Berman Basic Chapter 1: Principles of Nursing and Evidence-Based Practice Test Bank

1) Organize these events in chronological order, beginning with the earliest (1) and ending with the most recent (5):

_________ The Order of Deaconesses opens a small hospital in Kaiswerserth, Germany.

_________ The Knights of St. Lazarus dedicate themselves to the care of people with leprosy, syphilis, and chronic skin

 conditions.

_________ Harriet Tubman provides care to slaves fleeing on the Underground Railroad.

_________ The Cadet Nurse Corps is established.

_________ Florence Nightingale administers to soldiers during the Crimean War.

Answer: 2, 1, 4, 5, 3

Rationale: Religion played a significant role in the development of nursing. The Crusades saw the formation of several orders of knights who provided care to the sick and injured, including the Knights of St. Lazarus. In 1836, Theodore Fliedner reinstituted the Order of Deaconesses and opened a small hospital and training school in Kaiserswerth, Germany, where Florence Nightingale received her training. During the Crimean War (1854-1856), Ms. Nightingale administered to the soldiers following a request by Sir Sidney Herbert of the British War Department. During the American Civil War (1861-1865), Harriet Tubman (among other nurses) administered to the care of slaves and injured soldiers. World War II casualties created an acute shortage of care, and the Cadet Nurse Corps was established in response to the shortage of nurses.

Assessment
Safe, Effective Care Environment
Application

Learning Outcome 1-1

2)

Public health and health promotion roles for nurses are components of nursing envisioned by which of the following nurse leaders?

A)

Florence Nightingale

B)

Clara Barton

C)

Mary Brewster

D)

Lillian Wald

Answer:

A

Explanation:

A)

Florence Nightingale's vision of nursing included public health and health promotion roles for nurses, but these were only partly addressed in the early days of nursing. Her focus tended to be on developing the profession within the hospitals. Clara Barton is noted for establishing the American Red Cross. She persuaded Congress to ratify the Treaty of Geneva in 1882 so that the Red Cross could perform humanitarian efforts in times of peace. Lillian Wald is considered the founder of public health nursing. She and Mary Brewster were the first to offer trained nursing services to the poor in the New York slums, and developed the Visiting Nurse Service, along with the Henry Street Settlement.
Implementation
Safe, Effective Care Environment
Analysis

B)

Florence Nightingale's vision of nursing included public health and health promotion roles for nurses, but these were only partly addressed in the early days of nursing. Her focus tended to be on developing the profession within the hospitals. Clara Barton is noted for establishing the American Red Cross. She persuaded Congress to ratify the Treaty of Geneva in 1882 so that the Red Cross could perform humanitarian efforts in

times of peace. Lillian Wald is considered the founder of public health nursing. She and Mary Brewster were the first to offer trained nursing services to the poor in the New York slums, and developed the Visiting Nurse Service, along with the Henry Street Settlement.
Implementation
Safe, Effective Care Environment
Analysis

C) Florence Nightingale's vision of nursing included public health and health promotion roles for nurses, but these were only partly addressed in the early days of nursing. Her focus tended to be on developing the profession within the hospitals. Clara Barton is noted for establishing the American Red Cross. She persuaded Congress to ratify the Treaty of Geneva in 1882 so that the Red Cross could perform humanitarian efforts in times of peace. Lillian Wald is considered the founder of public health nursing. She and Mary Brewster were the first to offer trained nursing services to the poor in the New York slums, and developed the Visiting Nurse Service, along with the Henry Street Settlement.
Implementation
Safe, Effective Care Environment
Analysis

D)

Florence Nightingale's vision of nursing included public health and health promotion roles for nurses, but these were only partly addressed in the early days of nursing. Her focus tended to be on developing the profession within the hospitals. Clara Barton is noted for establishing the American Red Cross. She persuaded Congress to ratify the Treaty of Geneva in 1882 so that the Red Cross could perform humanitarian efforts in times of peace. Lillian Wald is considered the founder of public health nursing. She and Mary Brewster were the first to offer trained nursing services to the poor in the New York slums, and developed the Visiting Nurse Service, along with the Henry Street Settlement.
Implementation
Safe, Effective Care Environment
Analysis

Learning Outcome 1-2

3)

Which of the following nurse leaders campaigned for the legislation that allows nurses, rather than physicians, to control the nursing profession?

A)

Mary Breckinridge

B)

Margaret Higgins Sanger

C)

Lavinia Dock

D)

Virginia Henderson

Answer:

C

Explanation:

A)

Lavinia Dock was a feminist, writer, and activist. She participated in protest movements for women's rights that resulted in passage of the 19th Amendment, which allowed women the right to vote. In addition, Dock campaigned for legislation to allow nurses, rather than

physicians, to control their profession. Mary Breckinridge established the Frontier Nursing Service. Margaret Higgins Sanger is considered the founder of

Planned Parenthood. Virginia Henderson was one of the first modern nurses to define nursing (1966).
Assessment
Safe, Effective Care Environment
Application

B)

Lavinia Dock was a feminist, writer, and activist. She participated in protest movements for women's rights that resulted in passage of the 19th Amendment, which allowed women the right to vote. In addition, Dock campaigned for legislation to allow nurses, rather than physicians, to control their profession. Mary

Breckinridge established the Frontier Nursing Service. Margaret Higgins Sanger is considered the founder of Planned Parenthood.

Virginia Henderson was one of the first modern nurses to define nursing (1966).
Assessment
Safe, Effective Care Environment
Application

C)

Lavinia Dock was a feminist, writer, and activist. She participated in protest movements for women's rights that resulted in passage of the 19th Amendment, which allowed women the right to vote. In addition, Dock campaigned for legislation to allow nurses, rather than physicians, to control their profession. Mary Breckinridge established the Frontier Nursing Service. Margaret Higgins Sanger is considered the founder of Planned Parenthood. Virginia Henderson was one of the first modern nurses to define nursing (1966).
Assessment
Safe, Effective Care Environment
Application

D)

Lavinia Dock was a feminist, writer, and activist. She participated in protest movements for women's rights that resulted in passage of the 19th Amendment, which allowed women the right to vote. In addition, Dock campaigned for legislation to allow nurses, rather than physicians, to control their profession. Mary Breckinridge established the Frontier Nursing Service. Margaret Higgins Sanger is considered the founder of Planned Parenthood. Virginia Henderson was one of the first modern nurses to define nursing (1966).
Assessment
Safe, Effective Care Environment
Application

 Learning Outcome 1-2

4) Which of the following themes are common in the definitions of nursing? (Select all that apply).

_______ Adaptive

_______ Client centered

_______ Goal directed according to the needs of the client

_______ Diagnosis and treatment of disease

_______ An art

_______ A science

Answer: Adaptive, client centered, an art, a science

Rationale: Adaptive; client centered; art; science; holistic; caring; concerned
with health promotion, health maintenance, and health restoration; and a
helping profession are themes that are common to many definitions
formulated about nursing. In 1973, the American Nurses Association (ANA)
described nursing practice as goal oriented and adaptable to the needs of the
individual, the family, and the community (not just the client). In 1980, the
ANA's definition was changed to "Nursing is the diagnosis and treatment of
the human responses to actual or potential health problems." Diagnosis and
treatment of disease is a definition of the medical model.

Implementation

Safe, effective care environment

Application

Learning Outcome 1-3
5)

A nurse has decided to focus on educating the community about health promotion and wellness. Which of the following would be an example of this?

