Spiritual Values and Methods in Counseling and Psychotherapy

CPSE 656

Brigham Young University

Winter Semester 2014

343 MCKB 12:00 – 2:50 pm Monday

Instructor: P. Scott Richards, PhD, 340M MCKB, ext 2-4868; scott_richards@byu.edu

Office Hours: Monday 11:00 a.m. – 11:50 am

Guest Presenter: Buffy Bernhardt, LMSW, buffybernhardt@gmail.com
Course Description: This graduate course invites you to understand and become a part of the growing international, interdisciplinary, and ecumenical effort to integrate religious and spiritual perspectives into the mainstream behavioral sciences. The course will help you explore historical, philosophical, theoretical, and empirical issues regarding the integration of spiritual perspectives in psychology, counseling, and psychotherapy. It will help you reflect on and learn how you can effectively integrate religious and spiritual perspectives and interventions into your professional work with clients from diverse religious traditions. It will also give you opportunities to explore and develop your own spirituality.
Required Books (both books are available electronically free of charge on the BYU library website)
Richards, P. S., & Bergin, A. E. (2005). A Spiritual Strategy for Counseling and Psychotherapy (2nd ed). Washington, DC: American Psychological Association. (Abbreviated in class schedule as R&B)

Richards, P. S, & Bergin, A. E. (Eds.), (2000). Handbook of Psychotherapy and Religious Diversity. American Psychological Association: Washington, D. C.

Supplemental readings will also be provided by the instructor.

Knowledge and Skill Objectives

The objectives of the course are to help you gain a greater understanding of (1) historical and current perspectives regarding the relationship between the behavioral sciences and religion; (2) philosophical and theoretical foundations of a theistic spiritual perspective in psychology and psychotherapy; (3) ethical issues associated with the use of religious and spiritual interventions in counseling and psychotherapy; (4) how to effectively use religious and spiritual interventions in counseling and psychotherapy; (5) issues associated with using spiritual interventions with clients from diverse religious traditions and perspectives; (6) spiritual perspectives regarding scientific discovery and the research process; (7) research paradigms and methods suitable for studying religion and spirituality in the behavioral sciences, and (8) your personal view of the complex interaction between mental health/illness and spirituality and your role as a healer. The course will be highly participatory and experiential in nature. It will use a variety of activities and learning experiences, including (1) discussions about religion, spirituality and the behavioral sciences; (2) research and class presentations about world religions in order to increase your sensitivity to religious diversity; (3) conversations and presentations about how to integrate spiritual perspectives and interventions into your work; (4) video/DVD clips on spirituality; and (5) consultation about your cases to help you better understand how to effectively incorporate spiritual perspectives and interventions into professional practice; and (6) spiritual exploration activities to facilitate your own and your clients’ spiritual growth and development.
Class Schedule
	Date
	Textbook Reading Assignment/Discussion Focus
	Instructor Presentation Topic(s)
	Spiritual Exploration & Development

	1/6
	
	Syllabus & class requirements; Introduction to course; Toward religious and spiritual competency for psychotherapists

	

	1/13
	Buffy WebEx class:

	
	Topic: “The new medicine”: spirituality and development of the whole person (body, mind, spirit)

	1/20
	Martin Luther King Day
	No class

	

	1/27
	R&B 1 & 2 & 3: The need for a theistic spiritual strategy; Historical alienation of psychology and religion; The new zeitgeist in psychology

Discussion Leaders:

	Historical and personal perspectives of the old and new zeitgeists in psychology (video clip of Allen Bergin; Allen’s and Scott’s journey)
	

	2/3
	Buffy Immersion class

	
	Topic: The science of mind

	2/10
	R&B 4: A theistic, spiritual world view;
Discussion Leader:
	Overview of spiritual psychotherapies; Scott’s APA video) on theistic psychotherapy

	Topic: Beginner's mind, mindfulness

	2/18 (Tues)
	R&B 5: A theistic, spiritual view of personality theory and mental health;
Discussion Leader:
	Video about Waco, Texas; Health and unhealthy forms of religion; Post-materialist science and psychology (e.g., research on non-local healing, near-death experiences, parting visions; spirituality in healing)

	Topic: Peace, balance, stillness

	2/24
	R&B 6: A theistic view of psychotherapy;
Discussion Leader:
	Psychotherapy as a spiritual space; Values and inspiration in psychotherapy

