NAME ___

BOX NUMBER ___

CULTURE MODULE QUIZ

1.
In which culture would you always want to touch a child you were examining or admiring? ___________________________________
2.
Which cultural group defines health as a balance between positive and negative forces? _____________________________________

3.
Name three of the organizing phenomena of culture.

1.

2.

3.

4.
Ethnocentrism is the root of:

1.
Biases and prejudices.

2.
Meanings by which people make sense of their experiences.

3.
Cultural beliefs.

4.
Individualism and self-reliance in achieving and maintaining health.

5.
Cultural competence is the process of:

1.
Learning about vast cultures.

2.
Acquiring specific knowledge, skills, and attitudes.

3.
Influencing treatment and care of clients.

4.
Motivation and commitment to caring.

6.
Assimilation results when an individual:

1.
Has an experience with the new or different culture that is extremely
negative.

2.
Gives up his/her ethnic identity in favor of the dominant culture.

3.
Adapts to and adopts a new culture.

4.
Chooses to be bicultural.

7.
Within transcultural nursing, sensitivity to social organization is the recognition of

the client’s:

1.
Language usage

2.
Definition of health and health practices.

3.
Status and expected role in the family

4.
Psychological characteristics and coping mechanisms.

8.
The nurse is completing an assessment of an Asian-American client.

Recognizing the commonly seen problems in individuals from this background,

the nurse observes for particular signs and symptoms of:

1.
Heart Disease

2.
Lactose Intolerance

3.
Tuberculosis

4.
Diabetes Mellitus

9.
Which of the following would be an appropriate strategy for communicating with a

client who is not fluent in English?

1.
Speaking in a louder tone of voice.

2.
Responding to the client with his or her first name.

3.
Interacting with an interpreter for all communication.

4.
Incorporating hand gestures and pictures.

10.
To explore the relation of time to nursing interventions, the nurse should:

1.
Avoid using set times to do procedures, if possible.

2.
Maintain a flexible attitude and not become emotionally upset when the

client requests procedures to be done at different times.

3.
Encourage clients to set their own times when they would like the nurse to
perform nursing care activities, regardless of the schedule.

4.
Maintain the set times for treatments and inform the client of the schedule.