A)

Teaching a class about home accident prevention

B)

Initiating prenatal and infant care

C)

Holding classes on prevention of sexually transmitted disease

D)

Implementing an exercise class for clients who have had a stroke

Answer:

A

Explanation:

A)

Wellness is a process that engages in activities and behaviors that enhance quality of life and maximize personal potential. This involves individual and community activities to enhance healthy lifestyles such as improving nutrition and physical fitness, preventing drug and alcohol misuse, restricting smoking, and preventing accidents in the home and workplace. The goal of illness prevention is to maintain optimal health by preventing disease, which would include immunization; prenatal and infant care; and prevention of sexually transmitted disease. Teaching clients about recovery activities, such as exercises that accelerate recovery after a stroke, would focus on health restoration.
Implementation
Health Promotion and Maintenance
Application

B)

Wellness is a process that engages in activities and behaviors that enhance quality of life and maximize personal potential. This involves individual and community activities to enhance healthy lifestyles such as improving nutrition and physical fitness, preventing drug and alcohol misuse, restricting smoking, and preventing accidents in the home and workplace. The goal of illness prevention is to maintain optimal health by preventing disease, which would include immunization; prenatal and infant care; and prevention of sexually transmitted disease. Teaching clients about recovery activities, such as exercises that accelerate recovery after a stroke, would focus on health restoration.
Implementation
Health Promotion and Maintenance
Application

C)

Wellness is a process that engages in activities and behaviors that enhance quality of life and maximize personal potential. This involves individual and community activities to enhance healthy lifestyles such as improving nutrition and physical fitness, preventing drug and alcohol misuse, restricting smoking, and preventing accidents in the home and workplace. The goal of illness prevention is to maintain optimal health

by preventing disease, which would include immunization; prenatal and infant care; and prevention

of sexually transmitted disease. Teaching clients about recovery activities, such as exercises that accelerate recovery after a stroke, would focus on health restoration.
Implementation
Health Promotion and Maintenance
Application

D)

Wellness is a process that engages in activities and behaviors that enhance quality of life and maximize personal potential. This involves individual and community activities to enhance healthy lifestyles such as improving nutrition and physical fitness, preventing drug and alcohol misuse, restricting smoking, and preventing accidents in the home and workplace. The goal of illness prevention is to maintain optimal health by preventing disease, which would include immunization; prenatal and infant care; and prevention of sexually transmitted disease. Teaching clients about recovery activities, such as exercises that accelerate recovery after a stroke, would focus on health restoration.
Implementation
Health Promotion and Maintenance
Application

 Learning Outcome 1-4

6)

Nursing students offer free occult blood screening at a community health fair. This activity would be an example of which area of nursing practice?

A)

Illness prevention

B)

Restoring health

C)

Rehabilitation

D)

Promoting health and wellness

Answer:

B

Explanation:

A)

Restoring health focuses on the ill client, and it extends from early detection (such as checking for occult blood in feces) through helping the client during the recovery period. Health promotion and wellness activities enhance the quality of life and maximize personal potential. Rehabilitation is an activity of health restoration.
Implementation
Health Promotion and Maintenance
Application

B)

Restoring health focuses on the ill client, and it extends from early detection (such as checking for occult blood in feces) through helping the client during the recovery period. Health promotion and wellness activities enhance the quality of life and maximize personal potential. Rehabilitation is an activity of health

restoration.
Implementation
Health Promotion and Maintenance
Application

C)

Restoring health focuses on the ill client, and it extends

from early detection (such as checking for occult blood in feces) through helping the client during the recovery period. Health promotion and wellness activities enhance the quality of life and maximize personal potential. Rehabilitation is an activity of health restoration.
Implementation
Health Promotion and Maintenance
Application

D)

Restoring health focuses on the ill client, and it extends from early detection (such as checking for occult blood in feces) through helping the client during the recovery period. Health promotion and wellness activities enhance the quality of life and maximize personal potential. Rehabilitation is an activity of health restoration.
Implementation
Health Promotion and Maintenance
Application

 Learning Outcome 1-4

7)

A new graduate has starting working in a different state than the one in which her nursing education program was located. Which of the following should this nurse consult in order to understand the implications of this change of venue?

A)

American Nurses Association (ANA)

B)

Nurse State Practice Act

C)

National League for Nursing (NLN)

D)

National Council of State Boards of Nursing (NCSBN)

Answer:

B

Explanation:

A)

Nurse practice acts regulate the practice of nursing in the United States and Canada. Each state and each province has its own act. Nurses are responsible for knowing their state's nurse practice act as it governs their practice. The ANA is the professional organization of nursing, the NLN is responsible for accrediting schools of nursing, and the NCSBN handles licensure of professional nurses.
Implementation
Safe, Effective Care Environment
Application

B)

Nurse practice acts regulate the practice of nursing in the United States and Canada. Each state and each province has its own act. Nurses are responsible for knowing their state's nurse practice act as it governs their practice. The ANA is the professional organization of nursing, the NLN is responsible for accrediting

schools of nursing, and the NCSBN handles licensure of professional nurses.
Implementation
Safe, Effective Care Environment
Application

C)

Nurse practice acts regulate the practice of nursing in the United States and Canada. Each state and each province has its own act. Nurses are responsible for knowing their state's nurse practice act as it governs their practice. The ANA is the professional organization of nursing, the NLN is responsible for accrediting schools of nursing, and the NCSBN handles licensure of professional nurses.
Implementation
Safe, Effective Care Environment
Application

D)

Nurse practice acts regulate the practice of nursing in the United States and Canada. Each state and each province has its own act. Nurses are responsible for knowing their state's nurse practice act as it governs their practice. The ANA is the professional organization of nursing, the NLN is responsible for accrediting schools of nursing, and the NCSBN handles licensure of professional nurses.
Implementation
Safe, Effective Care Environment
Application

 Learning Outcome 1-5

8)

A seasoned nurse who acts as a mentor for a new graduate is practicing which of the standards of professional performance?

A)

Collaboration

B)

Collegiality

C)

Leadership

D)

Evaluation

Answer:

B

Explanation:

A)

Collegiality describes interaction with and contributions to the professional development of peers and colleagues, which is what a mentoring relationship would involve. Collaboration involves working with the client, the family, and others in the conduct of nursing practice. Leadership provides direction in a professional practice setting, and evaluation involves a comparison between one's own nursing practice and professional practice standards.
Implementation
Safe, Effective Care Environment
Application

B)

Collegiality describes interaction with and contributions to the professional development of peers and colleagues, which is what a mentoring relationship would involve. Collaboration involves working with the client, the family, and others in the conduct of nursing

practice. Leadership provides direction in a professional practice setting, and evaluation involves a comparison between one's own nursing practice and professional practice standards.
Implementation
Safe, Effective Care Environment
Application

C)

Collegiality describes interaction with and contributions to the professional development of peers and colleagues, which is what a mentoring relationship would involve. Collaboration involves working with the client, the family, and others in the conduct of nursing practice. Leadership provides direction in a professional practice setting, and evaluation involves a comparison between one's own nursing practice and professional practice standards.
Implementation
Safe, Effective Care Environment
Application

D)

Collegiality describes interaction with and contributions to the professional development of peers and colleagues, which is what a mentoring relationship would involve. Collaboration involves working with the client, the family, and others in the conduct of nursing practice. Leadership provides direction in a professional practice setting, and evaluation involves a comparison between one's own nursing practice and professional practice standards.
Implementation
Safe, Effective Care Environment
Application

 Learning Outcome 1-5

9)

A nurse is careful to cover the client during a bath. This action describes which of the following nursing roles?

