

Rajiv Gandhi University of Health Sciences

First Year M.Sc. (Nursing) Degree Examination – OCT - 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) 'Audio Visual Aids are an antidote to the disease of verbal instruction' list the important values of Proper Use of Instructional Aids.
b) Discuss the role of teacher in procuring and managing any 2 Projected Audio Visual Aids. (5+10)
2. a) Describe the Use of Objective Structured Clinical Examination in Clinical evaluation of Nursing Students.
b) Discuss the advantages and disadvantages of Internal Assessment. (10+5)
3. a) List the Principles of Adult learning.
b) Explain Course Planning and discuss the role of a teacher in planning for a course. (5+10)
4. a) Describe the role of curriculum coordinator in planning implementation and evaluation of curriculum.
b) Discuss the role of Indian Nursing Council in accreditation of Nursing education programs. (10+5)

SHORT NOTES (Answer any TWO)

2 X 10 = 20 Marks

5. Discuss any two Traditional philosophies of education and their educational implications.
6. Describe the role of Principles in recruitment, selection and orientation of Teaching faculty in a college of nursing.
7. Explain the techniques of counseling.
8. List the role and responsibilities of a teacher and discuss the preparation of a professional teacher.

* * * * *