МІНІСТЕРСТВО ОСВІТИ ТА НАУКИ УКРАЇНИ

Національний авіаційний університет

T.О. Вакуленко, І.С. Козелецька,

Г.О. Максимович, Г.Б. Панасенко

SOCIOLOGY

Навчальний посібник

Київ 2006

	УДК 316.472.4(076.5)
	
	

	ББК с550р
	
	

	 В 27
	
	

Розповсюджувати та тиражувати

без офіційного дозволу НАУ забороняється

Рецензенти:

І.Г. Анікєєнко, канд. філол. наук, доцент кафедри англійської мови економіко-правового інституту КНЛУ;

І. В. Трищенко, канд. філол. наук, доцент кафедри теорії та практики перекладу з англійської мови Національного університету ім. Т. Г. Шевченка

Видання друкується за рішенням

науково-методично-редакційної ради Гуманітарного інституту

Протокол № 4 від 28. 09. 2006

 Вакуленко Т.О., Козелецька І.С., Максимович Г.О., Панасенко Г.Б.

	А 647
	 Sociology: Навч. посібник. – К.: НАУ, 2006. – 168 с.

 ISBN 966-598-348-2

Навчальний посібник містить оригінальні тексти з соціології, лексико-граматичні вправи та глосарій.

Призначений для студентів 1 – 4 курсів, які навчаються за спеціальністю “Соціологія” та “Соціальна робота”.
УДК 316.472.4(076.5)

ББК с550р

© Т.О. Вакуленко, І.С. Козелецька, Г.О.Максимович, Г.Б.Панасенко, 2006

ISBN 966 – 598 – 348 – 2 © НАУ, 2006

Вступ

Навчальний посібник з англійської мови “Соціологія” призначений для аудиторної та самостійної роботи студентів 1 – 4 курсів, які навчаються за спеціальністю “Соціологія”, “Соціальна робота” для підготовки фахівців з даної спеціальності та для тих, хто вже працює й хотів би поглибити свої знання у цій галузі.

Навчальний посібник складається з одинадцяти розділів, кожен з яких містить оригінальні тексти, словник з перекладом українською мовою, різноманітні лексико-граматичні вправи. Кожен розділ закінчується матеріалом та вправами на основі пройденого матеріалу. Теорія закріплюється системою вправ та завдань мовного і творчого характеру, що спрямовані на розвиток монологічного та діалогічного мовлення. Це дає студентам можливість вивчити та закріпити професійну термінологію, набути навички вільного спілкування у професійній сфері.

Методика подання матеріалу посібника надасть змогу студентам – майбутнім фахівцям - добре засвоїти професійну термінологію.

UNIT I. INTRODUCING SOCIOLOGY

Exercise 1. Learn the following words and word combinations.

Alliance – союз

individual – особа, людина

to examine – досліджувати; розглядати; обстежувати

to maintain – підтримувати; утримувати

clique – кліка

family arrangement – сімейний устрій

makeup – склад, структура
mold – формувати (характер)

inflation – інфляція

to bridge – з`єднувати
pattern – зразок, модель

ready-made answers – готові відповіді

recurring problems – проблеми, що час від часу повторюються

to arrange household – влаштувати домашнє господарство

to provide child care – піклуватися про дитину

framework – каркас, конструкція, остов
inequality – нерівність, неоднаковість
social stratification – соціальна стратифікація
gender stratification – гендерна стратифікація
to shape – надавати (форми, вигляду), утворювати

attribute – приписувати (вважати наслідком чогось); пояснювати

genes – гени

consequence – наслідок, результат, значення

Exercise 2. Read and translate text 1.

TEXT 1. WHAT IS SOCIOLOGY?

Sociology is the systematic study of the groups and societies humans build and of the way these alliances affect our behavior. Sociologists do not limit themselves to the study of individuals for explanations of history, current events, and private lives. Rather they examine the way social institutions, such as the family, the education system, or the economy, influence individuals. They also study the way social institutions, and even whole social societies, are created and maintained or changed.

Sociology begins with the observation that humans are intensely social creatures. Virtually everything we do – from making war or making a profit – we do with others. We are constantly building and rebuilding groups – from families and lunchroom cliques to multinational corporations and international alliances. We also group people in our minds; that is, we sort them into social categories according to their age, sex, race, occupation, income, presumed mental health and other characteristics. Our private hopes and fears, our experiences and opportunities, our identities and behavior all reflect these social arrangements.

