https://selldocx.com/products/test-bank-mental-health-nursing-6e-fontaine

Exam

lame				
MULTIPLE CHOICE. Choose the	one alternative that bes	st completes the stateme	nt or answers the questic	n.
1) The nurse knows that cle	1) The nurse knows that clear boundaries within family systems:			1)
A) Isolate family mem	bers from one another.			
B) Support and nurtu	re, but allow a certain de	egree of autonomy.		
C) Promote rigidity a	nd chaos.			
D) Result in a loss of a	autonomy.			
Answer: B				
2) The nursing instructor teaches that boundaries are social constructs that are:			2)	
A) Always clearly def	ined.	B) Culturally deter	rmined.	
C) Beneficial for cohes	sion.	D) Similar in all cu	Itures.	
Answer: B				
	3) The nurse knows that family cohesion is the emotional bond family members have toward one another and the level of cohesion that contributes to optimal family competency is:			3)
A) Connection.	B) Depression.	C) Security.	D) Loyalty.	
Answer: A				
4) The amount of change in	4) The amount of change in a family's leadership, role relationships, and rules is known as:			4)
A) Flexibility.		B) Boundaries.		
C) Communication.		D) Cohesion.		
Answer: A				
5) The nursing student kno are:	5) The nursing student knows that clients whose families evolve and shift with changing situations are:			5)
A) In crisis.		B) Great communi	cators.	
C) Resilient.		D) Emotionally ava	ailable.	
Answer: C				
6) The nursing student kno	6) The nursing student knows that grieving is essential for:			6)
A) Social reasoning.		B) Mental and phy	rsical health.	
C) Religious and cultu	ural purposes.	D) Self-confidence		
Answer: B				

7) The nurse knows that during the grief pro	cess, men may choose:	7)
A) Flexible grief strategies.	B) Prolonged crying.	
C) Physical diversions.	D) Emotional responses.	
Answer: C		
8) When the family experiences a death, relationship the death disrupts:	tionships with people outside the family change because	8)
A) The reminiscent pattern of families.		
B) Developmental changes within the f	amily	
C) Established patterns of interaction.	army.	
D) How families respond to each other.		
•		
Answer: C		
9) A nursing student learns that children exp	perience the same emotions of grief as adults, but are:	9)
A) Afraid to show those emotions.		
B) Too developmentally immature to p	rocess them.	
C) Unable to effectively handle those en	notions.	
D) Less likely to initially show acute gri	ef.	
Answer: D		
10) The nurse knows that the length of grievin complicated grief is considered:	ng is subjective and bound by cultural considerations, but	10)
A) Uncontrolled grief.		
B) Incapacitating distress for at least six	months and is associated with mental disorders.	
C) Objective and the same for every cul	ture.	
D) Inconsolable grief that lasts longer th	nan a year.	
Answer: B		
11) The student nurse has studied that at any suffer from severe and persistent mental il	given time, about 50% of the 48 million Americans who liness:	11)
A) Live on a regular basis with their fan	nilies.	
B) Consider health care professionals as	s family.	
C) Do not have adequate family suppor	t.	
D) Have attacked family members.		
Answer: A		

12) The nurse is providing family counseling for a client who has recently been discharged from acute care and is living with her family. The family is concerned because the client has been away from				12)
•	th her family. The family is periods has refused to expla		_	
because:	·			
A) She does not fe	el "normal."			
B) Shame is a sym	ptom of mental illness.			
C) Family monito	ring feels like mistrust.			
D) Family membe	rs constantly remind her of	the support they are lendi	ng.	
Answer: C				
	family of a client recently d hopeless and frustrated. T	•		13)
A) Subjective fam	ily burden.	B) Shame.	B) Shame.	
C) Guilt.		D) Objective family	burden.	
Answer: A				
· · · · · · · · · · · · · · · · · · ·	disorder arrives at the eme e nurse recognizes that the		5 5	14)
A) The client's syr	nptomatic behaviors.	B) Caregiving prob	lems.	
C) Fear.		D) Family conflict.		
Answer: A				
	at because people with mer families must cope with the		stracized from	15)
A) Isolation.	B) Stigma.	C) Dementia.	D) Shame.	
Answer: B				
16) The nurse knows that include:	at coping strategies protect	families of the mentally ill.	Some of these strategies	16)
A) Suggesting alte	ernatives and denigrating th	ne client.		
B) Seeking social	support and increasing con	flict.		
C) Expressing affe	ection and seeking social su	pport.		
D) Expressing affe	ection and sorrow.			
Answer: C				