	Topic: Interbeing: separateness vs. oneness, unity in diversity

	3/3
	R&B 7: Ethical issues and process guidelines
Discussion Leader:
	Case vignettes/role plays on ethical dilemmas
	Topic: Compassion for self and others

	3/10
	R&B 8: Religious and spiritual assessment
Discussion Leader:
	Case vignettes/roles plays on assessment; examples of spiritual assessment measures
	Topic: Law of attraction

	3/17
	R&B 9: Religious and spiritual practices as therapeutic interventions
Discussion Leader:
	Religious Diversity Group Presentations

	Topic: The still small voice within

	3/24
	R&B 10: Spiritual interventions used by contemporary psychotherapists
Discussion Leader:

	Religious Diversity Group Presentations

	Topic: Who am I

	3/31
	R&B 11 & 12: A theistic view of science and research methods; Directions for the future
Discussion Leader:

	Religious Diversity Group Presentations

	Topic: Opening the heart

	4/7
	Richards & Worthington (2010)

Toward evidence-based spiritually oriented psychotherapies

	Religious Diversity Group Presentations

	

	4/14
	Buffy Final Immersion Experience

	
	Topic: Personal transformation

	4/22
	Final Exam in 343 MCKB

2:30 – 5:30 pm
	
	

CLASS LEARNING ACTIVITIES/REQUIREMENTS

Reading the Textbook and Supplemental Readings/Reading Log
To increase your knowledge of theory and research about religious and spiritual issues in counseling and psychotherapy, you are required to read A Spiritual Strategy in Counseling and Psychotherapy (Richards & Bergin, 2005). To give you more of a historical perspective and to increase your knowledge of theory and research, you are also required to read some supplemental articles about spiritual issues in counseling and psychotherapy and psychological science. Please come to class prepared to share your thoughts and reactions to the textbooks and supplemental readings. You should read the textbook and supplemental readings by the date listed in the syllabus (please see the class schedule for due dates for the textbook and the supplemental reading list for the dates they are due). YOU MUST TURN IN YOUR READING LOG ON THE LAST DAY OF CLASS SHOWING WHICH READINGS YOU COMPLETED ON TIME TO RECEIVE CREDIT.

Class Presentation on Textbook Chapter
You are required to lead a class discussion about one chapter in the Richards and Bergin (2005) textbook. You should briefly summarize the main points of the chapter, raise questions about challenging concepts, and offer your critique of the main ideas in the chapter. You will be given 30 minutes for the presentation and discussion. During the first day of class, you will sign up for a class period to make your presentation.
Religious Diversity Group Presentation
You are required to cooperate with one of your classmates in preparing and making a presentation in class in which your group describes some of the basic religious beliefs and practices of a specific religious denomination or culture (e.g., Catholicism, Protestantism, Judaism, Islam, Hinduism, etc.). You will be asked to sign up for a chapter in the Handbook of Psychotherapy and Religious Diversity that you will use as the foundation for your presentation (It is also an option to pick another religion that is not found in the Handbook). You should also do a literature search to see what other sources are available to inform your research about the religion you have chosen. You are required to interview one or more members of that religious tradition to learn more about that tradition’s beliefs and practices, as well as their attitudes toward the mental health professions. You are also required, unless it is impossible to arrange, to attend a religious service of that tradition. You will have approximately 50 minutes of class time to make your presentation. Further suggestions and guidelines concerning the content of the presentation will be shared in class.
Final Exam

There will be a final exam based primarily on the readings from A Spiritual Strategy in Counseling and Psychotherapy (R&B). The final exam will consist of approximately 100 multiple choice and true-false questions, as well as 5 – 10 short answer questions. The final exam will be closed book and will be administered on Tuesday April 22rd from 2:30 – 5:30 pm in 343 MCKB.
Attendance
There are only 14 class meetings during the semester. Attendance at our classes is strongly encouraged due to the fact absenteeism would seriously detract from the quality of our group learning experience. Class attendance and participation will be worth 10% of your final grade.

