освіти Польщі як об'єктивної закономірності та послідовної її зміни відповідно до політичних, економічних, соціологічних і культурних чинників.

У період суспільної трансформації процес запобігання соціальній нерівності дітей з малозабезпечених сімей у системі освіти Польщі залежав від взаємодії державної освітньої та соціальної політики, громадсько-педагогічного дискурсу, стану системи освіти та педагогічної науки в їх єдності, взаємодії державних, освітніх, релігійних установ і організацій.

Визначальними для нашого дослідження стали положення про залежність процесу подолання соціальної нерівності дітей з малозабезпечених сімей у польській системі освіти: по-перше, від соціальної організації суспільства, рівня його розвитку, стану й особливостей громадсько-політичної культури; по-друге, від сутності соціально-культурних процесів, що відбуваються у суспільстві на певному етапі історичного розвитку; по-третє, від різних освітніх парадигм, у межах яких вибудовуються організація, зміст і методи роботи з дітьми та молоддю, спрямовані на подолання соціальної нерівності.

Дослідження проблеми запобігання соціальній нерівності учнів з малозабезпечених сімей у навчально-виховних закладах Польщі є міждисциплінарним і вимагає інтегративного підходу, вивчення праць з історії та теорії філософії, методології науки, соціології, правознавства, філософської й педагогічної антропології, педагогіки і психології тощо.

Методологічну основу дослідження становлять: теорії суспільного розвитку, зокрема теорія конфлікту, функціоналістська; теорії, які намагаються пояснити причини бідності (соціального дарвінізму, культури бідності, ситуаційна теорія бідності, структурна теорія бідності та ін.); теоретичні концепції, що доводять чи спростовують виникнення соціальної нерівності відсутністю рівних освітніх можливостей (меритократія, креденціалізм) тощо; загальні положення діалектичної єдності загального, часткового та одиничного з погляду взаємозв'язків і взаємозумовленості педагогічних явищ, зв'язку теорії та практики у висвітленні педагогічних явищ; об'єктивний підхід до аналізу процесів розвитку освіти, необхідність вивчення педагогічних явищ у конкретних історичних умовах.

Визначальними методологічними підходами, на основі яких здійснювався науковий пошук, стали:

– *системний*, що уможливив всебічний науковий аналіз теорії і практики запобігання соціальній нерівності дітей з малозабезпечених сімей як неперервного процесу трансформацій у системі освіти Польщі в єдності зі суспільними (соціально-політичними, економічними, культурними) трансформаціями;

– *синергетичний*, який дав змогу показати еволюцію та виявити динаміку процесу подолання соціальної нерівності дітей із малозабезпечених сімей як інтегрованого, складного, хвилеподібного, суперечливого явища, що зазнає впливів багатьох чинників і відзначається багатоманітністю проявів;

– *антропологічний*, який допоміг провести всебічний аналіз головного імперативу епохи: людина як біосоціальна істота не може взаємодіяти з природою та суспільством поза певними нормами, цінностями, традиціями, правилами;

– *нарративний*, який сприяв здійсненню не лише безпосереднього опису педагогічного досвіду, а й наділив його смислом, внісши до сучасного соціокультурного контексту та перетворивши на інструмент зміни педагогічної дійсності;

– *інтеграційний*, який передбачав розкриття поступово-стадіального прогресивного характеру людської історії, її розвиток у часі, хронологію й водночас такий, що враховував усю багатомірність, складність, унікальність культур і цивілізацій, розвиток людського суспільства у просторі;

– *хронологічний*, що дав змогу в чіткій послідовності простежити зміни у теорії і практиці запобігання соціальній нерівності дітей з малозабезпечених сімей у польській системі освіти;

– *міждисциплінарний*, який забезпечив використання наукових теорій та концепцій філософії, соціології, економіки, історії педагогіки, соціальної педагогіки, психології та ін. з метою всебічного аналізу розвитку системи запобігання соціальній нерівності учнів із малозабезпечених сімей у навчально-виховних закладах;

– *прогностичний*, що спрямовувався на виявлення можливостей творчого використання польського досвіду подолання проблеми запобігання соціальній нерівності дітей в контексті євроінтеграційних процесів модернізації вітчизняної системи освіти.

Дослідження ґрунтується на принципах науковості, об'єктивності, культуровідповідності, єдності національного і загальнолюдського, взаємозв'язку теорії та практики та ін.

Теоретичну основу дослідження становлять:

– концептуальні ідеї методології історико-педагогічного дослідження (О. Адаменко, М. Богуславський, Л. Бородкін, Л. Ваховський, Н. Гупан, С. Золотухіна, Г. Корнетов, Н. Побірченко, З. Равкін, Д. Раскін, І. Руснак, Н. Сейко, О. Сухомлинська та ін.);

– положення про історико-педагогічний процес як складову культурно-історичного процесу (Б. Бім-Бад, М. Богуславський, А. Джуринський, П. Каптерев, Г. Корнетов, В. Макаєв, Е. Мединський, Л. Модзалевський, А. Піскунов, З. Равкін, М. Шабаєва та ін.);

– проблеми порівняльних педагогічних досліджень (Б. Вульфсон, М. Кларін, А. Максименко, З. Малькова, Г. Мікаберідзе, В. Розумовський, М. Родіонов, А. Ширинський);

– положення загальної теорії стратифікації (К. Девіс, В. Мур, Т. Парсонс та ін.);

- положення теорій суспільного розвитку та соціального диференціювання (П. Бергер, Ю. Габермас, Е. Гіденс, О. Гоуднер, Дж. Тернер, П. Штомка та ін.);
- концепції гуманістичного й особистісно орієнтованого виховання особистості (Б. Ананьєв, І. Бех, С. Гончаренко, І. Зязюн та ін.).

Для розв'язання поставлених завдань у ході дослідження використано комплекс взаємопов'язаних **методів**: загальнонаукові методи (аналіз, синтез, ретроспективний, хронологічно-проблемний, парадигмальний), за допомогою яких здійснювалася аналітична обробка наративних джерел, об'єктивних даних, матеріалів міжнародних організацій з освіти, офіційної документації освітніх інституцій Європейського Союзу та Ради Європи, Польщі й України, що стосуються проблеми дослідження; *метод термінологічного аналізу*, який допоміг витлумачити певні терміни відповідно до предмета дослідження; *проблемно-генетичний метод*, який забезпечив ретроспективне висвітлення і реконструкцію теорії та практики запобігання соціальній нерівності учнів з малозабезпечених сімей у польській системі освіти як синтезу онтологічного, гносеологічного й аксіологічного аспектів; *системно-структурний метод*, що сприяв визначенню внутрішніх і зовнішніх взаємозв'язків, всебічному дослідженню комплексу чинників (соціально-економічних, освітніх і наукових та ін.), виявленню причинової зумовленості становлення та розвитку системи запобігання соціальній нерівності дітей з малозабезпечених сімей у Польщі.

Крім того, на окремих етапах дослідження використовувалися *емпіричні методи*: спостереження за перебігом навчально-виховної діяльності в польській школі; бесіди з учителями та учнями, ознайомлення з навчальною документацією шкіл; вивчення педагогічного досвіду, що доповнили базу даних практичними матеріалами навчально-виховного процесу; порівняння, класифікація, узагальнення даних офіційної статистики, результатів опитувань, формалізація.

Джерельна база дослідження. Тема дисертаційного дослідження передбачала ознайомлення з джерельною базою з історії Республіки Польща, філософії освіти, історії педагогіки, педагогіки та соціології, яка б у синтезі сприяла дослідженню проблеми запобігання соціальній нерівності учнів з малозабезпечених сімей у навчально-виховних закладах Польщі. При написанні дисертації були використані офіційні документи й матеріали про соціальний захист та шляхи подолання соціальної нерівності, зокрема: кодекси законів з питань освіти, директивні та нормативні акти польського уряду щодо розвитку освіти й виховання; науково-літературні джерела, документи та матеріали; польські періодичні педагогічні видання («Edukacja Humanistyczna», «Kultura i Wychowanie», «Kwartalnik Edukacyjny», «Nowa Szkoła», «Pedagogika Rodziny», «Studia Edukacyjne», «Studia Kulturowo-Edukacyjne», «Studia Pedagogiczne: Problemy społeczne, edukacyjne i artystyczne», «Wychowanie w Rodzinie» та ін.; статистичні дані про розвиток освіти й виховання в історії польського суспільства, у тому числі ті, які стосувалися питань запобігання та подолання соціальної нерівності дітей з малозабезпечених сімей; українські наукові періодичні видання «Шлях освіти», «Радянська школа», «Рідна школа» та ін.; праці зарубіжних і вітчизняних учених з питань соціального захисту дітей, що виховуються у малозабезпечених сім'ях.

Хронологічні межі дослідження охоплюють період 1989 – 2014 рр. Нижня межа визначається переходом у Республіці Польща від тоталітаризму до демократичного суспільства, а отже, й до ринкової економіки, що загострило проблему суспільного розшарування та зумовило необхідність пошуку механізмів запобігання соціальній нерівності, особливо дітей й молоді.

Верхня хронологічна межа збігається з інтенсивним розвитком польської економіки в умовах Європейського Союзу, що дало змогу забезпечити зростання виробництва, зменшити безробіття та певною мірою подолати у суспільстві проблему соціальної нерівності.

Наукова новизна і теоретичне значення дослідження полягають у тому, що:

вперше у педагогічній науці на основі історико-педагогічного вивчення здійснено цілісний аналіз, розроблено концептуальні засади та визначено методологію, на основі яких комплексно й системно розкрито наукову проблему – розвиток теорії і практики запобігання соціальній нерівності учнів з малозабезпечених сімей у навчально-виховних закладах Польщі, яка до останнього часу не була предметом спеціального дослідження на методологічному, теоретичному й прикладному рівнях; комплексно висвітлено сучасні теоретичні засади системи запобігання соціальній нерівності учнів, що походять із малозабезпечених сімей, у навчально-виховних закладах Республіки Польща; визначено чинники, що зумовлювали особливості запобігання соціальній нерівності дітей з малозабезпечених сімей у Польщі означеного періоду: соціально-політичний, економічний і культурний розвиток країни, якісні та кількісні зміни у суспільстві, соціальні вимоги, характер культурних перетворень; розкрито зміст і форми роботи з учнями, які походять з малозабезпечених сімей, у Польщі; відображено роль та окреслено функції, які виконують громадські та релігійні інституції щодо запобігання соціальній нерівності дітей з малозабезпечених сімей у системі загальної середньої освіти Польщі; виявлено позитивні аспекти теорії та практики запобігання соціальній нерівності учнів з малозабезпечених сімей у навчально-виховних закладах Польщі та окреслено можливості творчого використання цього досвіду в діяльності навчально-виховних закладів України;

уточнено поняттєво-категорійний апарат, зокрема терміни «соціальна нерівність», «стратифікація», «виховання» та похідні від них;

подальшого розвитку набули положення щодо політичної, економічної та соціокультурної зумовленості функціонування системи запобігання соціальній нерівності учнів з малозабезпечених сімей у навчально-виховних закладах, доцільності її розбудови в період децентралізації та трансформації суспільного устрою України, інтеграції в європейський простір і глобалізації зі збереженням національних традицій на основі принципів демократизації та гуманізації освітніх і виховних процесів.

Практичне значення одержаних результатів дослідження полягає у тому, що основні наукові положення дисертаційного дослідження впроваджено до змісту курсів «Історія педагогіки», «Педагогіка», «Соціальна педагогіка», «Порівняльна педагогіка».

Результати дослідження можуть бути використані з метою розв'язання наукових і практичних завдань запобігання соціальній нерівності учнів із малозабезпечених сімей в системі освіти. Систематизовані та узагальнені положення, фактологічний матеріал джерельна база можуть скласти підґрунтя для подальших наукових розвідок з історії освіти й виховання, порівняльної педагогіки; для розширення, доповнення та оновлення змісту навчальних курсів педагогічного спрямування, розробки спецкурсів з соціальної педагогіки, теорії виховання, у системі перепідготовки та підвищення кваліфікації педагогічних кадрів, при написанні підручників та посібників з історії педагогіки, педагогіки, порівняльної педагогіки, соціальної педагогіки.

Результати дослідження **впроваджено** у навчальний процес Гурношльонської вищої педагогічної школи імені Кардинала Августи Хльонда в Мисловіцах (довідка від 18.09.2014 р.), Університету Яна Кохановського в Кельце (довідка від 27.06.2014 р.), Філії Університету Яна Кохановського в Пьотркуві Трибунальському (довідка від 29.04.2014 р.), Лодзького університету (довідка від 07.05.2014 р.), Київського національного університету імені Тараса Шевченка (довідка № 016/423 від 01.12.2011 р.), Дрогобицького державного педагогічного університету імені Івана Франка (довідка № 507 від 06.04.2016 р.), ДВНЗ «Ужгородський національний університет» (акт № 3656/01-27 від 29.10.2016 р.), середньої загальноосвітньої школи «Чарівний світ» з поглибленим вивченням іноземних мов (м. Полтава) (довідка від 20 вересня 2013 р.).