A)

Caregiver

B)

Communicator

C)

Client advocate

D)

Teacher

Answer:

A

Explanation:

A)

The caregiver role includes those activities that assist the client physically and psychologically while preserving the client's dignity. As a communicator, the nurse identifies client problems, then communicates these verbally or in writing to other members of the health team. As a teacher, the nurse helps clients learn about their health and the health care procedures they need to

perform to maintain or restore their health. A client advocate acts to protect clients and represents their needs and wishes to other health professionals.
Implementation
Safe, Effective Care Environment
Application

B)

The caregiver role includes those activities that assist the client physically and psychologically while preserving the client's dignity. As a communicator, the nurse identifies client problems, then communicates these verbally or in writing to other members of the health team. As a teacher, the nurse helps clients learn about their health and the health care procedures they need to perform to maintain or restore their health. A client advocate acts to protect clients and represents their needs and wishes to other health professionals.
Implementation
Safe, Effective Care Environment
Application

C)

The caregiver role includes those activities that assist the client physically and psychologically while preserving the client's dignity. As a communicator, the nurse identifies client problems, then communicates these verbally or in writing to other members of the health team. As a teacher, the nurse helps clients learn about their health and the health care procedures they need to perform to maintain or restore their health. A client advocate acts to protect clients and represents their needs and wishes to other health professionals.
Implementation
Safe, Effective Care Environment
Application

D)

The caregiver role includes those activities that assist the client physically and psychologically while preserving the client's dignity. As a communicator, the nurse identifies client problems, then communicates these verbally or in writing to other members of the health team. As a teacher, the nurse helps clients learn about their health and the health care procedures they need to perform to maintain or restore their health. A client advocate acts to protect clients and represents their needs and wishes to other health professionals.
Implementation
Safe, Effective Care Environment
Application

 Learning Outcome 1-6

10)

A client wishes to discontinue treatment for his cancer. Acting as the client advocate, the nurse makes which statement to the client's physician?

A)

"The family must be involved in this decision."

B)

"Let's educate the family about the consequences of this decision."

C)

"The client is making his own decision."

D)

"The client would benefit from additional information about treatment options."

Answer:

C

Explanation:

A)

A client advocate acts to protect the client, and may represent the client's needs and wishes to other health professionals, such as relaying the client's wishes for information to the physician. Providing additional information to the client about treatment options and bringing the family into the decision-making process would be examples of the nurse acting as teacher or counselor.
Implementation
Psychosocial Integrity
Application

B)

A client advocate acts to protect the client, and may represent the client's needs and wishes to other health professionals, such as relaying the client's wishes for information to the physician. Providing additional information to the client about treatment options and bringing the family into the decision-making process would be examples of the nurse acting as teacher or counselor.
Implementation
Psychosocial Integrity
Application

C)

A client advocate acts to protect the client, and may represent the client's needs and wishes to other health professionals, such as relaying the client's wishes for information to the physician. Providing additional information to the client about treatment options and bringing the family into the decision-making process would be examples of the nurse acting as teacher or counselor.
Implementation
Psychosocial Integrity
Application

D)

A client advocate acts to protect the client, and may represent the client's needs and wishes to other health professionals, such as relaying the client's wishes for information to the physician. Providing additional information to the client about treatment options and bringing the family into the decision-making process would be examples of the nurse acting as teacher or counselor.
Implementation
Psychosocial Integrity
Application

 Learning Outcome 1-6

11)

The nurse has assumed the responsibilities of case manager. Which of the following would these include?

A)

Delegating activities to other nurses

B)

Managing an acute hospital stay

C)

Evaluating performance of ancillary workers

D)

Identifying areas of client concern or problems

Answer:

B

Explanation:

A)

The case manager oversees the care of a specific caseload, or may act as the primary nurse to provide some level of direct care to the client and family. Responsibilities can vary from managing acute hospitalizations to managing high-cost clients or case types. Delegating activities to other nurses and evaluating performance of ancillary workers are responsibilities of the nurse manager. Identifying areas of researchable problems would fall to the research consumer.
Evaluation
Safe, Effective Care Environment
Application

B)

The case manager oversees the care of a specific caseload, or may act as the primary nurse to provide some level of direct care to the client and family. Responsibilities can vary from managing acute hospitalizations to managing high-cost clients or case types. Delegating activities to other nurses and evaluating performance of ancillary workers are responsibilities of the nurse manager. Identifying areas of researchable problems would fall to the research consumer.
Evaluation
Safe, Effective Care Environment
Application

C)

The case manager oversees the care of a specific caseload, or may act as the primary nurse to provide some level of direct care to the client and family. Responsibilities can vary from managing acute hospitalizations to managing high-cost clients or case types. Delegating activities to other nurses and evaluating performance of ancillary workers are responsibilities of the nurse manager. Identifying areas of researchable problems would fall to the research consumer.
Evaluation
Safe, Effective Care Environment
Application

D)

The case manager oversees the care of a specific caseload, or may act as the primary nurse to provide some level of direct care to the client and family. Responsibilities can vary from managing acute hospitalizations to managing high-cost clients or case types. Delegating activities to other nurses and evaluating performance of ancillary workers are responsibilities of the nurse manager. Identifying areas

of researchable problems would fall to the research consumer.
Evaluation
Safe, Effective Care Environment
Application

 Learning Outcome 1-6

12)

The nurse is caring for several acutely ill clients during the shift. Which of the following is an example of the nurse practicing the professional criteria of autonomy?

A)

Communicating with peers when help is needed

B)

Deciding to prioritize care according to client needs

C)

Delivering medications and prescribed treatments in a timely manner

D)

Complaining to the supervisor about high acuity level and staff-to-client ratio

Answer:

B

Explanation:

A)

Autonomy in nursing means independence at work, responsibility, and accountability for one's actions. Making decisions about which client requires care according to needs is an example of autonomy. Carrying out physician orders would be an example of nursing care, but not of independence. Communication is important in any profession, as is making concerns known to supervisors, but these are not examples of controlling activity—a hallmark of autonomy.
Evaluation
Safe, Effective Care Environment
Application

B)

Autonomy in nursing means independence at work, responsibility, and accountability for one's actions. Making decisions about which client requires care according to needs is an example of autonomy. Carrying out physician orders would be an example of nursing care, but not of independence. Communication is important in any profession as is making concerns known to supervisors, but these are not examples of controlling activity—a hallmark of autonomy.
Evaluation
Safe, Effective Care Environment
Application

C)

Autonomy in nursing means independence at work, responsibility, and accountability for one's actions. Making decisions about which client requires care according to needs is an example of autonomy. Carrying out physician orders would be an example of nursing care, but not of independence. Communication is important in any profession as is making concerns known to supervisors, but these are not examples of controlling activity—a hallmark of autonomy.
Evaluation
Safe, Effective Care Environment
Application

D)

Autonomy in nursing means independence at work, responsibility, and accountability for one's actions. Making decisions about which client requires care

according to needs is an example of autonomy. Carrying out physician orders would be an example of nursing care, but not of independence. Communication is important in any profession as is making concerns known to supervisors, but these are not examples of controlling activity—a hallmark of autonomy.
Evaluation
Safe, Effective Care Environment
Application

Learning Outcome 1-7

13)

A student nurse has set up study groups, complete with objectives and goals for each session. This student is practicing which attribute of organization?

