

Test Bank for Mental Health Nursing 6th Edition by Gorman

CLICK HERE TO ACCESS COMPLETE Test Bank

Mental Health Nursing

Test Bank

Chapter 2. Basics of Communication

1.		ich question by the nurse would gain the most information from a patient experiencing a marit
	cris	
	1.	"Do you hate your spouse?"
	2.	"Do you get along with your in-laws?"
	3.	"Do you talk out your problems with your spouse?"
	4.	"What is it like at home with your spouse?"
2.		parent of a young patient with schizophrenia seeks out the nurse and begins to cry. The paren
	exp	resses concern over their daughter's behavior. Which is the nurse's best response to the parent
	1.	"What is it that concerns you the most?"
	2.	"Well, you know, that is part of the illness."
	3.	"Here is a book on schizophrenia. This will help you."
	4.	"Are you afraid your daughter will always be like this?"
3.		atient is pacing the floor and appears extremely anxious. The day-shift nurse approaches the ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today."
3.	1. 2. 3.	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today." "What do you have to be upset about now?"
3.	1. 2.	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today."
	pati 1. 2. 3. 4.	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today." "What do you have to be upset about now?" Ignore the patient. atient states, "I don't know what the pills are for or why I am taking them, so I don't want thereich therapeutic communication technique will best help this patient?
	pati 1. 2. 3. 4. A p Wh	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today." "What do you have to be upset about now?" Ignore the patient. atient states, "I don't know what the pills are for or why I am taking them, so I don't want ther ich therapeutic communication technique will best help this patient? Asking for what you need.
	pati 1. 2. 3. 4. A p Wh	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today." "What do you have to be upset about now?" Ignore the patient. atient states, "I don't know what the pills are for or why I am taking them, so I don't want therich therapeutic communication technique will best help this patient? Asking for what you need. Silence.
	pati 1. 2. 3. 4. A p Wh 1. 2. 3.	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today." "What do you have to be upset about now?" Ignore the patient. atient states, "I don't know what the pills are for or why I am taking them, so I don't want thereich therapeutic communication technique will best help this patient? Asking for what you need. Silence. Using general leads.
	pati 1. 2. 3. 4. A p Wh	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today." "What do you have to be upset about now?" Ignore the patient. atient states, "I don't know what the pills are for or why I am taking them, so I don't want the ich therapeutic communication technique will best help this patient? Asking for what you need. Silence.
	pati 1. 2. 3. 4. A p Wh 1. 2. 3. 4.	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today." "What do you have to be upset about now?" Ignore the patient. atient states, "I don't know what the pills are for or why I am taking them, so I don't want the ich therapeutic communication technique will best help this patient? Asking for what you need. Silence. Using general leads. Giving information.
4.	pati 1. 2. 3. 4. A p Wh 1. 2. 3. 4.	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today." "What do you have to be upset about now?" Ignore the patient. atient states, "I don't know what the pills are for or why I am taking them, so I don't want the ich therapeutic communication technique will best help this patient? Asking for what you need. Silence. Using general leads. Giving information.
4.	pati 1. 2. 3. 4. A p Wh 1. 2. 3. 4.	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today." "What do you have to be upset about now?" Ignore the patient. atient states, "I don't know what the pills are for or why I am taking them, so I don't want the ich therapeutic communication technique will best help this patient? Asking for what you need. Silence. Using general leads. Giving information. ich intervention will the nurse implement to demonstrate an effective practice in mental health Solve the patient's problems without assistance from others. Comfortably point out the patient's shortcomings and provide advice about how
4.	pati 1. 2. 3. 4. A p Wh 1. 2. 3. 4.	ent in an attempt to lessen their anxiety. Which question by the nurse is the most therapeutic? "How about watching a football game?" "Tell me how you are feeling today." "What do you have to be upset about now?" Ignore the patient. atient states, "I don't know what the pills are for or why I am taking them, so I don't want the ich therapeutic communication technique will best help this patient? Asking for what you need. Silence. Using general leads. Giving information. ich intervention will the nurse implement to demonstrate an effective practice in mental health Solve the patient's problems without assistance from others.

Techniques the nurse can use to help communication include (select all that apply):

Discouraging the person from expressing feelings that are unacceptable.

Clarifying terms.
Remaining silent.

Asking open-ended questions. Offering false reassurance.

2.

4.

