

Q.P.Code 1361

Reg. No.:.....

First MSc Nursing Degree Examinations - November 2011

NURSING EDUCATION

(Common for all specialties)

Time: 3 hrs

Max marks : 100

- Answer all questions

Essays

(4x20=80)

1. Explain the current trends in nursing education in India. Explain the factors to be considered when selecting and organizing learning experiences for students
(10+10=20)
2. Explain discussion as a method of teaching .Describe role as a nurse educator to make teaching effective with the use of innovative teaching methods
(10+10=20)
3. Explain the key concepts in the selection and use of Instructional media in nursing education. Describe in detail any one projected aid with example
(10+10=20)
4. Differentiate between formative and summative evaluation. Explain in detail on OSCE (objective structured clinical examination)
(10+10=20)

Short notes

(4x5=20)

5. Problems associated with distance education in nursing
6. Explain the principles of guidance and counseling
7. Role of Indian Nursing Council in nursing education
8. Responsibilities as an educator to enhance students learning in the clinical area