A)

Service orientation

B)

Socialization

C)

Governance

D)

Specialized education

Answer:

B

Explanation:

A)

Socialization involves learning to behave, feel, and see the world in a manner similar to other persons occupying the same role. The goal is to instill in others the norms, values, attitudes, and behaviors deemed essential. One of the most powerful mechanisms of professional socialization is interacting with fellow students and becoming bound together by feelings of mutual cooperation, support, and solidarity. Governance is the establishment and maintenance of social, political, and economic arrangements by which practitioners control their practice, working conditions, and professional affairs. Service orientation differentiates nursing from an occupation pursued primarily for profit. Specialized education is an important aspect of professional status, and is focused on the course of study and curriculum particular to the profession.
Evaluation
Safe, Effective Care Environment
Application

B)

Socialization involves learning to behave, feel, and see the world in a manner similar to other persons occupying the same role. The goal is to instill in others the norms, values, attitudes, and behaviors deemed essential. One of the most powerful mechanisms of professional socialization is interacting with fellow students and becoming bound together by feelings of mutual cooperation, support, and solidarity. Governance is the establishment and maintenance of social, political, and economic arrangements by which

practitioners control their practice, working conditions, and professional affairs. Service orientation differentiates nursing from an occupation pursued primarily for profit. Specialized education is an important aspect of professional status, and is focused

on the course of study and curriculum particular to the profession.
Evaluation
Safe, Effective Care Environment
Application

C)

Socialization involves learning to behave, feel, and see the world in a manner similar to other persons occupying the same role. The goal is to instill in others the norms, values, attitudes, and behaviors deemed essential. One of the most powerful mechanisms of professional socialization is interacting with fellow students and becoming bound together by feelings of mutual cooperation, support, and solidarity. Governance is the establishment and maintenance of social, political, and economic arrangements by which practitioners control their practice, working conditions, and professional affairs. Service orientation differentiates nursing from an occupation pursued primarily for profit. Specialized education is an important aspect of professional status, and is focused on the course of study and curriculum particular to the profession.
Evaluation
Safe, Effective Care Environment
Application

D)

Socialization involves learning to behave, feel, and see the world in a manner similar to other persons occupying the same role. The goal is to instill in others the norms, values, attitudes, and behaviors deemed essential. One of the most powerful mechanisms of professional socialization is interacting with fellow students and becoming bound together by feelings of mutual cooperation, support, and solidarity. Governance is the establishment and maintenance of social, political, and economic arrangements by which practitioners control their practice, working conditions, and professional affairs. Service orientation differentiates nursing from an occupation pursued primarily for profit. Specialized education is an important aspect of professional status, and is focused on the course of study and curriculum particular to the profession.
Evaluation
Safe, Effective Care Environment
Application

 Learning Outcome 1-7

14)

Explaining the present economic challenges to students in the community health course, the nurse educator would emphasize the importance of nurses' being familiar with which of the following?

A)

Advances in science and technology

B)

Diagnostic-related groups (DRGs)

C)

Consumer representatives on governing boards of nursing associations and regulatory agencies

D)

Emphasis shift from inpatient to outpatient care

Answer:

D

Explanation:

A)

Economics is one of the social forces currently influencing the profession of nursing. As a result of the shift from inpatient to outpatient care, more nurses are being employed in community-based health settings. Other forces include consumer demands, family structure, and science and technology. DRGs are a classification system that categorically establishes pretreatment billing based on diagnosis. Though this is an aspect of economic factors affecting nursing, it is not the underlying cause of more personnel being employed in community-based settings.
Evaluation
Safe, Effective Care Environment
Application

B)

Economics is one of the social forces currently influencing the profession of nursing. As a result of the shift from inpatient to outpatient care, more nurses are being employed in community-based health settings. Other forces include consumer demands, family structure, and science and technology. DRGs are a classification system that categorically establishes pretreatment billing based on diagnosis. Though this is an aspect of economic factors affecting nursing, it is not the underlying cause of more personnel being employed in community-based settings.
Evaluation
Safe, Effective Care Environment
Application

C)

Economics is one of the social forces currently influencing the profession of nursing. As a result of the shift from inpatient to outpatient care, more nurses are being employed in community-based health settings. Other forces include consumer demands, family structure, and science and technology. DRGs are a classification system that categorically establishes pretreatment billing based on diagnosis. Though this is an aspect of economic factors affecting nursing, it is not the underlying cause of more personnel being employed in community-based settings.
Evaluation
Safe, Effective Care Environment
Application

D)

Economics is one of the social forces currently influencing the profession of nursing. As a result of the shift from inpatient to outpatient care, more nurses are being employed in community-based health settings. Other forces include consumer demands, family

structure, and science and technology. DRGs are a classification system that categorically establishes pretreatment billing based on diagnosis. Though this is an aspect of economic factors affecting nursing, it is not the underlying cause of more personnel being employed in community-based settings.
Evaluation
Safe, Effective Care Environment
Application

Learning Outcome 1-7

15) A nursing program utilizes nurse preceptors in some of its clinical experiences. These nurses are considered proficient in their clinical area. According to Benner's stages of nursing expertise, these nurses would belong to which stage?

 A) Stage II

 B) Stage III

 C) Stage IV

 D) Stage V

Answer: C

Explanation:

 A) Stage IV is a proficiency stage. The person has 3–5 years of experience and has a holistic understanding of the client, which improves decision making and focuses on long-term goals. Stage II is advanced beginner. The person demonstrates marginally acceptable performance. Stage III is competent. The nurse has 2 or 3 years of experience, and demonstrates organizational/planning abilities. Stage V is considered expert. Performance is fluid, flexible, and highly proficient. The expert nurse no longer requires rules, guidelines, or maxims to connect an understanding of the situation to appropriate action. This person has highly intuitive and analytic abilities in new situations.

Assessment

Safe, Effective Care Environment

Analysis

B) Stage IV is a proficiency stage. The person has 3–5 years of experience and has a holistic understanding of the client, which improves decision making and focuses on long-term goals. Stage II is advanced beginner. The person demonstrates marginally acceptable performance. Stage III is competent. The nurse has 2 or 3 years of experience, and demonstrates organizational/planning abilities. Stage V is considered expert. Performance is fluid, flexible, and highly proficient. The expert nurse no longer requires rules, guidelines, or maxims to connect an understanding of the situation to appropriate action. This person has highly intuitive and analytic abilities in new situations.

Assessment

Safe, Effective Care Environment

Analysis

C) Stage IV is a proficiency stage. The person has 3–5 years of experience and has a holistic understanding of the client, which improves decision making and focuses on long-term goals. Stage II is advanced beginner. The person demonstrates marginally acceptable performance. Stage III is competent. The nurse has 2 or 3 years of experience, and demonstrates organizational/planning abilities. Stage V is considered expert. Performance is fluid, flexible, and highly proficient. The expert nurse no longer requires rules, guidelines, or maxims to connect an understanding of the situation to appropriate action. This person has highly intuitive and analytic abilities in new situations.