3

11.	The	e three components of communication are (select all that apply):
	1.	Impairment
	2.	Message
	3.	Sender
	4.	Receiver
	5.	Therapeutic
'		•
12.		rses understand that when caring for patients with mental illnesses, a nurse's communication is
		ect all that apply):
	1.	An active process that includes participating and listening and speaking.
	2.	A complex activity.
	3.	Exchanging information.
	4.	Verbal and nonverbal.
	5.	A one-way path from nurse to patient.
	6.	Advising.
13.		atient expresses concerns to the nurse about a new prescribed treatment by the health-care
	-	vider. The nurse advises the patient, "If I were you, I would find another doctor." How does this
		ement by the nurse block communication? (Select all that apply.)
	1.	It tells the patient that their concerns are not valid.
	2.	It gives the idea that the nurse's values are the correct ones.
	3.	It sounds judgmental.
	4.	It sets the stage for expectations that the patient may not be able to meet.
	5.	It discourages yes or no answers.
	6.	It blocks the patient from telling the nurse what their concerns are.
14	For	which patients will the nurse plan to implement adaptive communication techniques? (Select all
17.		apply.)
	1.	A patient who is blind.
	2.	A patient who has aphasia.
	3.	A patient with schizophrenia.
	4.	A patient who is elderly.
	5.	A patient with dysphagia.
	6.	A patient who has language differences from the staff.
-		The production of the same state of the same sta
15.	Wh	ich of the following are characteristics of assertive communication? (Select all that apply.)
	1.	Statements begin with the word "you."
	2.	Statements deal with thoughts and feelings.
	3.	It is a form of blaming.
	4.	It puts responsibility for the interaction on the other person.
		-

CLICK HERE TO ACCESS THE COMPLETE Test Bank

Gorman, Mental Health Nursing 6e Test Bank, Ch02

5.	It is a technique of personal empowerment.
6.	It is self-responsible.

4

Chapter 2. Basics of Communication Answer Section

MULTIPLE CHOICE

1. ANS: 4 Page: 21

Integrated Processes: Nursing Process: Implementation

Heading: Techniques of Therapeutic/Helping Communication

Cognitive Level: Comprehension Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication; Stress and Coping

	Feedback
1.	This is a closed-ended question. These are forms of questions that make it
	possible for a one-word "yes" or "no" answer. They discourage the patient from
	giving full answers to the questions. "Hate" is judgmental and makes an
	assumption for the marital crisis.
2.	This is a closed-ended question. These are forms of questions that make it
	possible for a one-word "yes" or "no" answer. They discourage the patient from
	giving full answers to the questions.
3.	This is a closed-ended question. These are forms of questions that make it
	possible for a one-word "yes" or "no" answer. They discourage the patient from
	giving full answers to the questions.
4.	This is an open-ended question that encourages expression of feelings rather
	than a yes/no answer. Use of open-ended questions facilitates more open
	communication.

2. ANS: 1 Page: 21

Integrated Processes: Nursing Process: Implementation

Heading: Techniques of Therapeutic/Helping Communication

Cognitive Level: Application Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication; Stress and Coping

	Feedback
1.	This is an open-ended question allowing the parent to explain why they are
	upset.
2.	This minimizes the problem, implying the parent's feelings are not special.
3.	Changing the subject sends the message to the parent that the nurse does not
	care or that this problem is not worthy of the nurse's time.
4.	This is a closed-ended question and makes an assumption of why the parent is

upset.

3. ANS: 2 Page: 21

Integrated Processes: Caring

Heading: Techniques of Therapeutic/Helping Communication

Cognitive Level: Application Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication; Stress and Coping

	Feedback
1.	Although this is an open-ended question, it changes the subject and does not
	deal with the anxiety.
2.	To keep open communication with the patient, the nurse should ask open-ended
	questions that will facilitate discussion.
3.	Although this is an open-ended question, it belittles the patient and implies that
	the patient's feelings are not special.
4.	Ignoring the patient is not therapeutic communication and will make the anxiety
	worse.

4. ANS: 4 Pages: 22

Integrated Processes: Teaching/Learning

Heading: Techniques of Therapeutic/Helping Communication

Cognitive Level: Application Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication; Stress and Coping

	Feedback
1.	Asking for what you need requires the user to start the sentence with the words
	"I want" or "I need," which is not needed in this instance.
2.	Although silence can be therapeutic, it is not appropriate for this situation. The
	patient does not need time to collect thoughts; an answer is needed in the form
	of patient teaching.
3.	Although general leads are therapeutic, they are not appropriate in this instance.
	Saying "Yes" or "Go on" is not best because the patient has already stated the
	need: "I don't know what the pills are for and why I am taking them."
4.	Giving information relates to the helping relationship because it involves a form
	of patient teaching, which is what this patient needs.