Апробація результатів дослідження. Результати дослідження оприлюднювались у виступах на науково-практичних конференціях різного рівня:

міжнародних – «Podmiotowość w edukacji. Ujęcie interdyscyplinarne. Kategorie – realia – tendencje» (Białysatok, 2008), «Problemy doskonalenia i doskonalenia zawodowego nauczycieli» (Radom, 2009), «Myśl i praktyka edukacyjna w obliczu zmian cywilizacyjnych» (Rzeszów, 2010), «Sociálno-patologické aspekty agresie stredoškólkov a jej prevencia» (Prešov, 2011), «Uniwersalizm pracy ludzkiej – współczesne konotacje» (Kraków, 2014), «Praca wsparciem w osiaganiu dojrzalosci ludzkiej i religijnej» (Kraków, 2015), «Сучасні тенденції розвитку освіти і науки в інтердисциплінарному контексті» (Дрогобич, 2016);

всепольських – «Społeczeństwo – praca – wychowanie. Inspiracje Kardynała Stefana Wyszyńskiego» (Warszawa, 2010), «Szkoła – Rodzina – Środowisko» (Kielce, 2012); «Edukacja – wczoraj, dziś, jutro» (Siedlce, 2012), «Codziennosc szkoły. Teoria – badania – praktyka» (Zakopane, 2013);

всеукраїнських – Всеукраїнська серпнева конференція для заступників директорів позашкільних навчальних закладів еколого-натуралістичного профілю «Педагогічний пошук – 2014».

Результати дослідження обговорювались й дістали позитивну оцінку на звітних наукових конференціях викладачів інституту іноземних мов Дрогобицького державного педагогічного університету імені Івана Франка (2013 – 2016 рр.), міждисциплінарного факультету Академії Полонійної у Ченстохові (2010 – 2016 рр.).

Публікації. Основні результати дослідження відображені в 40 одноосібних публікаціях, з них: 2 монографії, 1 навчальний посібник, 28 праць, у яких відображено основні результати дисертаційного дослідження, 5 наукових праць, які додатково відображають результати дослідження, 4 – статті апробаційного характеру.

Дисертація на здобуття наукового ступеня доктора філософії в галузі педагогіки «Планування розвитку школи як чинник ефективної зміни в освіті» захищена у 2003 р. в Інституті Освітніх Досліджень у Варшаві. Матеріали названої наукової праці у докторській дисертації не використовувалися.

Структура дисертації. Дисертація складається зі вступу, чотирьох розділів, висновків до розділів, загальних висновків, списку використаних джерел (482 позиції, з них 372 – іноземними мовами), чотирьох додатків. Робота містить 4 рисунки та 28 таблиць. Загальний обсяг дисертації – 418 сторінок. Основний текст дисертації викладено на 365 сторінках.

ОСНОВНИЙ ЗМІСТ ДИСЕРТАЦІЇ

У **вступі** обґрунтовано актуальність вивчення проблеми запобігання соціальній нерівності учнів з малозабезпечених сімей у навчально-виховних закладах Польщі; визначено мету, завдання, об'єкт і предмет дослідження; окреслено його методологічну основу та методи дослідження; з'ясовано хронологічні межі, схарактеризовано джерельну базу, розкрито наукову новизну й практичне значення роботи, подано інформацію про стан апробації та впровадження результатів дослідження; наведено дані про публікації автора; окреслено структуру дисертації, її обсяг.

У першому розділі – **«Теоретико-методологічні основи дослідження проблеми запобігання соціальній нерівності у системі освіти»** – проаналізовано стан дослідженості проблеми, визначено методологічні основи та базові поняття дослідження, а також схарактеризовано еволюцію системи загальної середньої освіти Польщі в період системних трансформацій.

У результаті аналізу літературних і документальних джерел встановлено суперечливі оцінки впливу системних трансформацій на сферу і глибину соціальних проблем у суспільстві. Багатоаспектні дослідження цього явища представниками різних галузей наукових знань дають власну, обмежену оцінку аналізу проблеми та роблять спробу відповісти на питання, як ці суспільні явища впливають на суспільство.

Аналіз наукових джерел дав змогу констатувати, що у сучасній Польщі предметом особливої уваги дослідників стали перешкоди й бар'єри, які блокують можливість задоволення людських потреб. Класифікація соціальних проблем уможливила виділення кількох істотних поділів, зокрема: 1) поділ на те, які потреби блокуються (освітні, культурні, працевлаштування); 2) поділ на те, чиї потреби блокуються (дітей, жінок, людей похилого віку, інвалідів, національних меншин тощо); 3) поділ на локалізацію проблеми (локальні,

регіональні, державні, глобальні); 4) поділ на ступінь важливості проблеми (помірний, інтенсивний, критичний, драматичний).

Стверджено, що на сьогодні не існує єдиного погляду на сутність суспільних проблем, думки дослідників сконцентровані довкола питань, крайніми пунктами яких є «об'єктивні» та «суб'єктивні» підходи, причому об'єктивний підхід полягає у трактуванні суспільних проблем як певного виду суспільних явищ, які можна виділити на основі інтерсуб'єктивних характеристик, що їх супроводжують. Натомість суб'єктивний підхід акцентує на розгляді різних явищ як суспільних проблем, незалежно від того, хто виражає таку думку або незалежно від прийнятих критеріїв оцінки.

У розділі встановлено, що початок польських досліджень суспільних проблем сягає часів Станіслава Сташца (1755 – 1826), який одним із перших з особливою турботою опікувався долею кріпаків. Про бідноту у містах піклувався Францішек Скарбек, виразниками суспільної проблематики бути також С. Глембінський, Л. Кшивицький, К. Кшечковський, С. Рихлінський та ін.

Охарактеризовано стратифікацію польського суспільства та вказано, що сучасне суспільство поділяється на кілька суспільних категорій, а приналежність до однієї з них дає змогу індивідові займати більш або менш вигідну позицію. Відмінності між цими суспільними категоріями називають суспільною диференціацією. Відношення між індивідом і суспільством стали однією з найважливіших тем гуманістичної науки. Нами проаналізовано наукові теорії, які пояснюють явище суспільної стратифікації та пропонують різні шляхи розв'язання цієї проблеми. Основні з них – це теорія конфлікту К. Маркса, багатовимірна теорія М. Вебера, функціоналістська теорія К. Девіса та В. Мора.

У дослідженні вказано на критерії, які спричиняють суспільну диференціацію (влада, матеріальні блага, освіта та ін.). Доведено, що соціальна нерівність є не лише джерелом суспільних проблем, а й сама становить суспільну проблему. З огляду на це, розглянуто поняття рівності й нерівності. Конкретизовано, що соціальна нерівність зумовлена рівнем доходів і консумпції, доступу до інформації та позицією у суспільному поділі праці, можливістю користування благами культури, умовами розвитку і застосування особистих талантів, перспективою участі у публічному житті, досягнення суспільного престижу.

Схарактеризовано теоретичні концепції, що доводять виникнення соціальної нерівності внаслідок відсутності рівних освітніх можливостей (меритократія), і ті, що виступають з критикою меритократичного бачення суспільства, зокрема кретенціалізм.

Вказано на явища безробіття та бідності як причину низького матеріального становища окремих сімей, що також спричиняє суспільне розшарування. Доведено, що серед безробітних зростає кількість розлучень, спостерігаються небезпечні для суспільства зміни у психіці, фрустрація, апатія, деградація особистості, небажання здобувати освіту, страх перед майбутнім, наслідком чого є алкоголізм, наркоманія і злочинність, неналежне виконання батьківських обов'язків тощо.

Здійснено аналіз теорій, які намагаються пояснити причини бідності та внормувати стиль життя бідних людей (соціального дарвінізму, культури бідності, ситуаційна теорія бідності, структурна теорія бідності) і на цій основі констатовано багатозначність і нечіткість поняття бідності, яке визначається й вимірюється різними способами. Виокремлено функції дослідження бідності, зокрема: 1) діагностичну (дослідження і поширення їх результатів дають можливість громадянам контролювати політику влади щодо розв'язання цього питання); 2) роз'яснювальну (дослідження не лише описують явище бідності, а й намагаються пояснити його сутність, руйнують сформовані стереотипи щодо причин бідності); 3) демаскаторську (тракує бідність як неприродне явище, спричинене макросуспільними та макроекономічними рішеннями).

Схарактеризовано моделі, які пояснюють причини бідності. Так, за Я. Вранкеном, це: 1) *модель недостатності (deficiency model)* – причини бідності локалізуються в індивіді і є його невід'ємною характеристикою; бідними є ліниві та невідповідальні люди, яким не вистачає витривалості, працьовитості; 2) *модель нещасного випадку (accident model)* – причини бідності також локалізовані в індивіді, проте виникають внаслідок непередбачуваної ситуації, наприклад, втрати здоров'я, розпаду сім'ї тощо; 3) *модель культури бідності (culture of poverty model)* – причини бідності закорінені у суспільстві, в якому живе індивід; система норм і цінностей у бідних осіб відрізняється від тієї, яка домінує у більшості суспільства, тому навіть поліпшення суспільної ситуації не змінить поведінки у групі бідних людей; 4) *ситуаційна модель (situational model)* – спільнота бідних творить специфічні стратегії виживання, оскільки вона опинилася у певній, незалежній від неї соціальній ситуації, наприклад, внаслідок деіндустріалізації промислових міст; зміна цих стратегій та зразків поведінки можлива лише за умов зміни суспільного становища; 5) *структурна модель (structural model)* – бідність є невід'ємною рисою суспільства з ринковою економікою і протиставляється панівному капіталістичному класові, тому бідність неможливо подолати за умов капіталізму, а можливе лише пом'якшення її наслідків; 6) *циклічна модель (cyclic model)* – причини бідності криються у суспільстві та пов'язані зі змінами, які на нього впливають, наприклад, економічною декон'юнктурою, реструктуризацією, глобалізацією тощо. Поліпшення економічної ситуації й економічне зростання створюють можливість подолання бідності.

Інша класифікація та характеристика моделей, що пояснюють причини бідності, запропонована видатним логіком і філософом Г.Х. Врігтом: 1) *загальна модель расової неповноцінності (genericracialinferiority model)* – люди бідні внаслідок генетичних збоїв, расової нерівності, які впливають на рівень розвитку якостей і властивостей їх особистості; цей погляд непопулярний в науці, однак досить поширений у широких соціальних колах; 2) *модель культури бідності (culture of poverty model)* – бідність настає внаслідок особистих характеристик індивіда, які унеможливають її ефективне функціонування у суспільстві; ці характеристики спричинені різними соціальними та культурними обставинами; люди бідні тому, що вони ліниві, не мають відповідної мотивації, живуть нинішнім днем, мають низьку самооцінку; 3) *модель соціальних змін*

(*ravages of socialchange model*) – причини бідності зумовлені соціальними трансформаціями, наприклад, реформами на ринку праці, які призводять до неможливості працевлаштування молодого покоління; 4) *модель класової експлуатації (class exploitation model)* – бідність є іманентною характеристикою певних соціальних систем, які ґрунтуються на експлуатації представників одного класу представниками іншого; бідність є невід’ємною характеристикою суспільства, в якому економіка передбачає класову експлуатацію, тому її подолання в умовах капіталізму неможливе.

Вивчення даних, отриманих у результаті дослідження, дає підставу стверджувати, що головною макросуспільною причиною бідності є динамічний розвиток суспільства, у якому спостерігається диференційований доступ до суспільних надбань та диференціація ідентичності, приналежності до культури. Бідність особливо позначається на дітях та молоді, ускладнюючи їхнє функціонування у навколишній дійсності, часто унеможлиблює їхню участь і активність на рівні з ровесниками, призводить до соціальної ізоляції, почуття непотрібності, зниження самооцінки, обмеження дружніх контактів та блокує можливість саморозвитку, чим негативно впливає на теперішнє життя дитини і на її майбутнє. Пасивні батьки, що неспроможні подолати труднощі, передають цю пасивність і неспроможність своїм дітям, які втрачають віру в свої сили, можливість реалізувати власні мрії та життєві плани. Такі батьки не мають відповідного рівня культурних здобутків, необхідного для виховання власних нащадків.

Означене вище спонукало до необхідності створення концепції розв’язання проблеми подолання соціальної нерівності. Оскільки розв’язання цієї проблеми лежить в площині економіки, політології, права, демографії, статистики та наук про виховання, виникає необхідність застосування міждисциплінарного підходу. Він зокрема презентований соціальною педагогікою, значний вплив на яку справила соціологічна теорія виховання Е. Дюркгейма. У дослідженні проаналізовані погляди представників цього напряму педагогічної науки (Ф. Знанецький, С. Ковальський, З. Квєцінський та ін.) та вказано, що її предметом є конструювання такого виховного середовища, яке сприяло б розвитку якостей особистості, а також формуванню умов для використання відповідних методів виховних впливів. Натомість аналіз сучасних наукових джерел засвідчив суттєве зниження дії виховних середовищ сім’ї і школи на особистість дитини, загострення різноманітних форм патології життя у цих середовищах тощо.

У розділі схарактеризовано базові поняття дослідження: «нерівність», «соціальна нерівність», «стратифікація», «багатство», «бідність», «малозабезпечена сім’я», «освіта», «виховання».

На основі аналізу понять «нерівність» і «соціальний» вказано, що соціальна нерівність – це становище, коли не всі особи мають рівні права у суспільстві. З погляду розв’язання проблем розвитку людини класифікують такі форми соціальної нерівності: класова, політична, економічна, гендерна, освітня, екологічна, культурна, інформаційна, нерівність у доступі до сфери охорони

здоров'я. У дослідженні здійснена широка характеристика цих форм соціальної нерівності.

Виокремлено основні чинники, що формують освітню нерівність у соціумі: 1) соціально-економічна нерівність населення за рівнем доходів; 2) соціальне походження або соціальний стан сім'ї (учня, студента); 3) склад і структура сім'ї (учня, студента); 4) обсяг культурного капіталу; 4) аскриптивні характеристики (здоров'я дитини, стать і вік учня, розвиток мовлення тощо); 5) ціннісне ставлення батьків до навчання своїх дітей; 6) ситуація в освітній системі (регіональні і територіальні розбіжності в системі освіти, комерціалізація освіти, соціально-економічна селекція тощо); 7) вибір навчального закладу (батьками учня, особисто абітурієнтом чи студентом, за рекомендацією друзів тощо); 8) відбір до навчальних закладів (шкіл, ВНЗ); 9) реалізація певних парадигм освіти (традиційно-консервативної, інноваційної, особистісно орієнтованої та ін.).

