

Q.P.Code 001361

Reg. No.:.....

First MSc Nursing Degree Supplementary Examinations - June 2012

NURSING EDUCATION

(Common for all specialties)

Time: 3 hrs

Max marks : 100

- Answer all questions

Essays

(4x20=80)

1. Discuss the aims, philosophy and current trends of nursing education
(3+5+6+6=20)
2. Explain in detail about how to prepare a master plan , course plan and unit plan
(8+6+6=20)
3. Discuss the role of multimedia as a strategy for nursing education and explain in detail about advantages and disadvantages of projected instructional aids.
(8+6+6=20)
4. Describe the types of nursing standards and give details about the accreditation process for nursing education programs
(10+10=20)

Short notes

(4x5=20)

5. Principles of adult learning
6. Problems encountered in counseling
7. Role of curriculum coordinator
8. Construction of single response objective type questions.