Assessment

Safe, Effective Care Environment

Analysis

D) Stage IV is a proficiency stage. The person has 3–5 years of experience and has a holistic understanding of the client, which improves decision making and focuses on long-term goals. Stage II is advanced beginner. The person demonstrates marginally acceptable performance. Stage III is competent. The nurse has 2 or 3 years of experience, and demonstrates organizational/planning abilities. Stage V is considered expert. Performance is fluid, flexible, and highly proficient. The expert nurse no longer requires rules, guidelines, or maxims to connect an understanding of the situation to appropriate action. This person has highly intuitive and analytic abilities in new situations.

Assessment

Safe, Effective Care Environment

Analysis

 Learning Outcome 1-8

16)

The client questions information gathered from a Web site. Which of the following is the best response by the nurse to these questions?

A)

"Bring your information to the clinic so we can go through it together."

B)

"Don't trust anything you haven't received from our office."

C)

"Information from the Internet isn't accurate."

D)

"We'll have to check this information with your physician."

Answer:

A

Explanation:

A)

Nurses might need to interpret Internet sources of information to clients and their families. Though not all Internet-based information is accurate, some might be

high-quality and valid. Nurses need to become information brokers so they, not just the physician, can help clients access and evaluate information to determine its usefulness.
Evaluation
Safe, Effective Care Environment

Analysis

B)

Nurses might need to interpret Internet sources of information to clients and their families. Though not all Internet-based information is accurate, some might be high-quality and valid. Nurses need to become information brokers so they, not just the physician, can help clients access and evaluate information to determine its usefulness.
Evaluation
Safe, Effective Care Environment
Analysis

C)

Nurses might need to interpret Internet sources of information to clients and their families. Though not all Internet-based information is accurate, some might be high-quality and valid. Nurses need to become information brokers so they, not just the physician, can help clients access and evaluate information to determine its usefulness.
Evaluation
Safe, Effective Care Environment
Analysis

D)

Nurses might need to interpret Internet sources of information to clients and their families. Though not all Internet-based information is accurate, some might be high-quality and valid. Nurses need to become information brokers so they, not just the physician, can help clients access and evaluate information to determine its usefulness.
Evaluation
Safe, Effective Care Environment
Analysis

 Learning Outcome 1-9

17)

The nurse practitioner is working with the staff nurse to change the plan of care for a client. This is an example of which of the ANA standards of practice?

A)

Implementation

B)

Outcomes identification

C)

Planning

D)

Assessment

Answer:

A

Explanation:

A)

Consultation—as in advanced practice nurses and staff nurses working together—is a way for those involved with the client's care to influence the plan, enhance the abilities of others, and effect change. Consultation is part of Standard 5: Implementation. Assessment deals

with data collection. Outcomes identification sets identified goals for a plan specific to the client or situation. Planning prescribes strategies and alternatives to attain expected outcomes.
Implementation
Safe, Effective Care Environment
Application

B)

Consultation—as in advanced practice nurses and staff nurses working together—is a way for those involved with the client's care to influence the plan, enhance the abilities of others, and effect change. Consultation is part of Standard 5: Implementation. Assessment deals with data collection. Outcomes identification sets identified goals for a plan specific to the client or situation. Planning prescribes strategies and alternatives to attain expected outcomes.
Implementation
Safe, Effective Care Environment
Application

C)

Consultation—as in advanced practice nurses and staff nurses working together—is a way for those involved with the client's care to influence the plan, enhance the abilities of others, and effect change. Consultation is part of Standard 5: Implementation. Assessment deals with data collection. Outcomes identification sets identified goals for a plan specific to the client or situation. Planning prescribes strategies and alternatives to attain expected outcomes.
Implementation
Safe, Effective Care Environment
Application

D)

Consultation—as in advanced practice nurses and staff nurses working together—is a way for those involved with the client's care to influence the plan, enhance the abilities of others, and effect change. Consultation is part of Standard 5: Implementation. Assessment deals with data collection. Outcomes identification sets identified goals for a plan specific to the client or situation. Planning prescribes strategies and alternatives to attain expected outcomes.
Implementation
Safe, Effective Care Environment
Application

 Learning Outcome 1-9

18)

The advanced practice nurse refers the client to physical therapy for further rehabilitation. This is an example of which of the ANA standards of practice?

A)

Diagnosis

B)

Planning

C)

Assessment

D)

Implementation

Answer:

D

Explanation:

A)

Standard 5: Implementation includes prescriptive authority and treatment, which would include a referral for further treatment and therapy in accordance with state and federal laws and regulations. Assessment is data collection. Diagnosis analyzes the assessment data. Planning prescribes strategies and alternatives to reach the expected goals.
Implementation
Safe, Effective Care Environment
Application

B)

Standard 5: Implementation includes prescriptive authority and treatment, which would include a referral for further treatment and therapy in accordance with state and federal laws and regulations. Assessment is data collection. Diagnosis analyzes the assessment data. Planning prescribes strategies and alternatives to reach the expected goals.
Implementation
Safe, Effective Care Environment
Application

C)

Standard 5: Implementation includes prescriptive authority and treatment, which would include a referral for further treatment and therapy in accordance with state and federal laws and regulations. Assessment is data collection. Diagnosis analyzes the assessment data. Planning prescribes strategies and alternatives to reach the expected goals.
Implementation
Safe, Effective Care Environment
Application

D)

Standard 5: Implementation includes prescriptive authority and treatment, which would include a referral for further treatment and therapy in accordance with state and federal laws and regulations. Assessment is data collection. Diagnosis analyzes the assessment data. Planning prescribes strategies and alternatives to reach the expected goals.
Implementation
Safe, Effective Care Environment
Application

 Learning Outcome 1-9

19)

The client recovered to a greater level that what was previously expected. The staff nurse responsible for the client's care is following which of the ANA standards of practice?

A)

Implementation

B)

Diagnosis

C)

Evaluation

D)

Planning

Answer:

C

Explanation:

A)

Evaluation, Standard 6, evaluates the progress toward attainment of outcomes. Since the progress was recovery in this case, and at a greater level than

expectations, the nurse would be evaluating the plan of care. Diagnosis analyzes the assessment data to determine problems. Planning involves prescribing strategies and alternatives to attain expected outcomes. Implementation consists of coordinating care, teaching, consultation, prescriptive authority, and treatment/evaluation.
Evaluation
Safe, Effective Care Environment
Analysis

B)

Evaluation, Standard 6, evaluates the progress toward attainment of outcomes. Since the progress was recovery in this case, and at a greater level than expectations, the nurse would be evaluating the plan of care. Diagnosis analyzes the assessment data to determine problems. Planning involves prescribing strategies and alternatives to attain expected outcomes. Implementation consists of coordinating care, teaching, consultation, prescriptive authority, and treatment/evaluation.
Evaluation
Safe, Effective Care Environment
Analysis

C)

Evaluation, Standard 6, evaluates the progress toward attainment of outcomes. Since the progress was recovery in this case, and at a greater level than expectations, the nurse would be evaluating the plan of care. Diagnosis analyzes the assessment data to determine problems. Planning involves prescribing strategies and alternatives to attain expected outcomes. Implementation consists of coordinating care, teaching, consultation, prescriptive authority, and treatment/evaluation.
Evaluation
Safe, Effective Care Environment
Analysis

D)

Evaluation, Standard 6, evaluates the progress toward attainment of outcomes. Since the progress was recovery in this case, and at a greater level than expectations, the nurse would be evaluating the plan of care. Diagnosis analyzes the assessment data to determine problems. Planning involves prescribing strategies and alternatives to attain expected outcomes. Implementation consists of coordinating care, teaching, consultation, prescriptive authority, and treatment/evaluation.
Evaluation
Safe, Effective Care Environment
Analysis

Learning Outcome 1-9

20)

The ANA's proposal for entry level for professional practice initiated debate among nurses. Which of the following would be at greatest risk if the ANA proposal were implemented?

