AGE 7101 RURAL SOCIOLOGY AND COMMUNITY DEVELOPMENT
2.
Instructor:
Dr. Frank Biryabaho Matsiko (BSc. Agric., M.A. (Ag.Ed), PhD (Agric. Extn)

3.
Course Type:
CORE (M.Sc. Agric. Extn Ed)

4.
COURSE STRUCTURE

Course Credits (CU):
3 CU i.e. 45 Contact Hours per semester
Course Duration: 15 weeks (45 hours) i.e. 30 LH, 30 TH

5.
COURSE DESCRIPTION
The individual, group, and social system; socialization and social control. Traditional societies and peasant life. Population trends and changes in the emerging rural community and rural institutions. Types of farming systems. Theories of change; diffusion of innovations. Agencies of rural social and economic change. Education as a factor in social change; the relationship of education to social structure. Social action programs and popular participation. Rural development as integrated process to community development.

2. COURSE OBJECTIVES

This course presents the most complete and up-to-date research in the fields of rural sociology and community development. This course is aimed at helping the students transfer the principles of rural sociology and community development to their own rural development work by making explicit connections between theory and practice and realistic classroom examples.

Course intended learning outcomes:

· Understand rural sociology and community development by studying and reflecting on these topics.

· Analyze the most important characteristics of healthy, vibrant rural communities by describing and writing about them.

· Understand how to support students’ own learning and how to help others learn how to support social change by studying and practicing ideas of rural sociology and community development.

· Explain the actions students can take to research and improve both their professional practice and client participation in community development

· Evaluate the appropriateness of particular rural sociology and community development theories for solving real world community problems.

3. RECOMMENDED REFERENCES FOR READING

1. Swanpoel H. and De Beer F, 2006. COMMUNITY DEVELOPMENT: BREAKING THE CYCLE OF POVERTY. 4th ed. Juta and Co Ltd, Lansdowne, South Africa.

2. Kretzmann J.P and Mcknight J.L, 1993. BUILDING COMMUNITIES FROM INSIDE OUT: A PATH TOWARD FINDING AND MOBILIZING A COMMUNITY’S ASSETS. ACTA Publications, 5559 W. Howard Street, Skoike, IL 6007, USA

3. Hillyard S, 2007. THE SOCIOLOGY OF RURAL LIFE. Berg, Oxford International Publishers Ltd, Oxford, UK.

4. Frank F and Smith A, 1999. THE COMMUNITY DEVELOPMENT HANDBOOK: A TOOL TO BUILD COMMUNITY CAPACITY. Human Resources Development Canada (HRDC) website. http://www.hrdc.gc.ca/community
5. Stolte J.F, Fine G. A, and Cook K.S. 2001. SOCIOLOGICAL MINIATURISM: Seeing the Big Through the Small in Social Pschology. Annual Review of Sociology 2001.27:387-413

6. McPherson M, Smith-Lovin L and Cook J.M. 2001. BIRDS OF A FEATHER: Homophily in Social Networks. Annual Review of Sociology. 2001.27:415-44.

7. Mouw T.2006. ESTIMATING THE CAUSAL EFFECT OF SOCIAL CAPITAL: A Review of Recent Research. Annual Review of Sociology 2006. 32:79-102.

8. Ezemenari K, Rudquist A and Subbarao K. 1999. IMPACT EVALUATION: A Note on Concepts and Methods. Poverty Reduction and Economic Management Network, The World Bank.
4. COURSE CONTENT, METHODS OF INSTRUCTION, TOOLS AND EQUIPMENT REQUIRED

	Theme
	Session
	Topic
	Content
	Method Of Instruction / Time Allocated
	Tools / Equipment Needed
	Reading

	
	1
	Introduction & Course Overview
	
	Instructor presentation

Self- introduction exercise

Reading Assignment

Lecture: 2 hrs
	Projector Cards Markers

Display boards
	

	
	2
	Overview of social change theories
	Reading Assignment: Social change theories

· Commonly utilized theories

· Individual behavior

· Incomplete feedback loops and emergent behavior

· The role of the catalyst

Tutorial: Presentations and discussion of Assignment
	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	

	
	3
	The nature of social networks
	Reading assignment: Homophily in social networks

· Social homophily

· Social capital

Tutorial: Presentations and discussion of Assignment

	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	

	
	4
	
	· Network characteristics

Tutorial: Presentations and discussion of Assignment
	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	

	
	5
	Micro-sociological processes & institutions
	· Negotiated order

· Social exchange

· Power

Tutorial: Presentations and discussion of Assignment

	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	

	
	6
	
	· Collective identity

· Symbolic interaction

Tutorial: Presentations and discussion of Assignment
	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	

