

Rajiv Gandhi University of Health Sciences

First Year M.Sc. (Nursing) Degree Examination – APRIL 2017

[Time: 3 Hours]

[Max. Marks: 80]

NURSING EDUCATION

(RS-3 & RS4)

Q.P. CODE: 9631

Your answers should be specific to the questions asked.
Draw neat, labeled diagrams wherever necessary.

ANSWER THE FOLLOWING

4 X 15 = 60 Marks

1. a) Explain the philosophies of Education. (3+12)
b) Discuss the impact of social, economical, political and technological changes on education.
2. Describe the Standardized and Non-Standardized tests.
3. a) Explain the Principles of Curriculum. (5+10)
b) Enumerate the role of a teacher in curriculum development.
4. Explain the principles, types, tools and techniques of Evaluation.

SHORT NOTES (Answer any TWO)

2 X 10 = 20 Marks

5. Computer Assisted Instruction and Computer Assisted Learning
6. Projecting Aids
7. Patterns of nursing education in India
8. Performance Appraisal

* * * * *