South Carolina AHEC Health Careers Academy

South Carolina AHEC Health Careers Academy

Cultural Competence
Module Title:
The Importance of Cultural Competence in the Healthcare Field

Module Concept:
Health Careers Introduction

Module Purpose:
Career Exploration

Video Facilitator:
Natasha Chatman

Time Allotment:
65 Minutes

Objective:
Upon completion of the South Carolina AHEC Cultural Competence module, students will be able to:
· Define culture and cultural competence
· Identify the implications pre-judgments for a population of individuals
· Discuss difference aspects of culture
· Differentiate between cultural perspective
· Identify the importance of cultural competence in the healthcare field
· Identify reasons why one should discuss cultural competence.
Materials:

· The Importance of Cultural Competence in the Healthcare Field power point presentation with guided notes

· Diversity Beans (available for purchase at www.diversitybeans.com)
· Cultural Competence Pre-Test
· Cultural Competence Post-Test
· Handout 1: Keep Your Culture (with Answer Key)
· Handout 2: Culture is…
· Handout 3: Diversity Beans
· Handout 4: Tolerance Pledge
· Handout 5: Visible/Invisible
· Handout 6: What do you do when…?
	Time
	Topical Outline
	Cultural Competence Instructional Aids/Strategies

	5 minutes
	Introduction
	(Introduce the topic of cultural competence.

Pre-test: Importance of Cultural Competence in the healthcare field

	10 minutes
	Activity 1
	(Define concept of culture through small group discussion.

· Divide students into cooperative learning groups of 2 - 3

· Instruct the groups to define “culture”

· Have cooperative groups to share their definitions with the full class.

(Distribute Handout 2: Culture is…

· Ask for volunteers to read the handout.

· Discuss as a class.

(Distribute Handout 1: Keep Your Culture

· Instruct students to complete the activity that will allow them to examine the cultural beliefs and customs of different countries.

· Review Handout 1: Keep Your Culture Answer Key

	15 minutes
	Activity 2
	(Distribute Handout 3: Diversity Beans and diversity bean candy
· Instruct students to complete the activity.

· Discuss the findings as a class.

· Ask students to compare the findings to a group of culturally diverse individuals.

(Distribute Handout 6: Tolerance Pledge
· Ask for volunteers to read the pledge aloud or read as a group.

· Discuss what meaning the pledge holds for members of the class.

	15 minutes
	Activity 3
	(Explore the variance between visible and invisible differences.

· Discussion how culture compares to an iceberg
(Distribute Handout 5: Visible/Invisible
· Ask students to complete the handout by identifying their own personal visible and invisible cultural features.

· Discuss their answers with the class.

	10 minutes
	Activity 4
	(Introduce the concept of cultural competence
· Discuss as a class the importance of cultural competence and explore its importance within the healthcare field.
(Facilitate The Importance of Cultural Competence in the
 Healthcare Field Power Point slide on the value of cultural
 competence in the healthcare field.

(Distribute Handout 6: What Would You Do When…
· Students will work in their cooperative learning groups to complete the activity to explore their individual levels of cultural competence.

	10 minutes
	Closure/Ticket Out
	(Administer Post-Test

· Before dismissing students, instructor should have each student share something learned from today’s lesson.

	South Carolina Academic Standards Alignment: Cultural Competence

	English, Math, Science, and Social Studies

Standards
	Modern and Classical Language, Physical Education, Visual and Performing Arts Standards
	Healthy and Safety Standards
	CATE

Heath Science and Technology Education

Standards
	Career Guidance Service - Learning Standards
	Career Guidance Character Development Standards

	English

ELA Standard E1-1:

The student will read and comprehend a variety of literary texts in print and non-print formats.

Social Studies

Economics

Standard ECON-1:

The student will demonstrate an understanding of how scarcity and choice impact the economic activity of individuals, families, communities, and nations.

	Essential Question 2.1

Why does an understanding of the relationship between the practices and the perspectives of a given culture allow one to communicate with those who speak the language of that culture?
	Standard 2:

The student will analyze the influence of family, peers, culture, media, technology, and other factors on health behaviors.

	Foundation Standard 4: Employability Skills

Healthcare professionals will understand how employability skills enhance their employment opportunities and job satisfaction. They will demonstrate key employability skills and will maintain and upgrade skills, as needed.

Foundation Standard 6:

Ethics

Healthcare professionals will understand accepted ethical practices with respect to cultural, social, and ethnic differences within the healthcare environment. They will perform quality healthcare delivery.

	LEARNING TO WORK

(Career Development)

Standard 1:

Students will understand the relationships among personal qualities, education and training, and the world of work

Standard 5:

Students will understand how community awareness relates to work.

	Standard 4:

Students will demonstrate a positive attitude toward work and the ability to work together.

Standard 5:

Students will understand how community awareness relates to work.

Cultural Competence: Lesson Plan

