EEE 2205 RURAL SOCIOLOGY

Lecturer
Dr. Prossy Isubikalu (B.Sc. Agric., M.Sc. Agric Ext/Edu, PhD social sciences) and Mr. Gabriel Karubanga (BAEE, Msc Agric Extn/Educ)

Course Type:
CORE (B.Sc. Agric & BARI)

1. COURSE DESCRIPTION

Course Credits (CU):
2 CU i.e. 45 Contact Hours per semester
Course Duration: 15 weeks (45 hours) i.e. 60 IS, 10 PH, 20 TH

The course introduces students to basic concepts, principles and theories of sociology and dynamics of rural societies in relation to agricultural and rural development; elements and their interaction in a social system, gender issues in socialization process; inducing, managing and sustaining social change; extension education and society; external forces influencing rural livelihoods in Uganda.

2. COURSE OBJECTIVES

The course aims at equipping students with skills and knowledge in basic sociological theories to enable them to effectively work with communities in solving identified problems for livelihood improvement.

The specific objectives are to:

i) Explain the role of rural sociology in development.

ii) Apply sociological principles in addressing rural development.

iii) Induce and manage change in social systems in relationship to both rural and urban communities.

iv) Use sociological principles in working with members of the community in identifying their needs, and operate and maintain mechanisms for meeting these needs
v) Identify and use community social communication networks fro enhancing social learning
vi) Apply action-learning and social-learning skills in tackling community problems.
3. RECOMMENDED REFERENCES FOR READING

Selected References

1. Hess, B.B., Markson, E.W., Stein, J.P. (1994). Sociology. Third Edition. Macmillan Publishing Company, New York.

2. Rogers, E.M., (1995). Diffusion of Innovations. Fourth Edition. The Free Press, New York.

3. Robert Chambers (1983). Rural Development – Putting the Last First. Prentice Hall.

4. Barnard, A. and Burgess, T., (1996). Sociology Explained. Cambridge University Press

5. Schaefer, T.R. and Lamm P.R., (1995). Sociology. Fifth Edition. McGRAW-Hill, INC. New York.

6. Mbithi, P., (1974). Rural Sociology and Rural Development – Its Application in Kenya. East African Literature Bureau. Kampala, Nairobi, Dar es Salaam.

7. Marquardt M., (2000). Action Learning in Action- Transforming Problems and People for World-Class Organizational Learning. Davies Black Publishing, Mountain View, California pp 23-149

8. McNiff, J. and Whitehead. (2002). Action Research: Principles and Practice, 2nd Ed. Routledge-Falmer, 11 New Fetter Lane, London EC4P 4EE. pp17-33

9. Kibwika, P., 2006. Learning to make a Change: Developing Innovation Competence for Recreating the African University of the 21st Century. Wageningen Academic Publishers.
10. Wals, A.E.J., (2006). Social Learning: Towards Sustainable World Principles, Perspectives and Praxis. Wageningen Academic Publishers.
4. COURSE CONTENT, METHODS OF INSTRUCTION, TOOLS AND EQUIPMENT REQUIRED

	TOPIC
	CONTENT
	METHOD OF INSTRUCTION / Time allocated
	TOOLS / EQUIPMENT NEEDED

	Rural Sociology

Definition and Introduction
	· Introduction and course overview

· What is Sociology?

· What is Rural Sociology?

· Why should you study Rural Sociology?

· Growth of Rural Sociology in the world

· Rural sociology in African Studies
	Independent study (8hrs)

Tutorial sessions (2hrs)
	

	Rural Sociology and rural development
	· Contribution of Rural Sociology to agricultural and rural development

· Rural poverty

· Rural-urban migration

· Diffusion of innovations
	Independent study (4hrs)

Tutorial sessions (2hrs)
	

	Rural Sociology and the scientific problem solving process
	· Scientific approach to community concerns

· Rural sociology and the scientific process.
	Independent study (2hrs)
	

	Social Change and Rural Development

	· Social change.

· Social change in relationship with social equilibrium

· Rate of change and social impediments.

· Direction of change

· Types of social change

· Bureaucratic approach to social change and development

· Popular support approach to development
	Independent study (4hrs)

Tutorial sessions (2hrs)
	

	Rural Sociology and the role of community organizations in rural development
	· Definition of community organizations

· Types and role of community organizations

· Farmer groups.

· Group dynamics and rural development
	Independent study (4hrs)

Tutorial sessions (2hrs)
	Course notes, course readers materials, student scratch book,

	Functioning and maintenance of social systems
	· Definition of a social system.

· Elements of the social system.
	Independent study (6hrs)

Tutorial sessions (2hrs)
	Course notes, course reader materials, student scratch book

	Socialization, social control and job performance in communities
	· What is socialization?

· Implications.

· Agents of socialization.

· Stages in socialization.

· Social control.

· Socialization and the job situation.

· Tips on socialization for change agents

· Culture and socialization

	Independent study s (6hrs)

Tutorial sessions (2hrs)
	Course notes, course reader materials, student scratch book

	Rural Sociology and Demography
	· Population growth and rural development

· Population pyramids

· Demographic transition

· Human development index

· Human poverty index
	Independent study s (6hrs)

Tutorial sessions (2hrs)
	Course notes, course reader materials, student scratch book

	Education and social change
	· Definition of education

· Functions of education

· Real life experience in education design
	Independent study (4hrs)

	Course notes, course reader materials, student scratch book

	The environment in which farmers make their decisions.

	· Environment in which farmers make decisions.

· The structural ecological frame of reference.

· Components of the structural ecological frame of reference.
	Independent study (6hrs)

Tutorial sessions (2hrs)
	Course notes, course reader materials, student scratch book

	Contemporary issues in Rural Sociology and Rural Development
	· Peasants and rural development

· Peasantry farming systems

· Emerging rural development approaches

· Poverty Reduction Strategy Papers

· The Millennium Development Goals
	Independent study (8hrs)

Tutorial sessions (2hrs)
	Course notes, course reader materials, student scratch book

5. SUMMARY OF TIME NEEDED

Independent study covering theory

60 hrs

Tutorial Hours

20hrs

Practical Hours

10 hrs

6. OVERALL COURSE EVALUATION

Continuous Assessment Test

30%

Take Home and Field Based Assignments

10%

Final examination

60%.