We are who we are in part because of the society into which we were born and because of our particular place in that society. Your daily life, your friends and your future would be very different if you were a homeless street person or a corporate executive officer (CEO), a shepherd in Nepal or factory worker in Beijing. Societies vary in terms of their population, their economic activities, their political systems, their family arrangements, their religious beliefs, and many other factors. The structure, or makeup, of society both creates and limits opportunities.

The main lesson, and message, of sociology is that the structure of society affects people, molding both their attitudes and their behaviors.

Sociology is part of the family of social sciences, which includes psychology, anthropology, economics, political science, and parts of history. All social sciences are concerned with human behavior. But also they share the same basic subject matter, each social science focuses on a different aspect of behavior. Psychologists are most interested in the internal sources of behavior; sociologists, in the external sources of behavior. Psychologists study the workings of the nervous system and the effects of neurotransmitters, hormones or stress on individuals. Sociologists study the workings of society and the effects of inflation, changing attitudes toward religion, or political revolution on people. Psychologists focus on personality – on the behavior and attitudes that are characteristic of a person regardless of the situation. Sociologists focus on social roles – on the behavior and attitudes that are characteristic of people in a given situation regardless of their individual personalities.

Social psychology, which bridges the two fields, studies the impact of groups on individual behavior and of individuals on group behavior. Sociologists not only study groups but also large-scale, or “formal”, organizations, in which particular individuals have relatively little influence. A major area of interest for sociologists is social institutions. Social institutions are established patterns of action and thought that organize important social activities – the family, education, religion, the political and economic systems. These institutions provide ready-made answers to the recurring problems of life: how to make community decisions (the political system), how to produce and distribute goods and services (the economic system), how to arrange households and provide child care (the family), and so on. Also individuals and groups in the same society may vary in the way they organize their own families and in their attitudes toward education and although these social institutions may change over time, they nevertheless provide a basic framework.

Perhaps the most unique feature of sociology is its focus on institutionalized inequality, or social stratification. Sociologists study how social class, racial and ethnic group, gender, and age stratification shape people’s lives. Sociologists do not take social differences for granted; nor do they attribute social inequality to motivation, personality, genes, or hormones. Rather, sociologists examine the social construction of these differences and the social consequences of stratification.

Exercise 3. Answer the questions.

1. What is sociology?

2. What are the practical uses of sociology? How can it help you understand your own life?

3. What is the main message of sociology?

4. Why is sociology part of the family of social sciences?

5. In what way does sociology differ from psychology?

6. What are social institutions?

Exercise 4. Say whether the following statements are true or false according to the text.

1. Sociology is the scientific study of the groups and societies we build and how these alliances affect our behavior.

2. Sociologists limit themselves to the study of individuals.

3. The main lesson of sociology is that the structure of society affects people, molding both their attitudes and their behaviors.

4. The main goal of sociology is to show how the society in which people live and how the positions they occupy in that society, at a particular period in history, influence individuals` attitude, beliefs and behavior.

5. Sociology confirms that individuals and groups in the same society are similar in the way they organize their families and in their attitude toward ideas, events, education etc.

Exercise 5. Fill in the gaps with the appropriate words and phrases.

1. Sociologists examine the way … …, such as the family, the education system, the economy, influence individuals. 2. We sort people into … … according to their age, sex, race, occupation, income and other characteristics. 3.Our private hopes and fears, our experiences and opportunities, our identities and behavior all reflect … … . 4. Societies vary in terms of their …, their … …, their … …, their … …, their … …, and many other factors. 5. The structure, or …, of society both creates and limits opportunities. 6. … … are established patterns of action and thought that organize important social activities – the family, education, religion, the political and economic systems.

Exercise 6. Say it in English.

Соціологія; союз; особа (людина); поведінка; особисте життя; розглядати; соціальні інститути; впливати; суспільство; утримувати; створіння; прибуток; класифікувати (групувати); досвід; можливості; устрій (систематизація); економічна діяльність; політична система; релігійні погляди; структура; бути пов`язаним з; інфляція; соціальні ролі; вплив; зразки (моделі) поведінки; давати вже готові відповіді; проблеми, що час від часу повторюються; розповсюджувати (розподіляти); відрізнятися; нерівність; соціальна стратифікація; гендерна стратифікація; утворювати; пояснювати; наслідок.