A)

An RN with a BSN who is a staff nurse

B)

An RN with a diploma who works overtime

C)

An RN with an associate degree who has a head nurse position

D)

An RN with an associate degree who is currently in school

Answer:

C

Explanation:

A)

According to the ANA's proposal, only the baccalaureate graduate would be licensed under the legal title registered nurse. The graduate with an associate degree or diploma would be considered a technical nurse. If the ANA proposal is implemented, nurses who are currently licensed and educated in associate degree or diploma programs would have to be considered under a grandfather clause, provided that their performance met established standards. If an institution required a minimum of a baccalaureate degree for the position of head nurse, an RN who is currently employed as a head nurse but who does not hold the baccalaureate degree would have no guarantee of retaining that position.
Implementation
Safe, Effective Care Environment
Application

B)

According to the ANA's proposal, only the baccalaureate graduate would be licensed under the legal title registered nurse. The graduate with an associate degree or diploma would be considered a technical nurse. If the ANA proposal is implemented, nurses who are currently licensed and educated in associate degree or diploma programs would have to be considered under a grandfather clause, provided that their performance met established standards. If an institution required a minimum of a baccalaureate degree for the position of head nurse, an RN who is currently employed as a head nurse but who does not hold the baccalaureate degree would have no guarantee of retaining that position.
Implementation
Safe, Effective Care Environment
Application

C)

According to the ANA's proposal, only the baccalaureate graduate would be licensed under the legal title registered nurse. The graduate with an associate degree or diploma would be considered a technical nurse. If the ANA proposal is implemented, nurses who are currently licensed and educated in associate degree or diploma programs would have to be

considered under a grandfather clause, provided that their performance met established standards. If an institution required a minimum of a baccalaureate degree for the position of head nurse, an RN who is currently employed as a head nurse but who does not hold the baccalaureate degree would have no guarantee of retaining that position.
Implementation
Safe, Effective Care Environment
Application

D)

According to the ANA's proposal, only the baccalaureate graduate would be licensed under the legal title registered nurse. The graduate with an associate degree or diploma would be considered a technical nurse. If the ANA proposal is implemented, nurses who are currently licensed and educated in associate degree or diploma programs would have to be considered under a grandfather clause, provided that their performance met established standards. If an institution required a minimum of a baccalaureate degree for the position of head nurse, an RN who is currently employed as a head nurse but who does not hold the baccalaureate degree would have no guarantee of retaining that position.
Implementation
Safe, Effective Care Environment
Application

 Learning Outcome 1-10

21)

A nursing instructor is researching the implementation of assigning study guides for homework points and the effect this has on the students' test grades. The instructor reports group data for published research. This is an example of which of the rights in research?

A)

Right of self-determination

B)

Risk of harm

C)

Right of confidentiality

D)

Right of full disclosure

Answer:

C

Explanation:

A)

Confidentiality means that any information a participant relates will not be made public, and that investigators must inform research participants about the measures to provide for these rights. Such measures may include the use of code numbers or reporting only group or aggregate data in published research. Right of full disclosure is the act of making clear the client's role in a research situation. Right of self-determination means that participants should feel free from undue influence. Risk of harm is exposure to the possibility of injury going beyond everyday situations.
Implementation
Safe, Effective Care Environment
Application

B)

Confidentiality means that any information a participant relates will not be made public, and that investigators must inform research participants about the measures to provide for these rights. Such measures may include the use of code numbers or reporting only group or aggregate data in published research. Right of full disclosure is the act of making clear the client's role in a research situation. Right of self-determination means that participants should feel free from undue influence. Risk of harm is exposure to the possibility of injury going beyond everyday situations.
Implementation
Safe, Effective Care Environment
Application

C)

Confidentiality means that any information a participant relates will not be made public, and that investigators must inform research participants about the measures to provide for these rights. Such measures may include the use of code numbers or reporting only group or aggregate data in published research. Right of full disclosure is the act of making clear the client's role in a research situation. Right of self-determination means that participants should feel free from undue influence. Risk of harm is exposure to the possibility of injury going beyond everyday situations.
Implementation
Safe, Effective Care Environment
Application

D)

Confidentiality means that any information a participant relates will not be made public, and that investigators must inform research participants about the measures to provide for these rights. Such measures may include the use of code numbers or reporting only group or aggregate data in published research. Right of full disclosure is the act of making clear the client's role in a research situation. Right of self-determination means that participants should feel free from undue influence. Risk of harm is exposure to the possibility of injury going beyond everyday situations.
Implementation
Safe, Effective Care Environment
Application

 Learning Outcome 1-12

22)

The student nurse is doing a literature review on evidence-based practice (EBP). Which of the following demonstrates the student's understanding of EBP?

A)

Presenting a paper about EBP

B)

Repositioning a client at risk for skin breakdown every 2 hours

C)

Trying to find other problems to implement EBP

D)

Explaining EBP to fellow students

Answer:

B

Explanation:

A)

In evidence-based practice, the nurse integrates research findings with clinical experience, the client's preferences, and available resources in planning and implementing care. Evidence-based practice would support frequent repositioning to prevent skin breakdown in an at-risk client, demonstrating that this student is able to incorporate research into practice. Presenting papers or explaining what EBP is to someone else does not demonstrate the ability to put into practice that which is learned.
Implementation
Health Promotion and Maintenance
Application

B)

In evidence-based practice, the nurse integrates research findings with clinical experience, the client's preferences, and available resources in planning and implementing care. Evidence-based practice would support frequent repositioning to prevent skin breakdown in an at-risk client, demonstrating that this student is able to incorporate research into practice. Presenting papers or explaining what EBP is to someone else does not demonstrate the ability to put into practice that which is learned.
Implementation
Health Promotion and Maintenance
Application

C)

In evidence-based practice, the nurse integrates research findings with clinical experience, the client's preferences, and available resources in planning and implementing care. Evidence-based practice would support frequent repositioning to prevent skin breakdown in an at-risk client, demonstrating that this student is able to incorporate research into practice. Presenting papers or explaining what EBP is to someone else does not demonstrate the ability to put into practice that which is learned.
Implementation
Health Promotion and Maintenance
Application

D)

In evidence-based practice, the nurse integrates research findings with clinical experience, the client's preferences, and available resources in planning and implementing care. Evidence-based practice would support frequent repositioning to prevent skin breakdown in an at-risk client, demonstrating that this student is able to incorporate research into practice. Presenting papers or explaining what EBP is to someone else does not demonstrate the ability to put into practice that which is learned.
Implementation
Health Promotion and Maintenance
Application

 Learning Outcome 1-13

23)

A nurse is caring for a client with a severe head trauma. Each shift, the nurse pays attention to the lighting, atmosphere, and surroundings to which the client is exposed. The nurse is functioning according to the assumptions of which nursing theorist?

