EDS 1101

	YEAR I SEMESTER I Course Title: Sociology of education: Theories and Practice Course Code: EDS: 1101 CU: 2

Course Description:
The course is intended to help teacher trainees understand the relationship between education and society through examination of sociological theories and concepts as applied in the educational process.

Course Objectives
By the end of the course, teacher trainees should be able to:

1. Apply the concepts of sociology of education in the practice of teaching and interacting with the community

2. Demonstrate the ability in understand students social problems hence being able to bring change in the student

3. Explain class dynamics and how they influence learning process.

4. Apply the theories in sociology of education and their application to teaching

5. Develop a health relationship with the students that encourages teaching and learning

6. Analyze the contextual and sociological factors that affect teaching and learning.

Content Outline

Nature and scope of sociology of education

1 Definition of sociology as apparent discipline

2 Definition of sociology of education

3 Scope of sociology of education

4 Development of sociology of education

5 Relevancy of sociology of education to teachers

Basic sociological concepts in sociology of education

1 Socialization and social stratification

2 Concept of socialization

3 Socialization in schools

4 Agents of socialization

5 Concept of social stratification

6 Origins of social stratification - (Karl Marx)

7 Social stratification in schools and implication

Sociological functions of education

1 Socialization function

2 Instructional function

3 Certification function

4 Selection ,training and placement function

5 Custody and control function

6 Economic specialization

7 Application and relevancy of these functions in developing countries,

Social Mobility and Education

1 Concept and definition of social mobility

2 Forms of social mobility

3 Relationship between social mobility and education

4 Relationship social mobility and Home background

Home Environment and Education

1 Concept of Social Economic Status (SES) and its determinants

2 Effect of High Social Economic Status and Low Social Economic Status on educational achievement

School Dropout Problem in Developing countries

1 Concept of school dropout

2 Sociological theories of school dropout

3 School dropout prevention measures

Classroom Interaction and Student cultures

1 Peer grouping schools and formation

2 Factors influencing peer group formation

3 Student sub-cultures in schools

4 Implication of the cultures to teaching and learning

5 Teacher’s and Students expectations

School social climate and learning

1 Concept and definition of school social climate

2 Factors influencing school social climate

3 Advantages and disadvantages of large and small schools

Schools as social Organizations

1 Sociological goals of organization

2 Marx Weber’s view of bureaucracy in schools- sociological perspective

3 Conflicts in schools- student- student conflict, student-teacher conflict, student- administration conflict, teacher-administration conflict. Causes and resolution

4 Strikes in schools and implication to teachers, a sociological perspective

Current trends in sociology of education

5 Teachers’ role in the community

6 Gender issues in schools/classrooms

7 Social challenges in the teaching institutions/ profession

8 Students’ social problems in schools: drugs, alcohol, prostitution, homosexuality, lesbianism, - Causes, effects and way forward

Instructional Approaches: Lectures, Class Discussions, Group Work
Assessment

The following instruments will be used to assess the teacher trainees.

Course work 30%. Examination 70%. Total 100%. The pass mark is 50%.

Suggested Reading List

Banks, O. (1978). Sociology of education. Bastford. London.

Ballantine, J.H. (1993). The sociology of Education: A systematic Analysis. Maxmillan Ltd, New York.

Coleman, J.S.(1961). The adolescent Society. Macmillan, Ltd. New York

Musgrave,P.W. (1976). Sociology of Education.

Omona, M.A. (1996). Sociology of education. Module for Bed. Degree MUK.

Ottaway,A.C. (1972). Education and society: an introduction to sociology of education. London.