У польській педагогічній думці ознаки нерівності освітніх шансів розглядаються у категоріях бар'єрів, зокрема таких, як: 1) економічні, до яких з-поміж інших належить вартість навчання, яку беруть на себе батьки, громада або держава; 2) демографічні, які зумовлені демографічною ситуацією (кризою або вибухом); 3) просторові та регіональні, що охоплюють просторову віддаленість школи, стан комунікації на цих теренах, регіональні відмінності держави, нерівномірне розміщення шкіл тощо; 4) психологічні, що мають суб'єктивний характер, наприклад, низький рівень домагань, особисті переконання про відсутність здібностей, низький рівень інтелекту (затримка психічного розвитку, відсутність інтелектуальних, вербальних здібностей, характерологічні вади, що ускладнюють навчання); 5) ідеологічні, спричинені невластивим ідеологічним ставленням людей до навчання та професійної кар'єри; 6) культурні (культурні зразки сімейного і суспільного життя, а також інтерперсональна комунікація); 7) освітні, що полягають у диференціації шкільної системи, спричинені, наприклад, неоднаковим рівнем навчання у школах того самого типу; 8) статеві, зумовлені соціально-рольовим статусом, який визначає соціальні можливості кожної статі в освіті.

Констатовано, що бідність – це матеріальна незабезпеченість, а ризик опинитися в умовах бідності пов'язаний із втратою здоров'я, низьким рівнем кваліфікації, структурою сім'ї, індивідуальними особливостями людини, пов'язаними зі способом життя, ціннісними орієнтаціями тощо.

Розмежовано поняття «малозабезпечена сім'я» в українському та польському нормативно-правовому і науковому дискурсі. Так, відповідно до Закону України «Про державну допомогу малозабезпеченим сім'ям», малозабезпечена сім'я – це сім'я, яка з поважних або незалежних від неї причин має середньомісячний сукупний дохід нижчий від прожиткового мінімуму для сім'ї. У Польщі терміном для позначення такої сім'ї є «убога сім'я». Згідно зі статистичними даними польських джерел, 26,8 % убогих проживають у багатодітних сім'ях (четверо і більше дітей), а це означає, що понад 600 тис. осіб, які живуть у таких сім'ях, страждають від крайньої бідності. З'ясовано, що одним із чинників ризику також є сільська сім'я.

Оскільки статистично доведено, що особи з вищим рівнем освіти мають кращі шанси на життєвий успіх, у дослідженні проаналізовано поняття «освіта» та вказано, що це єдність трьох взаємопов'язаних процесів: 1) виховання, тобто засвоєння індивідом цінностей, прийнятих у суспільстві; 2) навчання, тобто засвоєння знань, умінь і навичок, що дають можливість індивідові оволодівати вибраними ним цінностями; 3) соціалізації, що передбачає засвоєння прав і обов'язків, пов'язаних із володінням цінностями. У контексті дослідження нами прийнято трактування поняття «виховання» як процесу творення прийнятого в суспільстві ідеалу людини, певним чином диференційованого з боку середовища і суспільної групи, до якої належить особа.

Оскільки знання, ідеологія, система цінностей, погляди й переконання особистості формуються в інституціях, сукупність яких складає систему освіти, в дослідженні проаналізовано розвиток системи загальної середньої освіти Польщі у період системних трансформацій. Констатовано, що 7 вересня 1991 р. було прийнято Закон «Про систему освіти», згідно з яким освітянська галузь забезпечує: 1) реалізацію права кожного громадянина на освіту, а також права дітей і молоді на виховання й опіку, що відповідають віковій та досягнутому рівню розвитку; 2) сприяння школою виховній ролі сім'ї; 3) можливості заснування шкіл і освітніх установ різними суб'єктами; 4) пристосування змісту, методів й організації навчання до психофізичних можливостей учнів, а також можливості здійснення психолого-педагогічної допомоги та використання спеціальних форм дидактичної діяльності; 5) можливості отримання освіти в усіх типах шкіл дітьми та молоддю з особливими освітніми потребами чи соціально неадаптованими; 6) опіку над особливо обдарованими учнями шляхом запровадження індивідуальних освітніх програм, а також закінчення школи кожного типу у стислі терміни; 7) доступ до шкіл, закінчення яких уможливорює подальшу освіту у вищих школах; 8) можливість здобуття дорослими особами загальної або професійної освіти, а також зміни професійної кваліфікації; 9) зменшення різниці в умовах навчання, виховання й опіки між окремими регіонами, а особливо міськими і сільськими осередками; 10) дотримання безпечних і гігієнічних умов навчання, виховання й опіки в школах та освітніх установах; 11) поширення серед молоді знань про засади сталого розвитку та формування поглядів, які сприяють набуттю сприятливого становища в локальній, регіональній і глобальній шкалі; 12) опіку учням, що опиняються у складних матеріальних або життєвих умовах; 13) пристосування напрямів і змісту освіти до вимог ринку праці; 14) формування в учнів підприємницьких поглядів, що сприяють активній участі в суспільно-економічному житті; 15) підготовку учнів до вибору професії та напряму подальшої освіти; 16) умови для розвитку зацікавлень та здібностей учнів через організацію позаурочних і позашкільних занять, а також формування суспільної активності й умінь проводити вільний час; 17) поширення серед дітей і молоді знань про безпеку та формування поглядів про подолання загроз і надзвичайних ситуацій.

У розділі схарактеризовано концептуальні освітні документи (проекти реформування освіти «Добра і сучасна школа – продовження едукаційних

змін», «Узагальнений звіт про потреби і напрями шкільної реформи», «Нариси концепції реформи шкільної системи у Польщі»; проекти освітньої політики «Основи довготривалої освітньої політики держави з особливим урахуванням програми розвитку освіти на вищому рівні», «Реформа системи освіти», «Польща – 2025. Довготривала стратегія розвитку» та ін.) і на цій основі виокремлено основні ланки системи освіти, а також принципи, що лежать в основі їх функціонування. Доведено, що кожен з названих документів декларує рівність освітніх шансів для дітей та молоді з різних середовищ і суспільних верств. Проте аналіз освітньої практики засвідчив існування у польській системі освіти принаймні чотирьох видів нерівностей, до яких належать: 1) нерівність кількості представників різних суспільних груп у школах різного типу, рівня та статусу; 2) нерівність використання інтелектуального потенціалу; 3) нерівність шансів на задоволення мрій, прагнень і життєвих планів молоді, незалежно від ступеня здібностей і реальності цих мрій; 4) нерівність едукативного старту, що виникає з економічної, суспільної чи культурної відмінності умов життя і розвитку дітей.

Другий розділ – **«Соціальна та освітня нерівність у Європі та Польщі: історичні аспекти»** – презентує історичні аспекти розвитку проблеми освітньої нерівності в Європі та Польщі в контексті причин її виникнення і шляхів подолання.

Вивчення літературних та архівних джерел показало, що проблематика соціальної й освітньої нерівності проходить крізь всю історію науково-педагогічної думки і освітньо-виховної практики. Свідченням цього є те, що філософи та педагоги різних історичних епох і країн, незалежно від панівного суспільного ладу та соціокультурних умов, завжди проявляли жвавий інтерес до проблеми забезпечення рівності і справедливості в галузі освіти.

Витоки проблеми соціальної нерівності сягають часів виникнення майнової нерівності та становлення станово-класового суспільства, очолюваного аристократією, якій антагоністично протистояли експлуатовані верстви населення. Розглянуто практику станового виховання у середньовічній Європі та Польщі. Зокрема констатовано, що, незважаючи урізноманітнення типів навчальних закладів, появу вищих шкіл, контингент учнів залишався практично незмінним, охоплюючи переважно представників магнатства, духовенства, а також помісної шляхти.

Схарактеризовано погляди видатних мислителів доби Відродження (Т. Кампанелла, Т. Мор, Ф. Рабле, Е. Роттердамський та ін.) та вказано на формування нового ідеалу вселюдської рівності. Доведено, що аналогічні ідеї були поширені в польському суспільстві доби Відродження (Е. Глічнер, Ш. Міріціус, А. Моджевський та ін.). Акцентовано, що попри всебічну пропаганду ідей соціальної рівності та справедливості, на практиці ситуація залишалася протилежною.

Доба Реформації у Польщі ознаменувалася появою аріанських шкіл, доступ до яких отримали діти різних станів, а також активного поширення парафіяльних шкіл. В епоху Просвітництва в Європі вперше публічно залунали заклики про необхідність поширення освіти для різних верств населення задля

соціального й економічного процвітання держави та суспільства (К. Гельвецій, Я.А. Коменський, Ж.-Ж. Руссо та ін.). Ідеї про природну рівноправність людей, політичну свободу і громадянську рівність, соціальну й політичну емансипацію третього суспільного стану (міщан і селян), народну освіту і поширення знань серед широких народних мас тощо досить швидко поширилися в тогочасному західноєвропейському суспільстві, спричинивши надлам та руйнацію старої феодальної організації. Схарактеризовано діяльність системи навчальних закладів, ідейним натхненником заснування яких був А.Г. Франке (Німеччина). У соціально-педагогічному комплексі «Заклад Франке» поряд із міською, бюргерською школами, середньою школою для дівчаток, педагогіумом (*Pädagogium*), латинською школою (*Lateinschule*) функціонували «школа для бідних», сиротинець, притулок, навчально-виховну роботу в яких здійснювали студенти Галльського університету та спеціально створеної учительської семінарії (*Seminarium praeceptorum selectum*). Саме в цьому комплексі здобувати освіту мали змогу діти з різних суспільних станів, а дискримінація за матеріальним становищем чи соціальним походженням учнів була у них досить відносною.

Подано інформацію про заснування навчальних закладів для сиріт, бездомних дітей та дітей з бідних сімей (Гофвільська система навчальних закладів), а також про діяльність навчального закладу для знедолених дітей в містечку Нойгоф під керівництвом Й.-Г. Песталоцці на території Швейцарії. З'ясовано, що аналогічні типи закладів для навчання і виховання дітей, позбавлених батьківського піклування, та з бідних сімей активно відкривалися в цей період у Великобританії (благодійні школи, заснування яких пов'язане з іменами Р. Рейкса та Т. Стока). Схарактеризовано філантропічну діяльність Р. Оуена, показано роль і місце заснованих ним виховних установ, об'єднаних під назвою «Новий інститут для формування людського характеру».

Як свідчить аналіз дослідницьких матеріалів, засновниками так званих «шкіл для бідних» на території Польщі були передовсім релігійні братства, які належали до різних конфесій. Вони брали під опіку сиріт, дітей-жебраків та дітей з бідних сімей, надаючи їм безкоштовну освіту, проживання і харчування. Описано діяльність таких шкіл, які діяли при варшавських притулках Святого Казимира, краківському шпиталю і притулку Святого Духа тощо. Крім цього, історико-педагогічні джерела засвідчують високий рівень шкільництва для бідних дітей у лютеранському Гданську. Зокрема, подано розлогу характеристику діяльності класів для бідних дітей, які були засновані при школі Святої Діви Марії, а також функціонування освітніх закладів, створених при костелах Святої Катерини, Святого Варфоломія, Святих Петра і Павла та Святої Варвари.

Із упровадженням у європейських країнах шкільного обов'язку та активною розбудовою мережі безоплатних народних шкіл більшість «шкіл для бідних» припинили активну діяльність. Відтак, незважаючи на непоодинокі спроби розв'язання проблеми освітньої нерівності залежно від соціально-класової приналежності та забезпечення доступу до системи шкільництва представникам усіх верств суспільства в західноєвропейських країнах загалом й

Польщі зокрема, до ХІХ ст. освіта мала елітарний характер та слугувала передовсім чинником збереження, а не подолання соціальної нерівності, забезпечуючи виховання і відтворення представників певних статусних груп.

Доведено, що певне послаблення елітарного характеру освіти на теренах Європи спостерігається лише в ХІХ ст. Цей період в історії розвитку шкільництва в європейських країнах позначений становленням масової освіти, спричиненої, по-перше, процесом демократизації суспільно-політичного життя в Європі, по-друге – промисловою революцією та відсутністю кваліфікованих робітничих та інженерних кадрів, по-третє – певним послабленням ролі традиційних інститутів соціалізації і соціального контролю (сім'я, церква) та зростанням значення закладів освіти. У цьому контексті схарактеризовано діяльність А. Дістервега, Г. Спенсера, К.А. Сен-Симона та ін., для яких ідеї рівності та загальності освіти, відмови від будь-яких привілеїв соціально-класових, національних і матеріальних обмежень у сфері виховання стали визначальними. Крім цього, вказано, що у результаті комплексного впливу політичних, економічних, соціальних чинників і поширення у суспільстві таких ідей в країнах Західної Європи та Польщі освіта почала набувати обов'язкового характеру. На прикладах Німеччини, Великобританії, Франції, Польщі здійснена характеристика особливостей запровадження шкільного обов'язку в європейських країнах.

Акцентовано й на змінах у вищій системі освіти Німеччини, зокрема на збільшенні кількості навчальних закладів, оновленні їх структури та організації, зростанні престижу філософських, юридичних та зменшенні впливу теологічних факультетів. Констатовано, що до середини ХІХ ст. університети Німеччини залишалися елітарними вищими навчальними закладами, в яких навчалися вихідці із заможних аристократичних сімей. У другій половині ХІХ ст. майновий склад студентства почав змінюватися за рахунок помітного зростання чисельності тих, що представляли міський середній клас, для якого університетська освіта була певною гарантією зміцнення позицій у соціальній ієрархії суспільства і держави.