A)

Jean Watson

B)

Dorothea Orem

C)

Florence Nightingale

D)

Martha Rogers

Answer:

C

Explanation:

A)

Florence Nightingale defined nursing more than 100 years ago as "the act of utilizing the environment of the patient to assist him in his recovery." Attending to the client's surroundings, including the lighting and atmosphere, is being attentive to the client's environment. Deficiencies in environmental factors (especially air, water, drainage, cleanliness, and light) have produced lack of health or illness. Dorothea Orem's theory focused on self-care, Rogers's theory is the science of unitary human beings, and Jean Watson defined nursing in relationship to caring.
Implementation
Psychosocial Integrity
Application

B)

Florence Nightingale defined nursing more than 100 years ago as "the act of utilizing the environment of the patient to assist him in his recovery." Attending to the client's surroundings, including the lighting and atmosphere, is being attentive to the client's environment. Deficiencies in environmental factors (especially air, water, drainage, cleanliness, and light) have produced lack of health or illness. Dorothea Orem's theory focused on self-care, Rogers's theory is the science of unitary human beings, and Jean Watson defined nursing in relationship to caring.
Implementation
Psychosocial Integrity
Application

C)

Florence Nightingale defined nursing more than 100 years ago as "the act of utilizing the environment of the patient to assist him in his recovery." Attending to the client's surroundings, including the lighting and atmosphere, is being attentive to the client's environment. Deficiencies in environmental factors (especially air, water, drainage, cleanliness, and light) have produced lack of health or illness. Dorothea Orem's theory focused on self-care, Rogers's theory is the science of unitary human beings, and Jean Watson defined nursing in relationship to caring.
Implementation
Psychosocial Integrity
Application

D)

Florence Nightingale defined nursing more than 100

years ago as "the act of utilizing the environment of the patient to assist him in his recovery." Attending to the client's surroundings, including the lighting and atmosphere, is being attentive to the client's environment. Deficiencies in environmental factors (especially air, water, drainage, cleanliness, and light) have produced lack of health or illness. Dorothea Orem's theory focused on self-care, Rogers's theory is the science of unitary human beings, and Jean Watson defined nursing in relationship to caring.
Implementation
Psychosocial Integrity
Application

Learning Outcome 1-14

24)

Nursing staff members from an acute psychiatric unit have been asked to identify a nurse theorist with whom they can easily identify in their practice. Understanding the importance of developing a therapeutic relationship between themselves and their clients, especially in this unit, to which theorist would they most likely be drawn?

A)

Hildegard Peplau

B)

Florence Nightingale

C)

Jean Watson

D)

Dorothea Orem

Answer:

A

Explanation:

A)

Hildegard Peplau, a psychiatric nurse, introduced a theory in which a therapeutic relationship between the nurse and client is central. Florence Nightingale's theory focused around environmental controls. Jean Watson's theory has caring as its central theme. Dorothea Orem's theory focused on self-care deficit.
Implementation
Psychosocial Integrity
Application

B)

Hildegard Peplau, a psychiatric nurse, introduced a theory in which a therapeutic relationship between the nurse and client is central. Florence Nightingale's theory focused around environmental controls. Jean Watson's theory has caring as its central theme. Dorothea Orem's theory focused on self-care deficit.
Implementation
Psychosocial Integrity
Application

C)

Hildegard Peplau, a psychiatric nurse, introduced a theory in which a therapeutic relationship between the nurse and client is central. Florence Nightingale's theory focused around environmental controls. Jean Watson's theory has caring as its central theme. Dorothea Orem's theory focused on self-care deficit.
Implementation
Psychosocial Integrity
Application

D)

Hildegard Peplau, a psychiatric nurse, introduced a

theory in which a therapeutic relationship between the nurse and client is central. Florence Nightingale's theory focused around environmental controls. Jean Watson's theory has caring as its central theme. Dorothea Orem's theory focused on self-care deficit.
Implementation
Psychosocial Integrity
Application

 Learning Outcome 1-14

25)

During a hospital stay, the client has taken control of her recovery and rehabilitation, and is utilizing available resources for her needs. This describes which level of Peplau's model?

A)

Orientation

B)

Exploitation

C)

Resolution

D)

Identification

Answer:

B

Explanation:

A)

The nurse–client relationship is described in four phases, according to Peplau's interpersonal relations model. The exploitation phase occurs when the client derives full value from what the nurse offers through the relationship, using available services based on self-interest and needs. Power shifts from the nurse to the client. Orientation is the first phase, when the client seeks help and the nurse provides the client with understanding and assistance. Identification is the second phase, where the client assumes dependence, interdependence, or independence in relation to the nurse. The last phase is resolution, where old needs and goals are put aside and new ones adopted.
Assessment
Psychosocial Integrity
Application

B)

The nurse–client relationship is described in four phases, according to Peplau's interpersonal relations model. The exploitation phase occurs when the client derives full value from what the nurse offers through the relationship, using available services based on self-interest and needs. Power shifts from the nurse to the client. Orientation is the first phase, when the client seeks help and the nurse provides the client with understanding and assistance. Identification is the second phase, where the client assumes dependence, interdependence, or independence in relation to the nurse. The last phase is resolution, where old needs and goals are put aside and new ones adopted.
Assessment
Psychosocial Integrity
Application

C)

The nurse–client relationship is described in four phases, according to Peplau's interpersonal relations model. The exploitation phase occurs when the client

derives full value from what the nurse offers through the relationship, using available services based on self-interest and needs. Power shifts from the nurse to the client. Orientation is the first phase, when the client seeks help and the nurse provides the client with understanding and assistance. Identification is the second phase, where the client assumes dependence, interdependence, or independence in relation to the nurse. The last phase is resolution, where old needs and goals are put aside and new ones adopted.
Assessment
Psychosocial Integrity
Application

D)

The nurse–client relationship is described in four phases, according to Peplau's interpersonal relations model. The exploitation phase occurs when the client derives full value from what the nurse offers through the relationship, using available services based on self-interest and needs. Power shifts from the nurse to the client. Orientation is the first phase, when the client seeks help and the nurse provides the client with understanding and assistance. Identification is the second phase, where the client assumes dependence, interdependence, or independence in relation to the nurse. The last phase is resolution, where old needs and goals are put aside and new ones adopted.
Assessment
Psychosocial Integrity
Application

 Learning Outcome 1-14

26)

Nursing students are working with clients on a secured Alzheimer's unit. Most of the clients are Stage II/III Alzheimer's clients. Which of the following types of nursing systems, according to Orem's theory, would be appropriate for this unit?