17) When teaching students about family recovery after diagnosis of a mental illness, the nursing			17)
instructor knows	to include that Stage 1 is one of:		
A) Recognition	and denial.	B) Discovery and denial.	
C) Acceptance	and coping.	D) Coping and recognition.	
Answer: B			
keeping up with		ely mentally ill, they have trouble coping and When family members assume these roles for the y and consists of:	18)
A) Coping and	competence.	B) Acceptance and coping.	
C) Recognition	and acceptance.	D) Personal and political advocacy.	
Answer: A			
19) When families begin to develop their own image of the disease process and expectations of mental health professionals, they have reached Stage 2 of family recovery which consists of:			19)
A) Acceptance	and coping.	B) Personal and political advocacy.	
C) Recognition	and acceptance.	D) Coping and recognition.	
Answer: C			
20) The final stage of family recovery involves working with the mental health system so the client will obtain treatment, a stage which reflects:			20)
A) Discovery a	nd denial.	B) Coping and competence.	
C) Recognition	and acceptance.	D) Personal and political advocacy.	
Answer: D			
21) Psychoeducation is an important aspect of family nursing. Nurses must be able to:			21)
A) Prevent future episodes, maintain safety, and develop a rapport with families.			
B) Help familie	es identify feelings and reactions	i.	
C) Help familie care.	es identify and reduce negative p	perceptions and discrepancies in expectations of	
D) Provide hop	pe, support, and happiness.		
Answer: B			
22) To be effective, ps	sychoeducation programs must b	pe in effect for at least:	22)
A) Six months.	B) Two years.	C) One year. D) Nine months.	
Answer: D			

23) The nurse knows that the primary goal of acting as a life coach for families is to:		23)
A) Work with other families.	B) Practice life skills.	
C) Improve family situations.	D) Self-evaluate.	
Answer: C		
24) Skills learned by families to enhance family commun	nication include:	24)
A) Positive feedback and arguing with client whe	n warranted	
B) Praise, criticism, and positive feedback		
C) Reassuring the family		
D) Isolating the client		
Answer: B		
25) The nurse's role as a spiritual caregiver includes wo	rking to develop:	25)
A) The client's sense of "self."		
B) Meaningful relationships with other caregivers	s.	
C) Caring and thoughtful relationships.		
D) A rapport with all family members.		
Answer: C		
26) Parents of adult clients with mental health disorders support and fostering independence. The nurse help		26)
A) Teaching clients and families about past mistal	kes.	
B) Teaching and providing support and knowled	lge.	
C) Teaching the client how to interact with family	ſ.	
D) Teaching clients to embrace their future.		
Answer: B		
27) The family nurse therapist may use a genogram to h	nelp:	27)
A) Take some of the stress off the health care team	า.	
B) Comply with hospital protocol.		
C) Identify strengths and deficits within families.		
D) Family members come to terms with the client	's diagnosis.	
Answer: C		

28) When taking care of a client from a different culture, the student nurse knows to:	28)
A) Help families acclimate to the mental health clinic.	
B) Be careful when making generalizations.	
C) Help the client understand the majority way of life.	
D) Generalize to increase level of awareness.	
Answer: B	
29) The nurse realizes that in order to help improve the functioning of mental health clients and their families, the nurse must:	29)
A) Normalize the family's experience.	
B) Teach the client communication skills.	
C) Educate to enhance strength and creativity.	
D) Decrease the client's stress.	
Answer: C	
30) When a child with a mental disorder acts dangerously, the nurse helps the family understand that:	30)
A) It is not unusual for children to hurt family members.	
B) The child's illness makes behavior self-management impossible.	
C) Because the child's behavior is unpredictable, establishing consequences for inappropriate behavior is not realistic.	
D) The child must learn to manage his or her behavior.	
Answer: D	