Exercise 7. Write the plural forms of the following nouns. Group them according to the pronunciation rules: [s], [z], [iz].

Sociology, group, society, alliance, life, institution, family, message, source, stress, behavior, answer, share, science, group, age, sex, race, occupation, individual, opportunity, income, identity.

Exercise 8. Learn the following words and word combinations.

Sociological imagination – соціальна уява

experiences – життєвий досвід

prospects – перспективи

private troubles – особисті проблеми
public issues – суспільні проблеми
individual – особистість
personal relationships – особисті стосунки
solution – рішення

public values – суспільні цінності

social causes – соціальні причини

cutback in funds – скорочення фінансування

domestic violence – насильство в сім’ї

inequality – нерівність

unemployment – безробіття

external sources – зовнішні чинники

sexist attitudes – відносини між статями

social forces – соціальні чинники (сили)

reverse discrimination – зворотна дискримінація
Exercise 9. Read and translate text 2.

TEXT 2. SOCIOLOGICAL IMAGINATION

Sociology can help you to better understand your own experiences, problems and prospects. In everyday conversation, people tend to differentiate between private troubles and public issues. We assumed that private troubles reflect the character of the individual and his or her direct experiences and personal relationships. The problem, and the solution, are in the individuals` hands. In contrast, public issues transcend personal experience, and so they may seem more vague and abstract. Public values are threatened, although there may be some debate about what those values really are and why they are in danger. We tend to see private troubles and public issues as separate and distinct, but in fact they are intertwined. “Neither the life of the individual nor the history of a society can be understood without understanding both,” wrote Mills.

For example, homelessness is a personal tragedy. Each homeless person has a story explaining how he or she ended up living on the streets. Often these stories include family problems, mental illness and alcoholism. But homelessness is also a social problem. It results from social causes, such as cutbacks in funds for low-income housing, the closing of hospitals for the mentally ill, and rising divorce rates; it affects larger numbers of people; and it cannot be solved by acts of individual charity alone.

Similarly, every act of domestic violence is a personal tragedy. Each family has its own story to tell. But domestic violence is also a social problem. It is rooted in poverty, social and gender inequality, unemployment, and other external sources of family stress, in sexist attitudes, and in cultural approval of the use of violence; it affects millions of Americans; and it cannot be solved merely by providing shelter for battered women and children or counseling for violent families.

Sociological imagination helps us see that personal failings and personal failures are often the result of social forces, that is, forces beyond the control of any individual, which can be explained only in terms of social patterns, not in terms of individual psychology.

Sociological imagination also helps us see our own personal problems in perspective. For example, a young man decided to become a pharmacist because he believed this to be a solid, respectable, and relatively high-paying profession. To his dismay he finds that many of his classmates are women and, further, that opportunities for pharmacists are not what they used to be. Putting two and two together, he sees himself as a victim of “reverse discrimination”: if pharmacy schools were not making an extra effort to recruit women, his prospects would be better. The unhappy pharmacy student has fallen victim to social forces that are beyond personal control.

Sociology cannot promise to help individuals to find a spouse or to choose the right career. But it can help individuals to put their personal troubles into perspective. In a society that believes a man should be a little older than his wife and that a man should earn more than a woman, some people will be left behind when the birth rate or the job market changes. These are social problems that an individual, acting on his or her own, cannot solve. But knowing the impact of social forces on their personal lives can help individuals to understand, anticipate, and adapt to private troubles and perhaps to find solutions in collective action.

Exercise 10. Answer the questions.

1. What is social imagination?

2. What is the role of social imagination in sociology?

3. What are the reasons of homelessness and domestic violence according to sociological imagination?

4. What are social forces?

Exercise 11. Complete the following sentences.

1. Sociology can help an individual better understand his own …, …and … . 2.In sociology forces beyond the control of any individual, which can be explained only in terms of social patterns, not in terms of individual psychology are called … . 3.Sociological imagination helps us see our own … . 4.Sociology can help individuals … . 5.Knowing the impact of social forces on the personal lives can help individuals … .

Exercise 12. Match the words from List 1 to the definitions from List 2.