Доведено, що підґрунтя обов'язкової шкільної освіти у Великобританії було закладено значно пізніше, ніж у Німеччині, адже до середини ХІХ ст. проблемі освіти малозабезпечених верств суспільства з боку держави приділялося недостатньої уваги. Першим кроком на шляху кардинальних змін стало ухвалення 1870 року «Акту про забезпечення народної освіти в Англії та Уельсі», що передбачав упровадження обов'язкового елементарного навчання і принципів світської освіти. У цьому контексті схарактеризовано низку нормативних документів у галузі освіти Великобританії, в яких було проголошено обов'язковість відвідування елементарних шкіл (1880) та безоплатність навчання у них (1891). Реалізація положень цих документів сприяла значному поширенню освіти серед народних мас, суттєвому зростанню кількості шкіл, виникненню нових типів навчальних закладів із поглибленим рівнем викладання. Водночас середнє шкільництво Великобританії й надалі обслуговувало інтереси передовсім середнього та вищого соціального класу.

Поява народних шкіл у Франції стала можливою завдяки прийняттю Закону «Про народну освіту» (1827). Наступні нормативні документи, які стосувалися народної освіти, містили положення про безкоштовність навчання (1881), впровадження шкільного обов'язку для усіх дітей 6–13 років та світський характер освіти (1882). Такі ухвали і наступні дії уряду значно поштовхнули розвиток освіти дітей із малозабезпечених сімей, представників нижчих верств суспільства. Щоправда, середня та вища освіта й надалі залишалися доступними лише для привілейованих класів.

Доведено, що Польща з-поміж країн Європи однією з перших у XVIII ст. на урядовому рівні порушила питання про поширення освіти серед народних мас. У цьому ракурсі проаналізовано діяльність Г. Коллонтая, Г. Пірамовича, С. Сташица та вказано, що особливе місце ці діячі відводили питанням організації мережі шкіл для широких верств населення. Вони були глибоко переконані у тому, що лише освічений селянин чи міщанин зможе швидко підвищити рівень свого життєвого становища та сприяти зміцненню економіки країни. Відтак ці видатні польські реформатори, державні і громадські діячі відстоювали ідею загальнонародного виховання та освіти.

У розділі розкрито продуктивну діяльність Народної едукативної комісії – першої світської державної організації з питань народної освіти не лише у Польщі, а й в усій Європі. З іншого боку, остаточний розподіл Польщі між сусідніми державами призупинив упровадження масової освіти в країні, а тому з цього моменту її система шкільництва розвивалася в руслі здійснюваних освітніх реформ цих держав. У цьому контексті схарактеризовано механізми впровадження обов'язкової шкільної освіти на польських землях, що входили до складу Пруссії, Австро-Угорщини, Російської імперії, та доведено, що загальною тенденцією розвитку освіти на польських землях у складі різних держав упродовж XIX ст. стало її використання як механізму асиміляції польського населення. Результати наукового пошуку дають підставу стверджувати, що польська педагогічна думка XIX ст. (Я. Давид, С. Карпович, К. Лібельт, Б. Трентовський та ін.) ґрунтувалася на національній ідентифікації, а її яскраві представники намагалися захистити польську мову і школу від асиміляції.

На рубежі XIX–XX ст. у результаті переходу від аграрного до індустріального суспільства, зміщення пріоритетів в економіці європейських країн, загострення потреби в кваліфікованих робітничих кадрах проблема соціальної й освітньої рівності, зводячись передовсім до питання доступу до освіти, постає у центрі соціальної боротьби і численних наукових дискурсів (Е. Дюркгейм, П. Наторп та ін.). У результаті поширення наукових новацій та боротьби за право кожного на освіту в європейських країнах були утверджені підвалини обов'язкового шкільного навчання та суттєво оновлено структуру й організацію шкільництва. Проте середня школа на теренах Європи впродовж першої половини XX ст. все ще зберігала старі привілеї щодо набуття освіти, обмежуючи рівність освітніх шансів, умов і результатів для представників різних верств суспільства, передовсім для вихідців із незаможних селянських і робітничих сімей.

Доведено, що реалізація ідеї рівності в отриманні освіти, впровадження її всезагальності на теренах Польщі упродовж першої половини ХХ ст. постійно наштовхувалася на значні труднощі. Аналіз законодавчих актів та історико-педагогічних джерел засвідчив очевидні розбіжності між нормативними положеннями в галузі народної освіти та освітньою реальністю: як і раніше, тисячі дітей були позбавлені можливості навчатися у школі; така ж ситуація зберігалася на рівні вищої школи.

З'ясовано, що друга половина ХХ ст. в історії проблеми соціальної та освітньої нерівності пройшла під гаслом невпинної боротьби з дискримінацією в системі освіти за будь-якою ознакою, подолання освітніх бар'єрів, масштабної експансії освіти тощо. У цей період право на освіту для кожного міцно закріпилося у положеннях конституцій європейських країн, міжнародних документах щодо прав людини і національних освітніх законодавствах. Освіта була проголошена одним із головних пріоритетів, найважливішим соціальним інститутом, з яким пов'язувався успіх соціальних реформ, спрямованих на досягнення соціальної рівності і справедливості.

Доведено, що однією з перших на шлях подолання різноманітних привілеїв в освіті стала Великобританія, де ще в 1944 р. було стандартизовано систему початкової освіти та встановлено принцип загальної, обов'язкової і безкоштовної освіти для дітей у віці від п'яти до п'ятнадцяти років. У 50-х рр. ХХ ст. й у Франції остаточно закріплюється вік обов'язкового навчання (до 16 років), початкова школа остаточно втрачає своє призначення лише для навчання народних мас, стає першою ланкою у системі загальної середньої освіти. Як наслідок, створюється єдиний тип загальноосвітньої школи для усіх учнів. Шкільні реформи Федеративної Німеччини у повоєнний період також спрямовуються на руйнування соціальних та економічних бар'єрів, які перешкоджали отриманню освіти бідними верствами населення. Реформи стосувалися передовсім уніфікації змісту й організації навчально-виховної роботи різних типів шкіл, забезпечення рівноцінності освіти в різних типах навчальних закладів, заснування мережі нових загальноосвітніх шкіл, створення можливостей для переходів між ними тощо.

Вказано на подібність напрямів шкільних реформ й у Польщі, де державні та громадські діячі, вчені-педагоги (В. Оконь, Б. Суходольський, М. Шиманський та ін.) й учителі-практики закликали до обов'язкового дошкільного виховання; функціонування єдиної, безкоштовної, загальноосвітньої школи; створення мережі доступних середніх шкіл, а також закладів професійно-технічної освіти; забезпечення рівного доступу до вищих навчальних закладів тощо. Ці ідеї знайшли відображення у низці нормативно-правових актів, що дало змогу, починаючи з 60-х рр. ХХ ст., забезпечити неухильне зростання кількості учнів з малозабезпечених сімей у середніх і вищих навчальних закладах.

У третьому розділі – **«Суспільно-соціальні проблеми польської дійсності після трансформації державного устрою»** – відображено результати емпіричного дослідження, проведеного у школах Пьотркува Трибунальського з метою з'ясування впливу соціального походження дітей на їхній фізичний, психічний, соціальний розвиток, міжособистісні взаємини та успіхи у навчанні.

Результати проведеного пошуку дають підстави стверджувати, що період трансформації державно-політичного устрою приніс чимало змін у життя всього суспільства, пов'язаних із великою кількістю перешкод і неочікуваних загроз. Наголошено на негативних суспільних явищах, характерних для першої половини 90-х рр. ХХ ст., зокрема, таких як загрозливий екологічний стан навколишнього середовища, зростання хвилі суспільного неспокою, маргіналізація, нерівноправний розподіл суспільних ролей тощо, які становили головну загрозу для щоденного функціонування польських сімей і спричиняли численні людські страждання.

У розділі здійснено спробу відобразити стратифікацію польського суспільства в історичній ретроспективі. З'ясовано, що після здобуття незалежності (1918) в Польщі виділялося п'ять основних суспільних верств – селяни, землевласники, робітники, дрібне міщанство та інтелігенція. У міжвоєнний період простежувалася тенденція до занепаду селянства, частина якого почала переходити до інших класів, переважно до робітничого. Під час Другої світової війни окупаційні війська систематично нищили інтелігенцію, переслідуючи людей, які могли б виконувати у суспільстві роль провідників. Також відбувалося економічне винищення робітничого класу шляхом створення несприятливих економічних умов праці. На всіх суспільних класах негативно позначилося вивезення людей на примусові роботи до Німеччини. Після закінчення Другої світової війни Польща опинилася під політичним впливом тогочасного СРСР, що зумовило побудову авторитарного устрою, заснованого на комуністичних ідеологічних зразках, і спричинило спочатку замасковану, а через декілька років – відкриту форму залежності. Після проведення реформи сільського господарства та націоналізації промисловості зникли такі класи, як буржуазія і землевласництво, що призвело до змін у структурі суспільства з п'ятиелементної на триелементну – селяни, робітничий клас, інтелігенція. У період реформ, які відбувалися у Польщі на зламі 80 – 90-х рр. ХХ ст. у результаті переходу економіки до вільного ринку розпочався інтенсивний розвиток середнього класу, який триває і до сьогодні, будучи важливим чинником економічного розвитку країни.

Дослідження проблеми попередження соціальної нерівності дітей з малозабезпечених сімей здійснювалося нами у Пьотркуві Трибунальському, що розташоване у Лодзькому воєводстві. У цьому повітовому містечку нині спостерігаються катастрофічні зміни у демографічній структурі населення, які вказують на відносно низьку участь у популяції молодого покоління. Викликає занепокоєння також висока кількість населення непрацездатного, пенсійного віку. Відсоток цієї групи населення загалом зріс у 2012 р. порівняно з 2008 на 1,53 %. У 2008 – 2012 рр. кількість осіб віком до 17 років у Пьотркуві Трибунальському зменшилася на 554 особи (на 0,04 %). Найменша кількість населення спостерігалася у 2009 – 2010 роках і становила 220 осіб у цій віковій групі.

Статистичні дані свідчать, що зміни, які відбуваються в Польщі з початку 90-х рр. ХХ ст., зумовлені системною демографічною трансформацією суспільства та пов'язані з процесами глобального характеру. Тому вони

передовсім несуть небезпеку для структури і функціонування сучасної польської сім'ї та стосуються її матеріальної, соціально-виховної, а частково опікунської, емоційної, культурної, розважальної та інших сфер. Останнім часом динаміка зростання кількості неповних сімей була нерозривно пов'язана з безробіттям. Як свідчить аналіз дослідницьких матеріалів, бідність стосується насамперед сімей з дітьми. Так, у неповних сім'ях виховується 36 % дітей віком 7 – 14 років, 21,7 % дітей – віком 18 – 24 років; діти віком до 2 років складають 13,1 %, а 3 – 6 років – 16 %. Найнижчий показник зафіксований у 2002 р., в якому за межею існування жило 47 % сімей з дітьми, віком до 14 років, в яких жоден з батьків не працював. Дослідженням встановлено, що серед дітей і молоді віком до 17 років має набагато вищий показник, ніж серед дорослого населення. Також виявилось, що саме діти становлять переважну більшість бідних людей Польщі та утримуються на кошти соціальних служб.

Доведено, що бідність, пережита в дитинстві, має тривалі наслідки для подальшого розвитку особистості людини, призводить до розладів фізичного та психічного стану, низьких навчальних і суспільних досягнень у майбутньому.

Результати проведеного анкетування дали змогу з'ясувати фізичний стан і здоров'я учнів шкіл міста Пьотркува Трибунальського. Емпіричні дані свідчать, що 63,06 % опитуваних дітей схильні до затяжних захворювань; лише 20,06 % учнів споживають теплу їжу щонайменше один раз на день. Наступним аналізованим аспектом було вивчення психоемоційного стану дітей: результати свідчать про занижену самооцінку і підвищений стрес серед учнівської молоді, а також підтверджують причинно-наслідковий зв'язок: що довшим є період перебування у бідності, то більше діти стають психічно неврівноваженими. Крім цього, у процесі дослідження оцінювався освітній показник потенціалу виховуючого середовища та було встановлено, що освіта дітей значною мірою залежить від освітнього рівня їхніх батьків.

Головним стрижнем дослідження стало вивчення особливостей сімей і сімейного виховання, при цьому визначальною складовою була – матеріально-економічна. Інтерпретація отриманих даних дає підставу стверджувати, що більшість батьків перебувають у віковій категорії 41 – 50 років, що свідчить про їхню здатність та готовність до праці на підприємствах переважно в місцях проживання або в найближчій відстані до родини і житла. Однак у місцях проживання зазвичай існує дефіцит робочих місць, пов'язаний з кризовими явищами економічного характеру, результатом чого є відсутність конкретних пропозицій на регіональному і місцевому ринках праці, особливо для батьків з низьким рівнем освіти та професійними компетенціями. Ця тенденція характерна як батьків, так і матерів, які здобули основну професійну освіту, перебувають у продуктивному віці та виявили готовність працювати за фахом. Цей аспект дослідження виразно вказує на безпосередній вплив економічних чинників на прояви бідності серед дітей та молоді. Матеріальна сторона наявної проблеми, тобто відсутність постійної роботи для батьків з низькою кваліфікацією, є головною причиною злиднів дітей, викликає у них відчуття приниження, сорому, меншовартості та низької самооцінки.