A)

Partly compensatory

B)

Wholly compensatory

C)

Educative

D)

Supportive

Answer:

B

Explanation:

A)

Wholly compensatory systems are required for individuals who are unable to control and monitor their environment and process information. This would describe clients with Stage II/III Alzheimer's—those who need constant supervision and, at some point in the near future, total care with all ADLs. Supportive–educative systems (developmental) are designed for persons who need to learn to perform self-care measures and need assistance to do so. This would not be attainable for this group of clients. Partly compensatory systems are designed for individuals who are unable to perform some, but not all, self-care activities. Because the clients

are in the end stage of the disease, their ability to care for themselves is greatly diminished. Some would not be able to care for themselves at all.
Assessment
Safe, Effective Care Environment
Application

B)

Wholly compensatory systems are required for individuals who are unable to control and monitor their environment and process information. This would describe clients with Stage II/III Alzheimer's—those who need constant supervision and at some point in the near future, total care with all ADLs. Supportive–educative systems (developmental) are designed for persons who need to learn to perform self-care measures and need assistance to do so. This would not be attainable for this group of clients. Partly compensatory systems are designed for individuals who are unable to perform some, but not all, self-care activities. Because the clients are in the end stage of the disease, their ability to care for themselves is greatly diminished. Some would not be able to care for themselves at all.
Assessment
Safe, Effective Care Environment
Application

C)

Wholly compensatory systems are required for individuals who are unable to control and monitor their environment and process information. This would describe clients with Stage II/III Alzheimer's—those who need constant supervision and at some point in the near future, total care with all ADLs. Supportive–educative systems (developmental) are designed for persons who need to learn to perform self-care measures and need assistance to do so. This would not be attainable for this group of clients. Partly compensatory systems are designed for individuals who are unable to perform some, but not all, self-care activities. Because the clients are in the end stage of the disease, their ability to care for themselves is greatly diminished. Some would not be able to care for themselves at all.
Assessment
Safe, Effective Care Environment
Application

D)

Wholly compensatory systems are required for individuals who are unable to control and monitor their environment and process information. This would describe clients with Stage II/III Alzheimer's—those who need constant supervision and at some point in the near future, total care with all ADLs. Supportive–educative systems (developmental) are designed for persons who need to learn to perform self-care

measures and need assistance to do so. This would not be attainable for this group of clients. Partly compensatory systems are designed for individuals who are unable to perform some, but not all, self-care activities. Because the clients are in the end stage of the disease, their ability to care for themselves is greatly diminished. Some would not be able to care for themselves at all.
Assessment
Safe, Effective Care Environment
Application

 Learning Outcome 1-14

27)

Nursing students must apply Neuman's systems model in the clinical area. Which of the following would represent an intrapersonal stressor to a client?

A)

Inadequate health insurance coverage

B)

Expectations regarding rehab

C)

Family members who quarrel frequently about the client's care

D)

Adverse reaction to medication

Answer:

D

Explanation:

A)

Neuman categorizes stressors as intrapersonal—those that occur within the individual (like a drug reaction); interpersonal—those that occur between individuals (family members who quarrel or expectations regarding rehabilitation); and extrapersonal—those that occur outside the person (financial/insurance concerns).
Assessment
Psychosocial Integrity
Application

B)

Neuman categorizes stressors as intrapersonal—those that occur within the individual (like a drug reaction); interpersonal—those that occur between individuals (family members who quarrel or expectations regarding rehabilitation); and extrapersonal—those that occur outside the person (financial/insurance concerns).
Assessment
Psychosocial Integrity
Application

C)

Neuman categorizes stressors as intrapersonal—those that occur within the individual (like a drug reaction); interpersonal—those that occur between individuals (family members who quarrel or expectations regarding rehabilitation); and extrapersonal—those that occur outside the person (financial/insurance concerns).
Assessment
Psychosocial Integrity
Application

D)

Neuman categorizes stressors as intrapersonal—those that occur within the individual (like a drug reaction);

interpersonal—those that occur between individuals (family members who quarrel or expectations regarding rehabilitation); and extrapersonal—those that occur outside the person (financial/insurance concerns).
Assessment
Psychosocial Integrity
Application

 Learning Outcome 1-14

28)

The nurse implements being authentically present to clients by supporting them in their beliefs and helping to instill a hopefulness in their recovery. The nurse has taken on the processes of which of the following theorists?

A)

Hildegard Peplau

B)

Florence Nightingale

C)

Rosemarie Parse

D)

Jean Watson

Answer:

D

Explanation:

A)

Jean Watson believes the practice of caring is central to nursing, and has developed nursing interventions referred to as clinical caritas processes. Of these, "being authentically present, and enabling and sustaining the deep belief system and subjective life world of self and one being cared for" is an example. Nightingale's theory involved environmental manipulation. Peplau focused on the therapeutic relationship between nurse and client. Parse developed the theory of human becoming.
Implementation
Psychosocial Integrity
Application

B)

Jean Watson believes the practice of caring is central to nursing, and has developed nursing interventions referred to as clinical caritas processes. Of these, "being authentically present, and enabling and sustaining the deep belief system and subjective life world of self and one being cared for" is an example. Nightingale's theory involved environmental manipulation. Peplau focused on the therapeutic relationship between nurse and client. Parse developed the theory of human becoming.
Implementation
Psychosocial Integrity
Application

C)

Jean Watson believes the practice of caring is central to nursing, and has developed nursing interventions referred to as clinical caritas processes. Of these, "being authentically present, and enabling and sustaining the deep belief system and subjective life world of self and one being cared for" is an example. Nightingale's theory involved environmental manipulation. Peplau focused on the therapeutic relationship between nurse and client. Parse developed the theory of human becoming.
Implementation
Psychosocial Integrity
Application

D)

Jean Watson believes the practice of caring is central to nursing, and has developed nursing interventions referred to as clinical caritas processes. Of these, "being authentically present, and enabling and sustaining the deep belief system and subjective life world of self and one being cared for" is an example. Nightingale's theory involved environmental manipulation. Peplau focused on the therapeutic relationship between nurse and client. Parse developed the theory of human becoming.
Implementation
Psychosocial Integrity
Application

 Learning Outcome 1-14

29)

The pediatric nurse implements Watson's assumption regarding a caring environment by doing which of the following?

A)

Selecting games and activities that are age-appropriate for the clients

B)

Ensuring that a zone of professionalism is present between the nurse and client

C)

Providing all needs and cares to the nurse's clients

D)

Allowing the clients to have choices, as appropriate, in their care

Answer:

D

Explanation:

A)

A caring environment, according to Watson's assumptions of caring, offers the development of potential while allowing the person to choose the best action for the self at a given point in time. The nurse might not need to provide all needs and cares to the clients. Being conscientious of a "zone" of professionalism (i.e., keeping distant) would not be a characteristic of caring according to Watson. Taking choices away from clients by making selections for them is also not a good example of true caring, as defined by Watson.
Evaluation
Psychosocial Integrity
Analysis

B)

A caring environment, according to Watson's assumptions of caring, offers the development of potential while allowing the person to choose the best action for the self at a given point in time. The nurse might not need to provide all needs and cares to the clients. Being conscientious of a "zone" of professionalism (i.e., keeping distant) would not be a characteristic of caring according to Watson. Taking choices away from clients by making selections for them is also not a good example of true caring, as defined by Watson.
Evaluation
Psychosocial Integrity
Analysis

C)

A caring environment, according to Watson's assumptions of caring, offers the development of potential while allowing the person to choose the best action for the self at a given point in time. The nurse might not need to provide all needs and cares to the clients. Being conscientious of a "zone" of professionalism (i.e., keeping distant) would not be a characteristic of caring according to Watson. Taking choices away from clients by making selections for them is also not a good example of true caring, as defined by Watson.
Evaluation
Psychosocial Integrity
Analysis

D)

A caring environment, according to Watson's assumptions of caring, offers the development of potential while allowing the person to choose the best action for the self at a given point in time. The nurse might not need to provide all needs and cares to the clients. Being conscientious of a "zone" of professionalism (i.e., keeping distant) would not be a characteristic of caring according to Watson. Taking choices away from clients by making selections for them is also not a good example of true caring, as defined by Watson.
Evaluation
Psychosocial Integrity
Analysis

 Learning Outcome 1-14

© 2011 by Pearson Education, Inc.

Berman/Snyder, Testgen for Nursing Basics for Clinical Practice, 1st Edition