5. ANS: 4 Page: 15

Integrated Processes: Communication and Documentation

Heading: Therapeutic Communication

Cognitive Level: Application Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Stress and Coping

	Feedback
1.	The goal in mental health is for the nurse to be the "tool" for ensuring positive
	interpersonal relationships with patients, not solve problems without assistance.
2.	The goal in mental health is for the nurse to be the "tool" for ensuring positive
	interpersonal relationships with patients, not pointing out shortcomings. Giving
	advice is a block or barrier to therapeutic communication.
3.	The goal in mental health is for the nurse to be the "tool" for ensuring positive
	interpersonal relationships with patients, not to make people comply with
	societal rules and norms.
4.	Good communication skills are essential for working in mental health.
	Therapeutic communication is the appropriate use of verbal and nonverbal
	communication skills that cements the relationship with patients and ultimately
	promotes their healing.

6. ANS: 4 Page: 13

Integrated Processes: Communication and Documentation Heading: Sender, Receiver, and Interpretation of Message

Cognitive Level: Knowledge Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication

	Feedback
1.	The receiver is not the only responsible for the message; the process requires
	three parts; the receiver is one of them.
2.	The receiver is not responsible for sending the message; the sender is.
3.	The receiver interprets the message, not the sender.
4.	The sender is only partially responsible for the message communication.

7. ANS: 2 Page: 22

Integrated Processes: Caring/Communication and Documentation Heading: Techniques of Therapeutic/Helping Communication

Cognitive Level: Comprehension

Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication; Stress and Coping

	Feedback
1.	Asking the patient to clarify their feelings while a patient needs time to gather
	their thoughts does not allow them to process information.
2.	Silence allows the nurse and the patient time to collect their thoughts.
3.	Closed-ended questions will not allow time for a patient to collect their
	thoughts.
4.	Remaining present for a patient who requires time to process their thoughts
	conveys caring and respect.

MULTIPLE RESPONSE

8. ANS: 1, 2, 5 Page: 15

Integrated Processes: Communication and Documentation

Heading: Neurolinguistic Programming

Cognitive Level: Knowledge

Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication

	Feedback
1.	Neurolinguistic programming (NLP) builds on the idea that humans tend to
	interact with the world in basically three ways, one of which is hearing.
2.	Neurolinguistic programming (NLP) builds on the idea that humans tend to
	interact with the world in basically three ways, one of which is seeing.
3.	Smelling is not a component of neurolinguistic programming (NLP).
4.	Feeling is not a component of neurolinguistic programming (NLP).
5.	Neurolinguistic programming (NLP) builds on the idea that humans tend to
	interact with the world in basically three ways, one of which is touching.

9. ANS: 1, 3, 4

Page: 18

Integrated Processes: Communication and Documentation Heading: Techniques of Therapeutic/Helping Communication

Cognitive Level: Knowledge

Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication

	Feedback
1.	Global is a type of aphasia that encompasses both expressive and receptive
	aphasia.
2.	Motor is not a type of aphasia.
3.	Expressive or Broca's is a type of aphasia in which a patient has difficulty
	expressing themselves.
4.	Receptive or Wernicke's is a type of aphasia in which a patient has difficulty
	interpreting or understanding written forms of communication.
5.	Sensory is not a type of aphasia.

10. ANS: 1, 2, 3 Pages: 20–21

Integrated Processes: Communication and Documentation Heading: Techniques of Therapeutic/Helping Communication

Cognitive Level: Application

Client Need: Psychosocial Integrity: Therapeutic Communication

Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication; Stress and Coping

	Feedback
1.	Correct. Clarifying terms is a therapeutic technique. Nurses must be sure that the
	terms they choose are correct and mean the same thing to all parties involved in
	the interaction. If the nurse does not clarify simple words, they could incorrectly
	infer the patient's level of ability or cooperation.
2.	Correct. Remaining silent is a therapeutic technique. First, it allows the nurse
	and the patient a short time to collect their thoughts; second, it shows patience
	and acceptance on the part of the nurse.
3.	Correct. Asking open-ended questions is a therapeutic technique. Open-ended
	communication allows the patient to become more involved in their plan of care.
4.	Incorrect. Offering false reassurance is a nontherapeutic technique. These are
	phrases nurses may use to sound supportive. In social communication, these
	expressions sound friendly, but in a therapeutic relationship, they invalidate the
	patient's concerns.
5.	Incorrect. Discouraging expression of feelings that are considered unacceptable
	is a nontherapeutic technique. The goal of therapeutic communication is for
	patients to express positive and negative feelings.