Варто наголосити, що на культивування соціальної нерівності також впливають освітні інституції. Сучасна школа, на жаль, часто увиразнює, генерує та посилює соціальну нерівність дітей із малозабезпечених сімей. Дослідження впливу шкільного середовища на культивування соціальної нерівності здійснювалося у дев'яти основних школах Пьотркува Трибунальського, в яких у 2011 – 2012 н. р. навчалися 4140 учнів у 169 відділах, де в середньому на одного вчителя припадало 24,49 учнів. Порівняно з 2010 – 2011 н. р. кількість учнів зменшилась на 146 осіб, а кількість відділів – на чотири. Наслідком загострення демографічної ситуації в місті стало скорочення у 2013 р. декількох загальноосвітніх шкіл. Результати дослідження засвідчили доволі низький рівень навчальних досягнень серед учнів, що походять з малозабезпечених сімей; вони значно рідше, ніж інші їхні ровесники, брали участь у позаурочній роботі; часто цій категорії дітей була притаманна девіантна поведінка. Зауважено, що спектр проведення вільного часу дітьми з малозабезпечених сімей є аналогічним до того, який мають їхні батьки; здебільшого проведення вільного часу сім'ї залежить від економічних чинників і не вирізняється різноманітністю.

Оскільки однією з важливих потреб дитини є потреба у спілкуванні з однолітками, отримання схвалення та визнання з їхнього боку, у дослідженні було проведено діагностування міжособистісних відносин учнів, що походять з малозабезпечених сімей. Як свідчить аналіз дослідницьких матеріалів, ця категорія дітей – особистісно ізольовані, перебувають на краю групової ідентифікації, мають задалегідь програшний соціальний статус, що накладає певний відбиток на їхню психіку та спосіб життя. Вони зазнають байдужого ставлення, суперечливого впливу, відторгнення з як з боку однокласників, так і вчителів, стають соціально дезадаптованими й пасивними.

Проведене емпіричне дослідження дає підстави для висновку: дитина, яка виховується в сім'ї з низьким суспільним і соціально-економічним статусом, здебільшого має проблеми зі здоров'ям, навчанням, вихованням, фізичним розвитком, суспільними відносинами, перебуває у «зоні ризику» (раннє батьківство, тютюнокуріння, алкоголізм, наркоманія тощо), а в майбутньому – може успадкувати низький суспільно-економічний статус батьків.

Четвертий розділ – **«Організація соціально-виховної роботи з учнями, що походять з малозабезпечених сімей у навчально-виховних закладах Польщі»** – присвячений конкретизації соціальних проблем, характерних для польського суспільства (на прикладі Пьотркува Трибунальського); висвітленню діяльності організацій, що здійснюють попередження та подолання негативних соціальних явищ; аналізу програм соціальної роботи, що реалізуються соціальними службами, муніципальними та релігійними організаціями.

Здійснене емпіричне дослідження засвідчило кризу сімейного виховання, яку в т.ч. спричиняють соціально-економічні проблеми регіону. Для з'ясування найбільш поширених суспільних проблем, пов'язаних з бідністю у Пьотркуві Трибунальському, було проаналізовано звіти низки інституцій, що функціонують у цьому повітовому місті: слідчий ізолятор, будинок дитини, денний будинок соціальної допомоги, муніципальна поліція, муніципальний центр допомоги

сім'ї та ін. У більшості зазначених інституцій поширеними проблемами міста вважають бідність та узалежненість, які викликають негативні емоції, стреси, зміну сімейно-соціальних ролей тощо. Досить часто згадуються також безпритульність і проблеми зі здоров'ям, однак ключовим завданням, що вимагає негайного розв'язання, є фрикційне, структурне та циклічне безробіття, яке порушує спокій і посилює негативні психологічні тенденції у суспільстві.

Констатовано, що динамічний розвиток сучасного суспільства спричинив в окремих регіонах Польщі швидке зростання кількості осіб, які не можуть пристосуватися до умов нової дійсності. Тому осіб, які потребують різного виду форм допомоги й опіки, стає дедалі більше. Тенденції маргіналізації суспільства спричинили модернізацію системи соціальної опіки та допомоги. Соціальні служби за доволі короткий час пройшли розвиток від позаінституційних, непрофесійних, неформальних форм організації до повної інституціоналізації, формалізації, професіоналізації та спеціалізації.

У дослідженні проаналізовано Закон «Про соціальну допомогу» від 12 березня 2004 р. і на цій основі виділено основні напрями соціальної роботи: 1) *рятувництво* – одноразова допомога в ситуації, яка вимагає негайної реакції у несподіваних несприятливих життєвих ситуаціях; 2) *опіка* – індивідуальна допомога (на певний час або постійна), яка полягає у глибокій діагностиці потреб з метою подолання певних труднощів індивідами, які неспроможні самостійно розв'язати особисті проблеми; опікунська організація несе відповідальність за долю підопічних; 3) *допомога* – діяльність на багатьох рівнях, яка підтримує розвиток малозабезпечених людей і яка полягає у взаємодії соціальних працівників та їх підопічних; 4) *компенсація* – діяльність, спрямована на вирівнювання матеріальних доходів для забезпечення потреб індивіда. Розмежовано функції установ, які проводять соціальну роботу зі сім'ями: 1) осередки соціальної допомоги – у гмінах; 2) повітові центри допомоги сім'ї – у повітах; 3) регіональні осередки соціальної політики – у воєводствах; 4) органи місцевої адміністрації і самоврядування, які працюють на партнерських умовах з громадськими організаціями, римо-католицькою церквою (Костелом), іншими релігійними громадами, фізичними та юридичними особами.

Доведено важливість наявності спеціально підготовлених фахівців для реалізації завдань соціального захисту дорослих і дітей. Зокрема, схарактеризовано завдання соціального працівника, до яких належить: 1) соціальна робота; 2) аналіз і оцінка явищ, які можуть свідчити про потребу соціальної допомоги та її кваліфікацію; 3) інформування і допомога особам, які завдяки цьому здатні самостійно розв'язувати проблеми, спричинені важким матеріальним становищем; 4) знання законів соціальної політики; 5) допомога особам, які її потребують, шляхом співпраці з відповідними державними інституціями, органами самоврядування та громадськими організаціями; 6) надання допомоги відповідно до засад професійної етики; 7) заохочення до суспільної активності осіб, сімей, соціальних груп; 8) співпраця і взаємодія з іншими фахівцями з метою запобігання та обмеження негативних соціальних явищ, зниження наслідків бідності; 9) пропозиція нових форм допомоги індивідам та сім'ям зі

складним матеріальним становищем і створення нових інститутів, які б розв'язували проблеми таких індивідів та сімей; 10) співпраця у створенні, опрацюванні та розвитку регіональних і місцевих програм соціальної допомоги, спрямованих на поліпшення якості життя.

Як свідчать результати наукового пошуку, в сучасній Польщі суспільною допомогою та соціальними послугами займається менше 20 % всіх спілок (товариств) і фондаций, більшість з яких вважає соціальну роботу побічною діяльністю та зосереджується на інших завданнях. Лише 7 % організацій головною метою своєї діяльності вбачають надання соціальних послуг і суспільної допомоги. 2010 року у Польщі діяло 83 тис. фондаций і товариств, зареєстрованих у REGON; з них діяльними вважалося 75 %, тобто близько 60 тис. Майже 10 тис. товариств і фондаций здійснювало активну діяльність безпосередньо у сфері суспільної допомоги та соціальних послуг, а для 4 тис. з них реалізація вищеназваних завдань становила основну місію. Решта – свою діяльність у сфері суспільної допомоги та соціальної роботи розглядали як побічну, додаткову, опосередковану.

Визначено такі важливі сфери діяльності соціальних організацій в Польщі: 1) допомога інвалідам або хворим; 2) допомога сім'ям, які мають проблеми з вихованням, багатодітним та бідним сім'ям, які мають дітей; 3) допомога бідним; 4) допомога особам похилого віку; 5) допомога uzалежненим особам або їхнім близьким (наркоманія, алкоголізм); 6) допомога харчами та одягом бідним; 7) допомога бездомним особам; 8) допомога жертвам стихійних лих і нещасних випадків; 9) допомога біженцям; 10) інша діяльність з надання соціальних послуг і допомоги. Однак ці організації не обмежуються лише діяльністю у сфері соціальної допомоги, вони здійснюють активну освітню-виховну та здоров'язбережувальну діяльність, зокрема у сфері охорони здоров'я – займаються профілактикою і оздоровленням дітей; у сфері спорту та туризму – проводять рекреаційно-туристичні заходи, спортивні заняття та змагання; допомагають своїм підопічним у професійній орієнтації й адаптації.

Варто наголосити на активній благодійній діяльності, яку проводить римо-католицька церква через суспільно-культурний контекст організації Caritas. Суб'єкти благодійної діяльності Костелу належать до неурядових організацій, що утворюють в демократичних країнах т. зв. третій сектор. Церковні організації стають важливими партнерами для державних інституцій і громадських самоврядних товариств, які допомагають людині жити в гармонії з собою та довкіллям.

У дослідженні проаналізовано внесок ораторій у справу подолання явища соціальної нерівності, вказано на історичні етапи їх становлення і розвитку на польських землях. Зокрема зазначається, Ораторію святого Антонія у Пьотркуві Трибунальському наприкінці ХХ – початку ХХІ ст. заснував отець Граціан Кубіца, який був занепокоєний зростанням кількості занедбаних, самотніх і бездомних дітей. Ці спостереження вказали на проблему та нагальну необхідність створення осередку для нужденних – ораторії, якою стала світлиця для дітей та молоді з убогих сімей усього міста. Ініціативу було продовжено започаткуванням опікунсько-виховної програми, яка триває багато років й опікується великою

кількістю дітей. Схарактеризовано форми діяльності ораторії (друк дитячої літератури, навчання, спортивні ігри та змагання, екскурсії і подорожі тощо), вказано на роль волонтерів і аніматорів у дозвіллевій роботі з дітьми.

Аналіз діяльності ораторії засвідчив, що при цій інституції було створено товариство під назвою «Помічники ораторії св. Антонія в Пьотркуві Трибунальському». Будучи добровільним, самоврядним об'єднанням, це товариство діє на підставі Закону «Про громадські об'єднання» від 7 квітня 1989 р., має правовий статус і необмежений термін дії. Діяльність Товариства здійснюється на території, наданій монастирем отців-бернардинів у місті Пьотркув Трибунальський, а його основними цілями визначено: 1) соціальну допомогу, в т.ч. допомога сім'ям та особам, які перебувають у складній життєвій ситуації, а також вирівнювання можливостей цих сімей та осіб; 2) благодійну діяльність; 3) підтримання національних традицій, культивування польської мови і культури, розвиток національної та громадянської самосвідомості; 4) діяльність у сфері охорони та зміцнення здоров'я; 5) діяльність у галузі науки, освіти та виховання; 6) діяльність у сфері культури, мистецтва, збереження культурної спадщини і національних традицій; 7) популяризацію фізичної культури і спорту; 8) протидію суспільним патологіям; 9) розвиток контактів та співробітництва між громадами; 10) організацію волонтерської діяльності.

У дослідженні схарактеризовано організаційні засади діяльності ораторії св. Антонія. Зокрема констатовано, що заняття з дітьми проводяться з понеділка до п'ятниці, більшість робіт виконують волонтери, студенти філії університету Яна Кохановського в Пьотркуві Трибунальському, педагоги шкіл та працююча активна молодь. Понад 150 дітей поділені на різні вікові групи: близько 25 дітей віком від 4 до 7 років, діти початкової школи та група молодших школярів. В ораторії діти отримують безкоштовне харчування, іграшки, навчальні посібники, письмове приладдя тощо.

Дослідженням доведено, що забезпечення ефективної соціальної роботи з найбільш уразливими категоріями населення можливе завдяки активізації співпраці між місцевими установами та неурядовими організаціями. На території Пьотркува Трибунальського функціонують такі заклади соціальної допомоги, як: місцевий будинок самопомочі, будинок соціальної допомоги, денний будинок соціальної допомоги, муніципальні дитячі ясла-садки, муніципальний центр допомоги сім'ї, муніципальний комітет з питань недієздатності, осередок запобігання кризовим ситуаціям Муніципального центру допомоги сім'ї, волонтерський клуб при Муніципальному центрі допомоги сім'ї, міждисциплінарний комітет боротьби з насильством у сім'ї, формації оновлення у Святому Дусі при римо-католицьких парафіях та ін.

Встановлено, що політика соціальної підтримки сім'ї на території гміни і міста Пьотркув Трибунальський також реалізується через різноманітні проекти й освітні програми, зокрема такі: 1) системний проект «Активізація неповносправних людей – шанс на працевлаштування», який здійснюється у межах Європейського соціального фонду; 2) освітньо-корекційна програма для постраждалих від насильства у сім'ї; 3) комплекс програм соціального

спрямування «Сімейна абетка», «Асистент сім'ї», «Бути батьками – любити і розуміти», «Ближче до сім'ї», «Підтримка сім'ї у період 2013 – 2015 років» тощо.

З-поміж численних інституцій Пьотркува Трибунальського, які активно допомагають дітям із малозабезпечених сімей, нами схарактеризовано діяльність таких опікунсько-виховних установ: спеціалізованого навчально-виховного центру; психолого-педагогічної консультації; Будинку дитини; опікунської служби; Ораторії Святого Антонія при монастирі отців-бернардинів; соціально-терапевтичних світлиць «Бартек», «Веселка», «Вежа» та ін.; товариств друзів дітей «Старе місто», «Ромашка», «Сонечко». Названі інституції пропонують цікаві програми роботи з дітьми, які передбачають продуктивну участь дітей, сім'ї, сусідів, членів громадських організацій, а також місцевої влади. Завдяки такому підходу розривається соціальна ізоляція дитини, посилюється відчуття приналежності, формуються структури місцевої підтримки. Громадяни вчаться ділитися обов'язками і відповідальністю, стають активнішими, що приводить до стабілізації системи запобігання соціальній нерівності дітей з малозабезпечених сімей.

