

CHUKA

UNIVERSITY

UNIVERSITY EXAMINATION

RESIT/SPECIAL EXAMINATION

**EXAMINATION FOR THE AWARD OF DEGREE OF POST GRADUATE DIPLOMA
IN EDUCATION**

PGDE 741: EDUCATIONAL PSYCHOLOGY

STREAMS:

TIME: 2 HOURS

DAY/DATE: TUESDAY 02/11/2021

2.30 P.M – 4.30 P.M

INSTRUCTIONS

- **Answer all questions**
- **Do not write on the question paper**

QUESTION ONE

- Define educational psychology (1mark)
- Discuss **five** contributions of Educational psychology to the teaching-learning process (10mks)
- Show understanding of four principles of the classical conditioning theory (8marks)
- Explain **three** stages of information processing model of the memory (6marks)

QUESTION TWO

- Explain **five** factors that promote social learning theory according to Albert Bandura. (10marks)
- Highlight the stages of Maslows Hierarchy of needs as explained by Abraham Maslow. (10marks)

- c) Explain **five** forms of reinforcement that you can use in a classroom situation to motivate learners. (5marks)

QUESTION THREE

- a) Discuss at least **six** factors that affect the learning process. (12marks)
b) Attitudes have various functions in our life's. Explain **seven** of these functions (13marks)

QUESTION FOUR

- a) Discuss **six** factors that cause forgetfulness (12marks)
b) Discuss **seven** methods you would use to improve your learners memory (13marks)
-