

CHUKA

UNIVERSITY

UNIVERSITY EXAMINATIONS

EXAMINATION FOR THE AWARD OF DEGREE OF BACHELOR OF EDUCATION

PEDF 112: SOCIOLOGY OF EDUCATION

STREAMS: B.ED (P) (PART TIME)

TIME: 2 HOURS

DAY/DATE: MONDAY 29/03/2021

8.30 A.M. – 10.30 A.M.

INSTRUCTIONS:

- **Answer question ONE and any other TWO questions.**
- **Do not write on this paper.**

- (a) Briefly explain how sociology of education enhances teaching and learning process. (10 marks)
 - (b) Describe FIVE characteristics of culture in the society. (10 marks)
 - (c) Examine how peer groups and family as agents of socialization influence the lives of individuals. (10 marks)
- (a) Sociology of education is designed to examine various social issues and concerns in educational phenomena. Explain. (10 marks)
 - (b) Describe at least five classroom roles of a teacher. (10 marks)
- (a) Briefly discuss the main characteristics that make a school to be described as a formal social organization. (10 marks)
 - (b) Explain five factors that contribute to school drop-outs. (10 marks)

4. (a) Using relevant examples, examine the influence of social class on academic achievement of Kenyan school learners. (10 marks)

(b) Describe five functions of education in a society. (10 marks)
