

BSc (Hons) Sociology (Specialisation: Gender Studies) – SH346

1. Objectives

The programme aims at providing students with a sound knowledge of Sociology and Gender Studies.

The programme is designed to promote analytical skills in the study of human behaviour, gender analysis, social institutions and social change.

The scheme of study offers adequate background for a number of professions requiring social and gender analysis in a changing society, both in the public and private sector. The programme also offers adequate background to those who wish to pursue further studies/research at postgraduate level and beyond either locally or abroad.

2. General Entry Requirements

In accordance with the University General Entry Requirements for admission to undergraduate degree Programmes.

3. Programme Requirements

Credits in English and Mathematics at GCE 'O' Level and Any 2 'A' Level

4. Programme Duration

	Normal	Maximum
Degree:	3 years	5 years

5. Minimum Credits Required for Degree Award – 103

Breakdown as follows:

	CREDITS FROM		
	Core Modules	Electives	Dissertation
Degree	66	27	10

6. Credits per Year

Minimum 18 credits, Maximum 48 credits, subject to regulation 4.

7. Assessment

Each module will be assessed over 100 marks with details as follows (unless otherwise specified):

Written examinations for all modules, will be carried out at the end of the academic year except for placement (unless otherwise stated). Relevant information will be provided to the students prior to delivery of the modules.

Continuous assessment may be based on laboratory work, seminars and/or assignments and should include at least two (2) assignments/tests per module.

An overall total of 40% for combined Continuous Assessment (CA) and Written Examination (WE) components would be required to pass a module, without minimum thresholds within the individual CA and WE components.

8. Submission Deadline for Dissertation

Final copy: Last week day of March of the Academic Year by 4.00 p.m at latest.

9. List of Modules - BSc (Hons) Sociology (specialisation: Gender Studies)

Code	Module Name	Hrs/Wk	Credits
<u>CORE</u>		L+P	
SOCI 1000Y(1)	Introduction to Sociological Thought	3+0	6
SOCI 1001Y(1)	Social Stratification and Inequality	3+0	6
SOCI1002Y(1)	Family and Population Issues	3+0	6
SOCI 1007Y(1)	Sociological Data Analysis	3+0	6
SOCI 2008Y(3)	Sociology of Work and Leisure	3+0	6
SOCI 2002Y(3)	Education and Society in the Developing World	3+0	6
SOCI 2003Y(3)	Sociological Theories	3+0	6
SOCI 2004Y(3)	Social Research Methods	3+0	6
SOCI 3001Y(5)	Sociology of Globalisation	3+0	6
SOCI 3002Y(5)	Deviance and Society	3+0	6
SOCI 3006Y(5)	Race and Ethnicity	3+0	6
SOCI 3000(5)	Dissertation		10
<u>ELECTIVES</u>			
SOCI 1105(1)	Introduction to Sociology	3+0	3
SOCI 1108(1)	Gender and Societal dynamics	3+0	3
SOCI 1109(1)	Gender and Health	3+0	3
SOCI 1103(1)	Sociology of Health and Quality of Life	3+0	3
SOCI 1104(1)	Sociology of Peace	3+0	3
SOCI 1110(1)	Social Movements & Social Change	3+0	3
SOCI 2107(3)	Feminist Theories	3+0	3
SOCI 2205(3)	Social Responsibility	3+0	3
COMS2103(3)	Gender, Communication and Media	3+0	3
SOCI 2207(3)	Gender Mainstreaming	3+0	3
SOCI 3111(5)	Gender, Citizenship and Democracy	3+0	3
SOCI 3206(5)	Men, Masculinities and Identity	3+0	3
SOCI 3112(5)	Gender Impact Analysis	3+0	3
SOCI 3207(5)	Gender, Sexuality and Diversity	3+0	3
PLACEMENT (optional)			
WBL 1000(1)	Engaging in Work-Based Learning In the Practice Setting	6 Weeks	2

10. Programme Plan - BSc (Hons) Sociology (specialisation :Gender Studies)

YEAR 1

Code	Module Name	Hrs/Wk	Credits
CORE			
SOCI 1000Y(1)	Introduction to Sociological Thought	3+0	6
SOCI 1001Y(1)	Social Stratification and Inequality	3+0	6
SOCI 1007Y(1)	Sociological Data Analysis	3+0	6
SOCI1002Y(1)	Family and Population Issues	3+0	6
-			
ELECTIVES Choose THREE electives			
SOCI 1105(1)	Introduction to Sociology	3+0	3
SOCI 1108(1)	Gender and Societal Dynamics	3+0	3
SOCI 1109(1)	Gender and Health	3+0	3
SOCI 1103(1)	Sociology of Health and Quality of Life	3+0	3
SOCI 1104(1)	Sociology of Peace	3+0	3
SOCI 1110(1)	Social Movements and Social Change	3+0	3
PLACEMENT			
WBL 1000(1)	Engaging in Work-Based Learning In the Practice Setting	6 Weeks	2

YEAR 2

Code	Module Name	Hrs/Wk	Credits
CORE			
SOCI 2002Y(3)	Education and Society in the Developing World	3+0	6
SOCI 2003Y(3)	Sociological Theories	3+0	6
SOCI 2004Y(3)	Social Research Methods	3+0	6
SOCI 2008Y(3)	Sociology of Work and Leisure	3+0	6
ELECTIVES Choose THREE electives			
COMS 2103(3)	Gender, Communication and Media	3+0	3
SOCI 2107(3)	Feminist Theories	3+0	3
SOCI 2205(3)	Social Responsibility	3+0	3
SOCI 2207(3)	Gender Mainstreaming	3+0	3

YEAR 3

Code	Module Name	Hrs/Wk	Credits
CORE			
SOCI 3001Y(5)	Sociology of Globalisation	3+0	6
SOCI 3002Y(5)	Deviance and Society	3+0	6
SOCI 3006Y(5)	Race and Ethnicity	3+0	6
SOCI 3000(5)	Dissertation	-	10
ELECTIVES Choose THREE electives			
SOCI 3111(5)	Gender Citizenship and Democracy	3+0	3
SOCI 3112(5)	Gender Impact Analysis	3+0	3
SOCI 3206(5)	Men, Masculinities and Identity	3+0	3
SOCI 3207(5)	Gender, Sexuality and Diversity	3+0	3