	
	7
	Mid-term Exam
	· Scoping of content covered up to Session 6
	Duration : 2 hours
	
	

	
	8
	A review of the theory of community
	· Concept of community

· Boundary and community

· Networks and local social systems

· Norms and habits

· Fostering community

· Education and community

Tutorial:

Review article on association and lifelong learning
	Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

Plenary discussion
	
	

	
	8
	Principles of community Development
	· Ethical principles

· Practical principles

Tutorial: Presentations and discussion of Assignment
	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	Swanepoel & de Beer, Chpt 4

	
	9
	Features and outcomes of community development
	Reading assignment:
The features and outcome of community development

· Features of community development

· Outcome of community development

Tutorial: Presentations and discussion of Assignment
	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	Swanepoel & de Beer, Chpt 5

	
	10
	The place and role of community development workers
	· Position

· Goals

· Attitude

· Role

Tutorial: Presentations and discussion of Assignment
	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	Swanepoel & de Beer, Chpt 7

	
	11
	Developing a community development process
	· Building support

· Making a plan

· Implementing and adjusting the plan

· Maintaining the momentum

Tutorial: Presentations and discussion of Assignment

	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	Frank & Smith, Section III

	
	12
	Community mobilization
	Reading assignment:

Groups review book chapters on community mobilization

· Releasing individual capacities

· Releasing the power of local associations and organizations

· Capturing local institutions for community

· Mobilizing the entire community

Tutorial: Presentations and discussion of Assignment
	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	

	
	13
	Issues in implementing community development programs
	Reading assignment:
Review article on agency theory

· Agency relationships

· Interdependence among actors

· Actor motivation

· Other process related problems

Tutorial: Presentations and discussion of Assignment

	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	

	
	14
	Research and Evaluation in community development
	Reading assignment:

Review manuscript on impact evaluation

· Disentangling project effects from intervening and contemporaneous events

· Representation of observations

Tutorial: Presentations and discussion of Assignment

	Reading Assignment

Interactive lecture (2 hrs)

Tutorial (2 hrs)

· Student presentations

· Plenary discussion
	
	Ezemenari, Rudqvist & Subbarao, manuscript

	
	15
	Course overview and wrap up
	
	Tutorial (2hrs)

· Instructor presentation

· Question and answer session

	
	

	
	16
	Final exam
	
	
	
	

	
	
	
	
	
	
	

	A: Community development context
	2
	Rural Social Origins
	
	Student presentations

Plenary discussion

Instructor presentation

Reading Assignment
	
	Lundquist Chapter VII (156 -179)

	
	3
	The Rural Community
	
	Student presentations

Plenary discussion

Instructor presentation

	
	Lundquist Chapter IX (208-232)

	
	4
	New issues in Rural Sociology and rural studies
	
	
	
	Hillyard Chapter 2 (39-66)

	
	5
	Understanding the socio-economic context of development
	
	
	
	Swanepoel & De Beer Chapter 1 (1-9)

	
	6
	Mid-term exam
	
	
	
	

	B: The community development process
	7
	The Community development process
	
	
	
	Green & Haines Chapter 3 (41-62)

	
	8
	Principles of community Development
	
	
	
	Swanepoel & De Beer Chapter 4 (26-35)

	
	9
	Features and outcomes of community development
	
	
	
	Swanepoel & De Beer Chapter 5 (36-42)

	
	10
	The community as main actor in community development
	
	
	
	Swanepoel & De Beer Chapter 6 (43-48)

	C: Finding and mobilizing community assets
	11
	Releasing individual capacities
	
	
	
	Kretzmann & Mcknight Chapter 1 (12-27)

	
	12
	Realizing the power of local associations and organizations
	
	
	
	Kretzmann & Mcknight Chapter 1 (109-119)

	
	13
	Capturing local institutions for community
	
	
	
	Kretzmann & Mcknight Chapter 1 (171-174; 209-223)

	
	14
	Course overview and wrap up
	
	
	
	

	
	15
	Final exam
	
	
	
	

5. SUMMARY OF TIME NEEDED

Interactive lectures covering theory

30 hrs

Tutorials

30 hrs

6. OVERALL COURSE EVALUATION

Grading Procedures:

Grades in this course will be based on the following assignments:

Assignments

Points Possible

2 quizzes (10 items per quiz – ½ pt. each item)

10%

Midterm Exam

20%

Reflection Project

20%

Final Exam

50%
END

