SSE 7201
SOCIAL ECONOMIC STRUCTURES OF UGANDA
Course description:
The course examines the pre-colonial and post-colonial social and economic settings:

· Pre-colonial:
political, social and economic systems.

· Colonial:
Factors and processes leading to colonization; African action, reaction to colonialism in Uganda; political, economic and social development. Decolonization and Independence processes and achievement.

· Post-independence development: Political, military and economic Problems, challenges and achievements.

Objectives

1. To examine the pre-colonial political social and economic systems

2. To examine the factors leading to the colonization of Uganda.

3. To examine the decolonization independence process in Uganda.

4. To examine the post independence problems.

Course content

· Pre-colonial social economic and political systems.
To examine the organization of political, economic and social system in Uganda.

· Colonization of Uganda. Factors leading to the colonization of Uganda. Colonial:Factors and processes leading to colonization; African action, reaction to colonialism in Uganda; political, economic and social development. Decolonization and Independence processes and achievement.

· Decolonization of Uganda. How Uganda attained independence the constitutional development and formation of political parties. Pre-colonial:
political, social and economic systems.

· Post independent problems. Economic political social and military problems and attempts to overcome them.

· Challenges of modern World international efforts to preserve and maintain peace in the Century country.

· Rationale, philosophy and formation of human rights commissions worldwide and states wide. It deals with selected conflicts that have arisen since World War 1 and the efforts made to resolve them.

· Present geo-social politics and changed social-economic status of the world today. Courses of conflicts (historical, political, economics, etc) Efforts to resolve them: national and international

· Post-independence development: Political, military and economic Problems, challenges and achievements.

Evaluation of the course

Course work
40%

Examination
60%

Reference:

1.
Robert R Ruslo (1982) Doctrines of the great educators London Macmillan Press.

2.
Ted Hon Derich (ed.) (1995) The Oxford Companion to Philosophy. Oxford,
Oxford University Press.

3.
Amll Omara Otunu (1987) Politics and the Military in Uganda. 1890 – 1985
Oxford. Oxford Press.

4.
Matthew Odada (2004) A Ground Work to social studies Kampala Makerere
University.

5.
Farrant J. S. (1980) Principles and practice of Education Longman.

6.
Webb Rodman (1981) Schooling and society London Macmillan

7.
Jeralimake John (1981) The schools in contemporary society an analysis of social
current issues and forces. Macmillan

8.
Pinisent A (1962) The principles of teaching method London George Harrap

9
The Peacock (1985) A history of modern Europe Henn man

10.
Neil Parsons (1990) A new history of Southern Africa London Macmillan

11.
Vincent Bakpetra thouspsum (1960) Africa and Unity London Longman

12.
Corter. G (1960) The Politics of inequality London Hudson.

