

WOMEN'S UNIVERSITY IN AFRICA

Addressing gender disparity and fostering equity in University Education

FACULTY OF SOCIAL AND GENDER TRANSFORMATIVE SCIENCES

**DIPLOMA IN EDUCATION SPECIALISING IN EARLY CHILDHOOD
DEVELOPMENT**

MAIN PAPER

DECD 313: ASSESSMENT AND EVALUATION

INTAKES 6: THIRD YEAR FIRST SEMESTER

TIME: 2 HOURS

INSTRUCTIONS TO CANDIDATES

1. Answer any **two** questions.
2. All questions carry equal marks.

Question 1

Examine the implications of any three issues in Alfred Adler's Theory of personality development in Early Childhood Development (ECD) learners.

Question 2

Assess the different components of readiness and their relevance in the learning of an ECD child.

Question 3

Explore the factors that influence validity and reliability of ECD test results.

Question 4

Assess the role of continuous assessment in ECD classes.

Question 5

Discuss the Objectives Model in relation to the evaluation of ECD learning.

END