

CHUKA

UNIVERSITY

UNIVERSITY EXAMINATIONS

CHUKA, EMBU & THARAKA

**EXAMINATION FOR THE AWARD OF DEGREE OF
BACHELOR OF EDUCATION ARTS**

EPSC 221: PSYCHOLOGY OF LEARNING

STREAMS: BED (ARTS) P/T

TIME: 2 HOURS

DAY/DATE: TUESDAY 03/12/2019

11.30 AM – 1.30 PM

INSTRUCTIONS:

- **Do not write on the question paper**
- **Answer question one and any other two**

1. (a) Explain any five ways you would employ to enhance memory of learners. [10 marks]
- (b) Describe five characteristics of a good reinforcer. [10 marks]
- (c) Evaluate the following principles of learning. [10 marks]
 - (i) Freedom
 - (ii) Intensity
2. (a) Discuss the following terms as used by Ivan Pavlov. [15 marks]
 - (i) Conditioned stimulus
 - (ii) Natural stimulus
 - (iii) Conditioned response
- (b) Outline any five guidelines of punishment. [5 marks]
3. Demonstrate your understanding of the following concepts [5 marks]
 - (i) Motivated forgetting [5 marks]
 - (ii) Antegrade Amnesia [5 marks]
 - (iii) Negative punishment [5 marks]
 - (iv) Stimulus generalization [5 marks]

4. (a) Discuss the four phases of social learning theory [16 marks]
- (b) Justify the use of punishment in schools. [4 marks]
-