TEC2101 Sociology for Technology

	Period per
Week
	Contact
Hour per
Semester
	Weighted
Total Mark
	Weighted
Exam Mark
	Weighted
Continuous Assessment Mark
	Credit
Units

	LH
	PH
	TH
	CH
	WTM
	WEM
	WCM
	CU

	45
	00
	00
	45
	100
	60
	40
	3

Objective
The objective of the course is to educate the engineer-to-be of the role that society
plays in ensuring steady development such that one can be able to cope with the social dynamics in order to deliver projects effectively.
Course Content
1. 	Social structures
 Individual, family, and community
[bookmark: _GoBack] Family kinship and neighborhood structure, status and class
 Manifest and latent of institutions and groups; social norms, conflict and control
 Dynamics of social change with specific reference to E. Africa/Uganda
 Reflections of these issues in dwelling, community and development
 Introduction to Urban Sociology in developing countries like Uganda
2. 	Industrialization and its impact on society
 Assessment of impacts of appropriate technology, intermediate technology and high-technology on the development of society.

 Effects of industrialization on the environment; Impact of land tenure system on industrial development
Bachelor of Science in Computer Engineering
1