	List 1
	List 2

	unemployment
	something that happens to you or something you do, especially when this affects or influences you in some way.

	public values
	chances of future success.

	reverse discrimination
	a fault or weakness.

	failing
	a lack of success in achieving or doing something.

	experiences
	problems that exist in society and are discussed by people.

	discrimination
	principles about what is right and wrong in society, or what is important in life.

	failure
	an unfair situation, in which some groups in society have less money, influence, or opportunity than others.

	prospects
	the fact of having no job.

	public issues
	the practice of treating one particular group in a society in an unfair way.

	inequality
	the practice of giving unfair treatment to a group of people who usually have advantages, in order to be fair to the group of people who were unfairly treated in the past.

Exercise 13. Fill in the gaps using the active vocabulary from Exercise 12.

1. There is no point telling teenagers anything – you just have to let them learn from their … . 2. You can’t marry a man with no job and no …! 3. I love him, despite his … . 4. How can we account for the … of the League of Nations to achieve peace in Europe? 5. Closure of the plant will mean … for 500 workers. 6. Laws have got to be tougher to stop … against the disabled.

Exercise 14. Learn the following words and word combinations.

Science – наука

agreed-upon procedures – узгоджені методи

generalization – узагальнення

to share – поділяти

observation – спостереження

bias – упередженість

public venture – громадська установа

to interview – опитувати

hunch – підозра, передчуття

Exercise 15. Read and translate text 3.

TEXT 3. SOCIOLOGY AS A SCIENCE

Like other sciences, sociology is a public enterprise that uses agreed-upon procedures for minimizing errors and bias to establish empirical generalizations. Sociology shares five key features with other sciences.

First, sociology relies on evidence gathered through systematic observation. It is an empirical, or factual, discipline. Sociologists work with information that can be verified through independent observation.

Second, sociology is concerned with minimizing error and bias. Sociologists use a variety of techniques to guard against seeing what they want or expect to see.

Third, sociology is a public venture. Sociologists make their methods as well as their results available so that others can evaluate their conclusions and test them independently.

Fourth, sociology is concerned with generalizations. When sociologists interview members of a family, they are interested not in those particular individuals but in testing general propositions about all families.

Finally, sociology seeks to relate facts to one another and to underlying principles in order to produce theory. Sociologists pursue not only descriptions, but also explanations. They want to know the causes of social facts, the function of social institutions, or the meaning of social actions. Theory helps sociologists to predict, understand, and explain events.

All sociologists follow certain basic procedures in their research. These procedures are the following:

1. Selecting a topic

2. Reviewing the literature

3. Formulating the problem (translating theories or hunches into hypotheses)

4. Creating a research design (choosing a research method, sampling procedure, and measurements)

5. Collecting data

6. Interpreting and analyzing data (uncovering and explaining patterns in the data; confirming, rejecting, or modifying hypotheses)

7. Publishing findings (making methods and results available to others)

8. Replication (another researcher repeating the study, perhaps with modifications).

Exercise 16. Answer the questions.

1. Why is sociology a social science?

2. What key feature does sociology share with other sciences?

3. What procedures do sociologists follow in the research?

Exercise 17. Say it in English.

Переглядати літературу, покладатися на докази, систематичне спостереження, технічні прийоми, виводити теорію, передбачати події, створювати метод дослідження, пояснювати й аналізувати дані, публікувати висновки.

Exercise 18. Put these procedures used in the research into the right order.

Collecting data

Formulating the problem

Publishing findings

Reviewing the literature

Creating a research design

Replication

Interpreting and analyzing data

Selecting a topic

Exercise 19. Fill in the blanks using prepositions.

1. Sociology is concerned … generalizations. 2. Sociology uses agreed-upon procedures … minimizing errors and bias. 3. Sociologists use a variety … techniques to guard … seeing what they want or expect to see. 4. Sociologists interview members … a family, they are interested not … those particular individuals but … testing general propositions about all families. 5. Sociologist follow certain basic procedures … their research … . 6. After formulating the problem, sociologists translate theories and hunches … hypotheses. 7. Replication is a process when another researcher repeats the study, perhaps … modifications.

Exercise 20. Learn the following words and word combinations.

To accomplish – ускладнювати

false start – хибний початок

dead end – глухий кут

insight – розуміння, інтуїція

strengths – переваги

weaknesses – недоліки

survey – опитування

anonymous mail survey – анонімне поштове опитування

questionnaire – анкета, питальник

phone interview – телефонне опитування

field study – польове дослідження

natural setting – природне середовище

in-depth interview – відкрита анкета

participant observation – спостереження-участь

regularities – закономірності

subtlety – різниця

Exercise 21. Read and translate text 4.