Діяльність з підтримки дітей та молоді, що потребують допомоги, здійснюється передовсім владою міста. У мерії адміністративно закріплена посада уповноваженого у справах профілактики та розв'язання проблем з алкоголем, охорони здоров'я та соціальної допомоги. Згідно з посадовими інструкціями, уповноважений працівник відповідає за координацію дій в інтересах дітей і молоді з маргіналізованих середовищ. Крім цього, діяльність міської влади пов'язана з виконанням низки суспільних завдань – організацією дитячих ясел, садків, загальноосвітніх шкіл, гімназій, професійних ліцеїв; фінансуванням постійних форм профілактичної роботи з дітьми та молоддю; благодійництвом у співпраці з неурядовим інституціями та працедавцями тощо.

Іншою організацією, яка активно працює з дітьми, що походять з анклавів бідності у Пьотркуві Трибунальському, є управління муніципальної поліції. Воно організовує численні профілактичні та запобіжні заходи, з-поміж яких особливе місце займає «Поліцейська академія безпеки» – програма, що має на меті підвищення безпеки дітей, попередження злочинності неповнолітніх, а також формування у дітей правильної поведінки в ситуації загроз, особливо в соціально дезадаптованих сім'ях.

У дослідженні схарактеризовано місце та роль муніципального центру соціальної допомоги в Пьотркуві Трибунальському, який реалізує різноманітні соціальні проекти, спрямовані на зниження негативних явищ та дисфункцій сім'ї. Усі завдання Центру реалізуються у межах статутної діяльності. Однією з цікавих програм, результати якої викликали жвавий науковий інтерес, стала масштабна програма «Партнерська співпраця в межах місцевої системи опіки над дитиною і сім'єю», яка була профінансована з трьох джерел: Міністерством праці та соціальної політики у Варшаві, регіональним центром соціальної політики в Лодзі та мерією міста Пьотркув Трибунальський. Програма реалізовувалася у 2010 р., а передбачуваними результатами стали: мотивування сімей до запровадження позитивних змін; стимулювання бажання підвищувати

соціальні навички; розвиток вміння прагнути досягати поставленої мети та долати труднощі; вироблення правильних моделей сімейних стосунків; підвищення емоційної самосвідомості тощо. Ці завдання, головним чином, були зреалізовані асистентами сім'ї, які знайомилися з сімейною атмосферою, визначали спільно зі сім'єю основні проблеми, що виникають, мотивували членів сім'ї до співпраці і дій, спрямованих на поліпшення мікроклімату у родині.

Спостереження за діяльністю асистентів дало можливість виявити, що підтримка сім'ї здійснювалася шляхом надання консультацій і заходів освітнього характеру в сфері: 1) правильного виховання й опіки над дітьми (організація вільного часу дітей, розбудова органічних зв'язків між членами сім'ї, розвиток виховних вмінь батьків, активна участь у дошкільному житті дитини тощо); 2) турботи про здоров'я членів сім'ї (гігієна, догляд, правильне харчування, відпочинок, у разі необхідності – лікування та реабілітація); 3) управління домашнім бюджетом (планування і контроль витрат, економне використання енергоресурсів та ін.); 4) виконання домашніх обов'язків, а також їх розподілу між членами сім'ї (прибирання, миття посуду, приготування їжі, прасування, ремонт тощо); 5) отримання послуг для дому та сім'ї (наприклад, пов'язаних з ремонтом, вирішенням офіційних питань, контактів зі службою охорони здоров'я, освітніми закладами тощо).

Як свідчить аналіз діяльності асистентів сім'ї, вони широко співпрацювали із соціальними партнерами в межах зазначеного проекту, впродовж якого проводився моніторинг сім'ї, підтримувалися позитивні зміни міжособистісних відносин, мотивувалася подальша розбудова стосунків між членами сім'ї. У межах функціональних обов'язків асистентів сім'ї ними виконувалися додаткові завдання, які передбачали: 1) діагностику сімейного оточення; 2) мотивацію до позитивних змін, стимулювання прагнень, віри у власні сили, підвищення самооцінки, зміцнення навичок досягнення мети; 3) підтримку шляхом надання консультацій та освітньої діяльності (оздоровчої, гігієнічної, економічної, опікунсько-виховної та ін.); 4) подолання негативних стереотипів, які «діють» у сім'ї щодо способу життя, сімейних стосунків, ставлення до професійної діяльності тощо; 5) пропаганду позитивних моделей соціальних, сімейних відносин; 6) допомогу в організації дозвілля, що сприяє зміцненню сім'ї; 7) інші заходи підтримки якісного функціонування сім'ї.

У 2010 – 2012 рр. Муніципальний центр соціальної допомоги в Пьотркуві Трибунальському здійснював реалізацію проекту «Пізнаю себе – розумію інших. Соціальна та професійна інтеграція мешканців муніципалітету Пьотркув Трибунальський» у спільному фінансуванні з Європейським соціальним фондом в межах Операційної програми «Людський капітал. 2007 – 2013». Цей проект був спрямований на сім'ї, що потерпають від бідності, мають труднощі у веденні домогосподарства та інші опікунсько-виховні проблеми, пов'язані з насильством у сім'ї, що спричинені алкоголізмом або наркоманією. Основною метою проекту була соціальна інтеграція та протидія соціальній ізоляції мешканців муніципалітету Пьотркув Трибунальський завдяки створенню ефективної системи підтримки сім'ї та дітей. У межах проектних заходів були проведені з-поміж іншого семінари психологічної та педагогічної підтримки,

творчого використання вільного часу, правове та професійне консультування, професійні курси, лекторії та тренінги з навчання виховної компетентності. В роботі були задіяні численні волонтери і асистенти сім'ї, завданням яких стало проведення заходів з підвищення рівня ефективності сім'ї в опікунсько-виховних справах. Проект також передбачав реалізацію низки заходів, спрямованих на підвищення знань місцевої громади на тему соціальної ізоляції: організовувалися сімейні пікніки, лекторії на правову тематику, соціальні дискусії, а також під час канікул різноманітні заняття для учнів в діючих місцевих світлицях, а в період релігійних свят – вертепи, колядування, гаївки, церемонії поклоніння Гробу Господньому.

У роботі схарактеризовано профілактичну програму «Витягнемо дітей з підворіття», яка діє в місцевій світлиці ораторії св. Антонія в Пьотркуві Трибунальському. Основна мета програми – пошук шляхів захисту соціальної суб'єктивності дітей з сімей, що страждають від злиднів, з огляду на фундаментальну цінність, якою є особиста гідність. Завданнями цієї програми визначено подолання нагальної соціальної проблеми бідності сімей, голоду та соціальної ізоляції дітей. Програма передбачає виконання низки заходів: забезпечення основних побутових проблем дитини; запобігання виникненню кризових ситуацій, що потребують втручання, та усунення вже наявних; запобігання залежності від психоактивних речовин; вирівнювання відмінностей у доступі до культури дітей та молоді з бідних сімей, що перебувають під загрозою патології; міждисциплінарну підтримку дітей з неблагополучних сімей; запобігання соціальній дезадаптації дітей з бідних сімей; підвищення мотивації до навчання, зростання освітніх потреб, реалізації внутрішнього потенціалу особистості. На основі численних даних підтверджена ефективність програми, яка реалізується в ораторії, щодо розв'язання проблеми соціальної бідності через християнську та гуманітарну участь дітей і дорослих у різноманітних за формою заходами.

У розділі наведено статистичні дані, які стосуються проблеми бідності в Україні, вказано на найбільш вразливі категорії населення (багатодітні сім'ї, неповні сім'ї, інваліди, пенсіонери та ін.), наведено основні завдання соціальної підтримки, соціальних послуг та соціальної профілактики, спрямовані на подолання цього негативного суспільного явища, проаналізовано основні функції державних і недержавних установ й організацій (Центри соціальних служб для сім'ї, дітей та молоді, інтегровані соціальні служби, благодійні товариства та фонди, волонтерські організації та ін.), що покликані здійснювати соціальний захист дітей з малозабезпечених сімей та переселенців зі східних і південних територій держави.

На основі вивчення польського досвіду запобігання соціальній нерівності запропоновано шляхи і механізми вдосконалення вітчизняної системи соціальної підтримки й організації ефективної соціально-виховної роботи з дітьми із малозабезпечених сімей за умов співпраці школи, соціальних служб, громадських організацій та церкви.

ВИСНОВКИ

Проведений комплексний аналіз теорії та практики запобігання соціальній нерівності учнів з малозабезпечених сімей у навчально-виховних закладах Польщі є підставою для формулювання низки висновків.

1. Дослідження впливу системних трансформацій на сферу і глибину соціальних проблем у суспільстві є багатоаспектними та нерідко мають суперечливий характер. Зосереджуючись навколо проблем перешкод і бар'єрів, які блокують задоволення потреб особистості, вони поєднують у собі різні теоретичні напрями, концепції, моделі, які різнобічно досліджують феномен суспільних проблем. До вивчення означеної проблематики можна застосовувати два протилежні підходи: об'єктивний – полягає у трактуванні суспільних проблем як певного виду суспільних явищ, які можна виділити на основі інтерсуб'єктивних характеристик, що їх супроводжують; суб'єктивний підхід акцентує на розгляді різних явищ як суспільних проблем, незалежно від того, хто виражає таку думку або незалежно від прийнятих критеріїв оцінки.

Сучасне суспільство поділяється на декілька суспільних категорій, і така суспільна стратифікація притаманна практично кожному суспільству. Пояснення цього явища слід шукати в низці теорій, найпопулярнішими з яких є: 1) теорія конфлікту К. Маркса про те, що в суспільстві існує два класи – ті, хто володіє засобами виробництва, і ті, хто ними не володіє; 2) багатовимірна теорія М. Вебера, в основі якої лежить положення про те, що диференціації суспільства сприяють три сфери: економічна, суспільна та політична; 3) функціоналістська теорія К. Девіса та В. Мора про важливість і необхідність явища суспільної стратифікації як рушія суспільного прогресу.

Одним із чинників суспільної диференціації виступає освіта. З цього положення випливає низка теоретичних концепцій і експериментальних досліджень, які доводять, що суспільна нерівність зумовлюється відсутністю рівних освітніх можливостей, внаслідок чого люди, не маючи змоги здобути якісну освіту, набувають нижчого суспільного статусу і позбавляються права доступу до продуктивної, високооплачуваної праці, влади, благ цивілізації тощо. Прихильники меритократичної концепції виходять з позиції, що освіта є оптимальним шляхом для отримання більш вигідних умов на ринку праці. З критикою меритократичного бачення суспільства й освіти виступають прихильники креденціалізму, які не пов'язують економічне зростання й нівелювання суспільної нерівності зі зростанням освітніх інвестицій.

В основі сучасних досліджень явища бідності лежать підходи, що дають змогу виокремити низку теоретичних концепцій, зокрема: 1) дослідження біологічної зумовленості бідності (теорія соціального дарвінізму); 2) дослідження системи цінностей, норм поведінки і власного стилю життя бідних, що утворюють специфічну субкультуру (теорія культури убогості); 3) дослідження, які визнають перевагу ситуаційних умов, що стають джерелом бідності (ситуаційна теорія бідності); 4) дослідження макроструктури суспільства як джерела нерівності і, як наслідок цього, бідності (структурна теорія бідності).

Дослідження проблем бідності та соціальної нерівності є міждисциплінарними, адже спонукають до аналізу означених явищ залучати досягнення економіки, соціології, психології, педагогіки тощо. З огляду на це, при проведенні аналізу базових понять дослідження (нерівність, соціальна нерівність, бідність, освіта, виховання), нами використовувалися досягнення соціальної педагогіки. Відтак дефініція «запобігання соціальній нерівності дітей з малозабезпечених сімей» нами трактується як сукупність заходів, спрямованих на недопущення ситуації, коли діти, що походять з сімей, які мають середньомісячний сукупний дохід, нижчий від прожиткового мінімуму, не мають рівних з іншими дітьми прав у суспільстві.

2. Система загальної середньої освіти Польщі в період суспільних трансформацій кінця ХХ ст. пережила кардинальну реформу, спричинену переходом від соціалістичного до демократичного суспільства та декларуванням у цей період розбудови ефективної освітньої галузі як умови довгожданих суспільно-політичних змін у державі. Законом про систему освіти (1991) було проголошено реалізацію права кожного громадянина на освіту, виховання й опіку, що відповідають віковій та досягнутому рівню розвитку.

Нормативно-правові документи про освіту 90-х рр. ХХ ст. задекларували необхідність демонополізації, варіативності, самоврядування в освітній галузі, реалізація яких мала здійснюватися в т.ч. й шляхом забезпечення дітям, молоді та дорослим задоволення освітніх потреб, розбудовою системи освіти на принципах всезагальності, демократичності, гнучкості, широкопрофільності, економічності тощо.

Кінець 90-х рр. ХХ ст. ознаменувався черговою спробою реформування освіти, відповідно до якої шкільний устрій мав бути не метою, а засобом для досягнення низки цілей, з-поміж яких головна – зрівняння освітніх шансів. Першочергово зверталася увага на вирівнювання освітніх шансів дітей та молоді, що проживають у селах і малих містечках, та широкого впровадження ідеї «навчання впродовж життя». Реформи системи освіти початку ХХІ ст. спрямовувалися на надання рівних освітніх шансів для усіх охочих, а також забезпечення високих стандартів якості навчання через суттєве оновлення змісту освіти.

