

Q.P. CODE: 401010

Reg. No:

**Final Year B.Sc Nursing Degree Supplementary Examinations
April (September), 2020**

Nursing Education

Time: 3 Hrs

Max. Marks: 75

- *Answer all questions to the point neatly and legibly • Do not leave any blank pages between answers • Indicate the question number correctly for the answer in the margin space*
- *Answer all parts of a single question together • Leave sufficient space between answers*
- *Draw diagrams wherever necessary*

Essays

(2x15=30)

1. Define curriculum. Explain the principles of curriculum development. (2+13)
2. What are audio-visual aids. List the characteristics of audio-visual aids. Explain the guidelines for the effective use of chalkboard. (3+3+9)

Short Notes

(5x5=25)

3. Types of evaluation
4. Cognitive domain of educational objectives
5. Clinical teaching methods
6. Eclectic philosophy
7. Microteaching.

Enumerate the following

(5x2=10)

8. Laws of Learning.
9. Role of chairperson in a seminar
10. Limitations of objective type tests
11. Principles of discipline
12. Aims of nursing education

Differentiate between

(5x2=10)

13. Rating scale and checklist
14. Guidance and counselling
15. Object and Specimen
16. Measurement and evaluation
17. Linear programmed instruction and branched programmed instruction