11. ANS: 2, 3, 4 Page: 13

Integrated Processes: Communication and Documentation Heading: Sender, Receiver, and Interpretation of Message

Cognitive Level: Knowledge

Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication

	Feedback
1.	Incorrect. Impairment is not a component of communication.
2.	Correct. Message is a component of communication. Message is what the sender
	delivers (sends) to the receiver.
3.	Correct. Sender is a component of communication. Sender is the person who
	transmits (sends) the message.
4.	Correct. Receiver is a component of communication. Receiver is the person who
	accepts (receives) the message.
5.	Incorrect. Therapeutic is not a component of communication.

12. ANS: 1, 2, 3, 4 Page: 13-16

Integrated Processes: Communication and Documentation

Heading: Communication Theory Cognitive Level: Application Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication

	Feedback
1.	Correct. Communication is an active, two-way process between patient and
	nurse. It is not passive.
2.	Correct. Communication is a complex activity requiring a sender, message, and
	receiver, as well as cultural influences.
3.	Correct. Communication is the exchange of information.
4.	Correct. Communication involves verbal and nonverbal.
5.	Incorrect. Communication is a two-way process between patient and nurse.
6.	Incorrect. Communication is not advising; in fact, the nurse's role is to listen and
	support, not advise.

13. ANS: 2, 3, 4, 6

Page: 18

Integrated Processes: Communication and Documentation

Heading: Nontherapeutic Communication

Cognitive Level: Evaluation

Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication; Stress and Coping

1.	Incorrect. False reassurance/social clichés, not advising, tell the patient their
	concerns are not valid.
2.	Correct. Advising sets up, in the patient's mind, some sort of value system that
	puts the nurse's value as the "right" one.
3.	Correct. Giving advice can sound very judgmental.
4.	Correct. Advising sets the stage for expectations that the patient may not be able
	to meet.
5.	Incorrect. Open-ended questions discourage yes or no answers, not advising.
6.	Correct. Advising is a nontherapeutic technique that blocks communication.

14. ANS: 1, 2, 5, 6 Pages: 23–25

Integrated Processes: Communication and Documentation

Heading: Challenges to Communication

Cognitive Level: Comprehension Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication

	Feedback
1.	Correct. A patient who is blind requires adaptive communication techniques.
	Sightless people cannot see a wave of the hand or when someone leaves or
	enters a room; these events must be verbalized. Patient teaching for a person
	with a visual impairment may involve physically moving or touching them and
	verbally explaining in much more detail than usual, such as using a clock face to
	describe food positions on a plate.
2.	Correct. A patient who has aphasia requires adaptive communication techniques
	depending on the type of aphasia present.
3.	Incorrect. A patient with schizophrenia does not require adaptive techniques.
	Patients with challenges to sight, sound, and speech require adaptive techniques.
4.	Incorrect. A patient who is elderly does not require adaptive techniques.
5.	Correct. A patient with dysphasia requires adaptive communication techniques.
	Patients with dysphasia have great difficulty with speech.
6.	Correct. A patient who has language differences from the staff requires adaptive
	communication techniques. Adaptive techniques to ensure understanding are
	needed.

15. ANS: 2, 5, 6 Page: 14

Integrated Processes: Communication and Documentation Heading: Aggressive Communication vs. Communication

Cognitive Level: Application Client Need: Psychosocial Integrity Chapter 2: Basics of Communication

Concept: Clinical Judgment; Communication

	Feedback
1.	Incorrect. Statements that begin with the word "you" are aggressive statements,
	not assertive.
2.	Correct. Statements that deal with thoughts and feelings are assertive statements.
	Saying "I think" or "I feel" helps to keep people in control of their emotions,
	while allowing honest, open expression of the feelings they have as a result of
	someone else's behavior.
3.	Incorrect. Aggressive statements, not assertive, place blame.
4.	Incorrect. Aggressive statements, not assertive, put the responsibility for the
	interaction on the other person.
5.	Correct. Assertive behavior and communication are techniques of personal
	empowerment.
6.	Correct. Assertive behavior is self-responsible, expressing the speaker's
	thoughts and feelings honestly.