Упродовж 1989 – 2014 рр. практично кожен нормативно-правовий акт про освіту в Республіці Польща декларував забезпечення рівності у доступі до освіти, варіативність навчальних закладів відповідно до вподобань й обдарувань учнів, соціальний захист дітей, що походять із незаможних сімей. Проте на практиці такої рівності, на жаль, досягнути не вдалося. Кращі освітні можливості мають діти з привілейованих, забезпечених сімей, натомість у значно гіршому становищі перебувають сільські учні, а також діти та молодь з незаможних і багатодітних сімей.

3. У дослідженні проаналізовано генезу проблеми соціальної нерівності в педагогічній теорії та практиці. Встановлено, що історія розвитку європейської, й зокрема, польської школи пронизана боротьбою за подолання взаємозалежності соціального походження та освітніх перспектив, а також за доступність освіти для усіх прошарків суспільства, результатом якої стала певною мірою рівність

шансів на освіту для усіх дітей. Проте на шляху до досягнення цієї мети суспільство стикнулося з численними труднощами й перепонами.

Проблематика соціальної рівності вперше була порушена мислителями епохи Відродження, які обстоювали ідеї обов'язковості навчання для всіх дітей, загальності суспільного виховання, навчання рідною мовою, рівності обох статей в одержанні освіти тощо. Доба Просвітництва характеризувалася поширенням ідеї організації шкіл для дітей з незаможних сімей, яких у зв'язку з труднощами соціального й економічного характеру не вистачало для всіх верств тодішнього суспільства. Відтак у реалізації ідеї загальної освіти для всіх дітей спостерігалася невідповідність педагогічної теорії та практики. Послаблення елітарності освіти на теренах Європи розпочалося з середини ХІХ ст., що було спричинено промисловою революцією, виникненням потреб у кваліфікованих робітничих кадрах, послабленням ролі традиційних інститутів виховання дитини та зростанням ролі навчально-виховних закладів у суспільстві. В цей період у Польщі з'являється перша світська державна організація з питань народної освіти – Народна едукативна комісія, яка опікувалася проблемами функціонування та розвитку народної освіти.

Незважаючи на прогресивні тенденції, питання соціальної й освітньої нерівності в Європі залишалися актуальними й впродовж ХХ ст. Невпинна боротьба з дискримінацією у системі освіти за будь-якою ознакою, подолання освітніх бар'єрів, масштабна експансія освіти у різні верстви суспільства дали позитивні результати, однак навіть на початку ХХІ ст. проблема соціальної нерівності дітей з малозабезпечених сімей не була остаточно подолана.

Польська освіта і шкільництво розвивалися у контексті європейських освітніх процесів, а тому розвиток ідеї рівного доступу до освіти, подолання соціальної нерівності дітей з бідних сімей відбувався у рідній суспільних процесів, характерних для країн Центральної та Східної Європи.

4. Соціальна нерівність у системі освіти Польщі виявляється передовсім у нерівномірному доступі дітей та молоді до шкіл різних типів і рівнів; зниженні можливостей у використанні інтелектуального потенціалу кожної дитини; зменшенню шансів на реалізацію особистісних життєвих планів, а також нерівних умов для освітнього старту. З'ясовано, що освітні прагнення дітей визначаються економічним, культурним та суспільним статусом сімей.

Дослідження соціальних нерівностей в Польщі здійснювалося на базі муніципальних, громадських і релігійних інституцій міста Пьотрков Трибунальський, що перебував під правовою юрисдикцією Лодзького воєводства. Характерною ознакою, притаманною періоду системних трансформацій, є загрозлива соціально-демографічна ситуація, що проявляється у відносно низькому відновленні популяції молодого населення, а відтак небезпечною стала тенденція до зростання кількості осіб непрацездатного віку.

Системні зміни, що відбуваються на сучасному етапі розвитку суспільства, спричинили різке збільшення кількості неповних сімей, надзвичайно вразливих у сенсі матеріального забезпечення кожного з її членів. Аналіз значної кількості статистичних та емпіричних даних дають підставу стверджувати, що діти з малозабезпечених сімей мають значно гірші показники фізичного здоров'я,

низьку самооцінку внутрішнього потенціалу, не мають можливості досягнути високих освітніх результатів, проведення ними позаурочного часу не вирізняється якістю й різноманітністю тощо.

Слід визнати, що шкільне середовище часто виступає сферою культивування соціальної нерівності, адже саме тут учні, що походять з малозабезпечених сімей, часто відчують себе відкинутими, ізольованими, ігнорованими однокласниками, вчителями та іншим шкільним персоналом. Дослідженням доведено, що значну частку бідних людей у Польщі складають діти, яким у майбутньому загрожують фізичні та психічні розлади, соціальна дезадаптація, низькі суспільні успіхи тощо.

5. У дослідженні схарактеризовано функції установ і організацій, які проводять роботу з подолання соціальної нерівності дітей з малозабезпечених сімей. Окрім загальноосвітньої школи, яка здійснює організацію навчально-виховного процесу, забезпечує доступність до освіти усіх дітей шкільного віку, покликана нівелювати соціальну нерівність, розв'язанням цієї проблеми займаються осередки соціальної допомоги, повітові центри допомоги сім'ї, регіональні установи соціальної політики, органи місцевого самоврядування, церква, а також інші фізичні та юридичні особи. До сфери їхньої діяльності належить соціальна, освітньо-виховна, профілактично-оздоровча, волонтерська, інформаційна робота.

Ефективність соціальної роботи з найбільш вразливими категоріями населення, передовсім дітьми, забезпечується співпрацею між муніципальними установами та неурядовими організаціями. Політика підтримки учнів з малозабезпечених сімей здійснюється за допомогою різноманітних засобів, важливе місце серед яких займають освітні програми та соціальні проекти. Їх виконання спрямовується на реалізацію таких основних завдань: 1) підвищення мотивації учнів до навчання; 2) організація та забезпечення рівного доступу до культурних цінностей; 3) нівелювання залежності від психоактивних речовин; 4) запобігання соціальній дезадаптації; 5) сприяння у повноцінному функціонуванні малозабезпечених сімей та ін. У межах цих проектів реалізуються різноманітні форми роботи, з-поміж яких слід виокремити: семінари, консультування, дискусії, професійні курси, екскурсії, свята, сімейні пікніки тощо.

6. Визначено організаційно-методичні засади соціально-виховної роботи з дітьми, що походять з малозабезпечених сімей, у навчально-виховних закладах Польщі: 1) активна співпраця школи, сім'ї, громадськості та Церкви у навчанні і вихованні учнів; 2) створення позитивної атмосфери виховання в сім'ї та суспільних інституціях; 3) підвищення мотивації до навчання, суспільної та громадянської активності; 4) надання ініціативи вихованцям; 5) забезпечення дітям, що походять із малозабезпечених сімей, контактів з ровесниками, що походять з інших середовищ тощо.

7. Аналіз теорії і практики запобігання соціальній нерівності учнів з малозабезпечених сімей у системі освіти Польщі дав змогу виокремити позитивний досвід, який може бути творчо використаний в умовах українських реалій. Зокрема, польський досвід свідчить, що до позитивних аспектів соціально-виховної роботи з учнями з малозабезпечених сімей, належать: 1) плідна

співпраця школи, муніципальних, громадських та релігійних організацій щодо подолання проблеми соціальної нерівності дітей з малозабезпечених сімей; 2) широкий діапазон діяльності різноманітних організацій, що здійснюють соціальну опіку; 3) застосування проектної діяльності з використанням різноманітних форм і методів соціально-виховної роботи; 4) зосередження опікунської роботи муніципальних і неурядових організації на усіх членах сім'ї, які потребують допомоги; 5) використання інституту «асистента сім'ї», основним функціональним завданням якого є допомога соціально незахищеній сім'ї у подоланні труднощів матеріального і психологічного плану; 6) реалізація соціальної роботи у чотирьох напрямках – рятівництво, опіка, допомога, компенсація, залежно від потреб конкретної малозабезпеченої сім'ї, передовсім її малолітніх членів; 7) всебічне залучення психолого-педагогічних й організаційних ресурсів навчально-виховних закладів з метою профілактики і подолання проблем соціальної нерівності учнів, що походять з бідних сімей; 8) активна участь в організації соціально-виховної роботи з дітьми та підлітками церковних організацій (Карітас, Ораторії); 9) регулярне проведення наукових досліджень з метою всебічного вивчення проблем та потреб дітей, що відчувають життєві труднощі; 10) опікування обдарованими дітьми з неблагополучних сімей, які не мають матеріальної можливості відвідувати гуртки, секції, студії за інтересами тощо.

Результати дослідження будуть корисними для соціальних педагогів, психологів, учителів навчально-виховних закладів, викладачів ВНЗ, а також працівників науково-методичних установ, управлінь і відділів освіти. Висновки та положення дослідження можуть бути використані для створення ефективної системи запобігання соціальній нерівності учнів із малозабезпечених сімей України.

Здійснене дослідження не вичерпує всіх аспектів досліджуваної проблеми. До подальших напрямів досліджень вважаємо за доцільне віднести: порівняльно-педагогічне вивчення проблеми запобігання соціальній нерівності учнів із малозабезпечених сімей в різних зарубіжних країнах; теоретичне обґрунтування сучасних підходів у співпраці школи, урядових, муніципальних, громадських та релігійних організацій щодо подолання проблеми соціальної нерівності дітей з малозабезпечених сімей; гармонізація змісту, форм і методів діяльності різноманітних організацій, які здійснюють соціальну опіку, профілактику та надають психолого-педагогічну допомогу дітям, що походять із малозабезпечених сімей.

РЕЗУЛЬТАТИ ДИСЕРТАЦІЙНОГО ДОСЛІДЖЕННЯ ЗНАЙШЛИ ВІДОБРАЖЕННЯ У ТАКИХ ПУБЛІКАЦІЯХ АВТОРА:

Монографії

1. Шиманська М. Дитяча бідність як суспільно-освітня проблема : монографія / Марія Шиманська. – Дрогобич : Редакційно-видавничий відділ ДДПУ імені Івана Франка, 2016. – 362 с.

2. Szymańska M. Bieda dzieci jako problem społeczny – perspektywa lokalna / M. Szymańska. – Piotrków Trybunalski, 2016. – 255 s.

Наукові праці, в яких відображено основні результати дисертації

3. Шиманська М. Соціальна нерівність та освіта: Історичні аспекти / М. Шиманська // Науковий вісник Ужгородського університету : зб. наук. праць. Серія «Педагогіка. Соціальна робота». – Ужгород, 2016. – Вип. 1 (38). – С. 330 – 334.

4. Шиманська М. Проблема соціальної та освітньої нерівності в науково-педагогічній думці та освітній практиці європейських країн ХІХ ст. / М. Шиманська // Молодь і ринок. – 2016. – № 5. – С. 152 – 158.

5. Шиманська М. Виховання крізь призму поглядів представників педагогічної соціології / М. Шиманська // Педагогічний альманах : зб. наук. праць Херсонської академії неперервної освіти. – Вип. 30. – Херсон, 2016. – С. 263 – 267.

6. Шиманська М. Особливості розвитку шкільництва в Польщі крізь призму соціально-освітньої нерівності (ХІV – ХVІІІ ст.) / М. Шиманська // Науковий вісник Мукачівського державного університету. Серія «Педагогіка та психологія». – Мукачево, 2016. – Вип. 1. – С. 158 – 163.

7. Шиманська М. Роздуми кардинала Герхарда Людвіга Мюллера «Бідність» / М. Шиманська // Молодь і ринок. – 2015. – № 7. – С. 98 – 100.

8. Шиманська М. Нерівність в освіті крізь призму польської педагогічної думки / М. Шиманська // Актуальні питання гуманітарних наук : міжвузівський збірник наукових праць молодих вчених Дрогобицького державного педагогічного університету імені Івана Франка. – Дрогобич : Посвіт, 2016. – Вип. 16. – С. 465 – 470.

9. Шиманська М. Виклики глобального світу для освіти й професійної орієнтації / М. Шиманська // Вища освіта України у контексті інтеграції до європейського освітнього простору. – Додаток 4, том І. – 2009. – С. 402 – 408.

10. Шиманська М. Планування директором розвитку навчальної інституції / М. Шиманська // Вища освіта України у контексті інтеграції до європейського освітнього простору: моніторинг якості освіти. – Додаток 3, том ІІ. – 2007. – С. 295 – 310.

11. Шиманська М. Творення, управління і підтримка зміни / М. Шиманська // Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми : зб. наук. праць. – Вип. 10. – К. – Вінниця : ДОВ «Вінниця», 2006. – С. 445 – 451.

12. Шиманська М. Суспільні зміни, їх розвиток і поступ / М. Шиманська // Наука і сучасність : зб. наук. праць Національного педагогічного університету імені М.П. Драгоманова. – Том 51. – К. : НПУ імені М.П. Драгоманова, 2005. – С. 90 – 100.

13. Шиманська М. Інтеграція в освітню діяльність через єдність відмінностей / М. Шиманська // Соціалізація особистості : зб. наук. праць / за заг. ред. А. Капської. – Т. ХХV. – К. : Логос, 2005. – С. 205 – 217.

14. Szymańska M. Nierówności społeczne w systemie edukacji w ujęciu socjopedagogicznego modelu Pierre'a Bourdieu i Jeana-Claude'a Passerona / M. Szymańska // *Szkoła i jej etyczne wyzwania* / red. naukowa J. Siewiora. – Tarnów, 2015. – S. 101 – 117.
15. Szymańska M. Ubogie dzieci w przestrzeni szkoły – wybrane wyzwania współczesnej szkoły / M. Szymańska // *Codziennosc szkoły. Uczeń* / red. E. Bochno, I. Nowosad, M. Szymański. – Kraków : Impuls, 2014. – S. 283 – 296.
16. Szymańska M. Bezrobocie – materialno-niematerialne koło biedy polskich rodzin / M. Szymańska // *Marginalizacja na rynku pracy. Teorie a implikacje praktyczne* / red. N. Pikuła. – Kraków : Impuls, 2014. – S. 195 – 209.
17. Szymańska M. Rozważania wokół fenomenu współczesnej rodziny / M. Szymańska // *Dezintegracja rodziny* / red. naukowa J. Siewiora. – Tarnów, 2013. – S. 61 – 77.
18. Szymańska M. Natura i pomiar biedy – wybrane modele badań / M. Szymańska // *Pedagogika. Badania, dyskusje, otwarcia*. – Kielce, 2013. – Zeszyt 2. – S. 63 – 83.
19. Szymańska M. Wizja wychowania w Stuleciu Dziecka, pedagogicznym testamencie Ellen Key / M. Szymańska // *W kręgu edukacji przedszkolnej i szkolnej* / red. naukowa P. Barczyk i P. Kowolik. – Mysłowice, 2012. – S. 21 – 31.
20. Szymańska M. Edukacja do zmian – życie i praca zawodowa we współczesnym świecie / M. Szymańska // *Edukacja dla potrzeb rynku pracy – realia, możliwości, perspektywy*. – Piotrków Trybunalski, 2011. – S. 73 – 87.
21. Szymańska M. «Globalni przegrani», czyli o przeciwdziałaniu międzypokoleniowej transmisji nierówności społecznej / M. Szymańska // *Społeczny kontekst przemian i potrzeb w edukacji*. – Mysłowice, 2011. – S. 35 – 45.
22. Szymańska M. Wzmocnić szanse i osłabić transmisję biedy wśród dzieci – wyniki badań / M. Szymańska // *Edukacja z perspektywy przemian kulturowo-społecznych. Wczoraj – dziś – jutro* / red. naukowa J. Bielecki i A. Jacewicz. – Białystok, 2010. – S. 535 – 544.
23. Szymańska M. Odkrywanie sensu człowieczeństwa przez pracę / M. Szymańska // *O społeczeństwie, wychowaniu i pracy w myśli kardynała Stefana Wyszyńskiego* / red. naukowa L. Marszałek, A. Solak. – Warszawa, 2010. – S. 311 – 321.
24. Szymańska M. Współczesna kobieta jako matka i pracownik – dopełnienie ról / M. Szymańska // *Nauczyciel i Szkoła*. – Mysłowice, 2009. – Nr. 3 – 4. – S. 67 – 74.
25. Szymańska M. Dom rodzinny jako creator miłości, rozwoju i wychowania / M. Szymańska // *Rodzina na początku III tysiąclecia – obraz przeszłości i terażniejszości* / red. H. Marzec, C. Wiśniewskiego. – Piotrków Trybunalski, 2009. – T. 1. – S. 161 – 165.
26. Szymańska M. Adaptacja społeczno-zawodowa młodego nauczyciela / M. Szymańska // *Problemy dokształcania i doskonalenia zawodowego nauczycieli* / red. E. Sałata. – Radom, 2009. – S. 121 – 124.
27. Szymańska M. Doświadczenie biedy przez dzieci we współczesnej rzeczywistości w kontekście ich podmiotowego rozwoju / M. Szymańska // *Podmiotowość w praktyce edukacyjnej. Konteksty – działania – zagrożenia*. – Białystok, 2009. – S. 237 – 245.

28. Szymańska M. E-włączenie osób bezrobotnych do społeczności informacyjnej / M. Szymańska // Edukacja informacyjna. Neomedia w społeczeństwie wiedzy. – Szczecin, 2009. – S. 295 – 301.

29. Szymańska M. Edukacja zawodowa młodzieży i dorosłych, czyli o wychowaniu człowieka, obywatela i pracownika / M. Szymańska // Myśl i praktyka pedagogiczna / red. W. Chmielewski, W. Starzyńska. – Piotrków Trybunalski, 2008. – S. 449 – 459.

30. Szymańska M. Człowiek aktywny w środowisku pracy – uczestnikiem zdarzeń i twórcą wartości / M. Szymańska // Logistyka szansą rozwoju miasta i regionu na przykładzie ziemi piotrkowskiej / red. W. Starzyńska, W. Rogalski. – Piotrków Trybunalski, 2008. – S. 27 – 37.

***Наукові праці, які додатково відображають
наукові результати дисертації***

31. Шиманська М. Професійна діяльність у життєвих планах / М. Шиманська // Туристична освіта в Україні: проблеми і перспективи : зб. наук. праць. – К. : Тонар, 2007. – С. 54 – 59.

32. Szymańska M. O kompetencjach osób na kierowniczych stanowiskach pracy – konteksty wybrane / M. Szymańska // Piotrkowskie studia pedagogiczne. Tom 14. – Piotrków Trybunalski, 2009. – S. 157 – 169.

33. Szymańska M. Szanse i zagrożenia wynikające z procesów globalizacji / M. Szymańska // Z tradycji historii kultury i oświaty / red. M. Pindera. – Piotrków Trybunalski, 2007. – S. 603 – 622.

34. Szymańska M. Trendy rozwojowe współczesnego świata a uwarunkowania zmian w edukacji / M. Szymańska // Problemy rodziny na początku trzeciego tysiąclecia / red. H. Marzec, M. Pindera. – Piotrków Trybunalski, 2007. – T. 1. – S. 183 – 197.

35. Szymańska M. Znaczenie planowania kariery zawodowej dla przyszłości człowieka / M. Szymańska // Profil kompetentnego nauczyciela w europejskiej szkole. – Częstochowa, 2007. – S. 209 – 213.

Наукові праці апробаційного характеру

36. Шиманська М. Соціально-моральне виховання в родині як процес підготовки до життя в глобалізованому світі / М. Шиманська // Теоретико-методологічні засади моделювання навчально-виховних систем у педагогічних закладах освіти : матеріали Міжнародної науково-практичної конференції. – К. : ПВТІП «LAT & K», 2009. – С. 32 – 36.

37. Szymańska M. Cura personalis. Czyli uwaga i troska o biedne dziecko jako wyraz chrześcijańskiego posłannictwa naszych czasów / M. Szymańska // Praca wsparciem w osiaganiu dojrzałości ludzkiej i religijnej. – Kraków, 2015. – S. 37.

38. Szymańska M. Szkolne programy profilaktyki i ich rola w działalności edukacyjnej i wychowawczej szkoły / M. Szymańska // Sociálno-pedagogické aspekty agresie stredoškólákov a jej prevencie. – Prešov, 2011. – S. 77 – 85.

39. Szymańska M. Sposoby przeciwdziałania i zapobiegania międzypokoleniowej transmisji nierówności społecznej / M. Szymańska // Rozvoj a perspektivy pedagogiky a vzdelávania učitel'ov. – Prešov, 2009. – S. 238 – 244.

Навчально-методичні видання

40. Шиманська М. Соціальна комунікація: концепції і дослідження : посібник / М. Шиманська. – Полтава : Полтавський літератор, 2015. – 60 с.

АНОТАЦІЇ

Шиманська М. Теорія та практика запобігання соціальній нерівності учнів із малозабезпечених сімей у навчально-виховних закладах Польщі (1989 – 2014). – Рукопис.

Дисертація на здобуття наукового ступеня доктора педагогічних наук зі спеціальності 13.00.01 – загальна педагогіка та історія педагогіки. – Дрогобицький державний педагогічний університет імені Івана Франка, 2016.

У дисертації здійснено цілісний порівняльно-педагогічний аналіз проблеми запобігання соціальній нерівності учнів із малозабезпечених сімей у навчально-виховних закладах Польщі в період суспільних трансформацій, які відбувалися з 1989 до 2014 р.

Обґрунтовано теоретико-методологічні засади та визначено категоріальний апарат дослідження; проаналізовано розвиток системи загальної середньої освіти Польщі в контексті реалізації принципу рівних можливостей усіх учасників навчально-виховного процесу; висвітлено генезу проблеми соціальної нерівності в педагогічній теорії і практиці; визначено якісні та кількісні характеристики соціальних нерівностей в системі загальної середньої освіти Польщі; обґрунтовано роль співпраці школи, соціальних служб і Церкви у подоланні проблем, викликаних низьким матеріальним становищем окремих сімей; розкрито організаційно-методичні засади соціально-виховної роботи з дітьми, що походять із малозабезпечених сімей у системі освіти Польщі; визначено можливості використання прогресивних ідей польського досвіду запобігання соціальній нерівності учнів із малозабезпечених сімей у навчально-виховних закладах в умовах модернізації системи освіти та соціальної опіки в Україні.

Ключові слова: нерівність, соціальна нерівність, малозабезпечена сім'я, навчально-виховні заклади Польщі, учні.

Шиманская М. Теория и практика предупреждения социального неравенства учеников из малообеспеченных семей в учебно-воспитательных заведениях Польши (1989 – 2014). – Рукопись.

Диссертация на соискание ученой степени доктора педагогических наук по специальности 13.00.01 – общая педагогика и история педагогики. –

Дрогобычский государственный педагогический университет имени Ивана Франко, 2016.

В диссертации осуществлен целостный сравнительно-педагогический анализ проблемы предотвращения социального неравенства учеников из малообеспеченных семей в учебно-воспитательных заведениях Польши в период общественных трансформаций, происходивших с 1989 до 2014 г.

Обоснованы теоретико-методологические основы (объективный и субъективный подходы к исследованию обозначенной проблематики; теория конфликта, многомерная и функционалистская; теории социального дарвинизма, культуры нищеты, ситуационная, структурная теория бедности) и определен категориальный аппарат исследования (неравенство, социальное неравенство, бедность, образование, воспитание).

Проанализировано развитие системы общего среднего образования Польши в контексте реализации принципа равных возможностей всех участников учебно-воспитательного процесса.

Освещена генеза проблемы социального неравенства в педагогической теории и практике. Установлено, что польское образование и школа развивались в контексте европейских образовательных процессов, а потому развитие идеи равного доступа к образованию, преодоление социального неравенства детей из бедных семей проходило в русле общественных процессов, характерных для стран Центральной и Восточной Европы.

Определены качественные и количественные характеристики социальных неравенств в системе общего среднего образования Польши. Доказано, что социальное неравенство в системе образования Польши оказывается прежде всего в неравномерном доступе детей и молодежи в школах разных типов и уровней; снижении возможностей в использовании интеллектуального потенциала каждого ребенка; уменьшению шансов на реализацию личностных жизненных планов, а также неравных условий для образовательного старта. Выяснено, что образовательные стремления детей определяются экономическим, культурным и общественным статусом семей.

Обоснована роль сотрудничества школы, социальных служб и Церкви в преодолении проблем, вызванных низким материальным положением отдельных семей. Установлено, что политика поддержки учащихся из малообеспеченных семей осуществляется с помощью различных средств, важное место среди которых занимают различные образовательные программы и социальные проекты. Их выполнение направляется на реализацию следующих основных задач: 1) повышение мотивации учащихся к обучению; 2) организация и обеспечение равного доступа к культурным ценностям; 3) нивелирования зависимости от психоактивных веществ; 4) предотвращение социальной дезадаптации; 5) содействие в полноценном функционировании малообеспеченных семей и др.

Раскрыты организационно-методические основы социально-воспитательной работы с детьми, происходящих из малообеспеченных семей в системе образования Польши (1) активное сотрудничество школы, семьи, общественности и Церкви в обучении и воспитании учащихся; 2) создание

позитивной атмосферы воспитания в семье и общественных институтах; 3) повышение мотивации к обучению, общественной и гражданской активности; 4) предоставление инициативы воспитанникам; 5) обеспечение детям, происходящим из малообеспеченных семей, контактов со сверстниками, происходящих из других сред и т.д.).

Определены возможности использования прогрессивных идей польского опыта предотвращения социального неравенства учащихся из малообеспеченных семей в учебно-воспитательных заведениях в условиях модернизации системы образования и социальной опеки в Украине.

Ключевые слова: неравенство, социальное неравенство, малообеспеченная семья, учебно-воспитательные заведения Польши, ученики.

Shymanska M. Theory and Practice of Prevention of Social Inequality among Pupils from Low-Income Families in Polish Educational Institutions (1989 – 2014). – Manuscript.

The thesis for a Doctoral Degree in Pedagogy, speciality 13.00.01 – General Pedagogy and History of Pedagogy. – Drohobych Ivan Franko State Pedagogical University, Drohobych, 2016.

The dissertation focuses on a complex comparative pedagogical analysis of the prevention problem of a social inequality among pupils from low-income families in Polish educational institutions during the period of the social transformations which took place from 1989 till 2014.

The theoretical and methodological bases have been substantiated; the categorial bases of the research have been determined; the development of the system of a secondary education has been analyzed in the context of the realization of the equal possibilities principle among all participants of an educational process; the genesis of a social inequality problem in pedagogical theory and practice has been highlighted; the qualitative and quantitative characteristics of a social inequality in the system of a secondary education in Poland have been determined; the role of school, social services and the church cooperation has been substantiated to cope with the problem caused by a low-income condition among some families; the organization and methodological fundamentals of the social educational work with children who come from low-income families in Poland have been revealed; the opportunities of the use of Polish progressive ideas have been determined how to avoid a social-inequality among pupils from low-income families under the condition of modernization of the educational system and a social guardianship in Ukraine.

Key words: inequality, social inequality, low-income family, educational institutions in Poland, pupils.

Підписано до друку 02.11.2016. Формат 60x90/16.
Папір офсетний. Гарнітура «Times New Roman».
Друк. арк. 1,9. Зам. № 284. Тираж 100. Друк на ризографі.

Редакційно-видавничий відділ Дрогобицького державного
педагогічного університету імені Івана Франка
82100, Дрогобич, вул. І. Франка, 24, к. 42