Spiritual Exploration and Development
In order to effectively practice spiritually-oriented psychotherapy, we believe that psychotherapists’ need to be in tune with their own worldview and values. We are better able to assist our clients with their emotional and spiritual challenges and journeys if we are in the process of becoming more emotionally and spiritually aware and whole ourselves. To encourage and support you in your personal and professional journeys of exploration and growth, Buffy Bernhardt, LSCW, will lead us in personal and spiritual exploration activities this semester. These activities are intended to help us all in exploring and progressing in our own worldviews and spirituality, however we may define it, as well as to help us learn to support clients in their personal journeys of personal and spiritual exploration and growth. This segment will include generic teachings and experiential practices on the whole person (body, mind spirit). You will be asked to journal each week about your personal experiences with the exploration and growth activities during the semester. The activities that Buffy will lead us in during class time will be done via WebEx, an online conferencing system. Please bring your laptops or handheld devices to class so that you can individually connect to the conferencing system. We will give you instructions about how to do this on the first day of class. We are also planning to do two 3-hour “immersion classes” during the semester (the first is scheduled for Feb. 3rd and Buffy will be with us in person). If possible, this immersion class will be conducted at an off-campus location. More details about these classes will be provided on the first day of class. The following assignments are designed to be a progressive development to help facilitate your personal/spiritual growth.
Journal #1: each student pick a different book from Buffy's reference list. Choose a practice or personal growth concept from book by Feb 3rd (1st immersion class). Actively apply this practice to your life. Keep a weekly journal on progress/pitfalls/experiences with this personal practice/growth assignment. Option: a student may choose another practice, as long as it pertains to the book topic. Email this request to Buffy for discussion. Journal #2: An additional weekly exploration practice will be given at each class. Keep a daily journal recording your experience of this practice, including examples of insights gained. Enter weekly experience/progress/pitfalls in journal #2. Book report assignment: Summarize the main points of the book you selected from Buffy’s reference list. Present 1 page summary to class, beginning Feb 3rd, to be presented during class with Buffy.

Final project #1: share with class highlights from your journal about your progress/experiences with the personal practice/growth assignment above (Journal #1) (April 14th, last immersion class). (e.g.; personal practice from book: mindfulness: slow down, become aware on a daily basis of the body and the breath; practice being more present in everyday activities, relationships, mind activity, behavior, feelings, etc. Notice how being more mindful of the present moment, enhances, alters your life experience; give insights/examples). Final project #2: journals will be handed in to the Buffy at end of semester. The project will be evaluated on depth of personal growth insight and details of life examples (successes/learnings/pitfalls).

 *Sign up: for "free daily quote subscription" (daily email) from Abraham-Hicks.com

 *Meditation CD: each student will receive a meditation CD by Buffy to listen to twice a week (at Feb 10th class).

Grading Scale

	A
	96-100
	B-
	80-82
	
	

	A-
	90-95
	C+
	77-79
	
	

	B+
	87-89
	C
	73-76
	
	

	B
	83-86
	C-
	70-72
	
	

Point Breakdown

	Assignments
	Percent

	Final Exam
	15

	Completing Readings in Textbooks/Reading Log
	15

	Class Presentation on Textbook Chapter
	10

	Religious Diversity Group Presentation
	20

	Spiritual Exploration and Development Activities
	30

	Class Attendance and Participation
	10

	Total Percent
	100

BYU Honor Code

In keeping with the principles of the BYU Honor Code, students are expected to be honest in all of their academic work. Academic honesty means, most fundamentally, that any work you present as your own must in fact be your own work and not that of another. Violations of this principle may result in a failing grade in the course and additional disciplinary action by the university. Students are also expected to adhere to the Dress and Grooming Standards. Adherence demonstrates respect for yourself and others and ensures an effective learning and working environment. It is the university's expectation, and my own expectation in class, that each student will abide by all Honor Code standards. Please call the Honor Code Office at 422-2847 if you have questions about those standards.

Preventing Sexual Discrimination and Harassment

Title IX of the Education Amendments of 1972 prohibits sex discrimination against any participant in an educational program or activity that receives federal funds. The act is intended to eliminate sex discrimination in education. Title IX covers discrimination in programs, admissions, activities, and student-to-student sexual harassment. BYU's policy against sexual harassment extends not only to employees of the university, but to students as well. If you encounter unlawful sexual harassment or gender-based discrimination, please talk to your professor; contact the Equal Employment Office at 422-5895 or 367-5689 (24-hours); or contact the Honor Code Office at 422-2847.

Students with Disabilities

Brigham Young University is committed to providing a working and learning atmosphere that reasonably accommodates qualified persons with disabilities. If you have any disability which may impair your ability to complete this course successfully, please contact the Services for Students with Disabilities Office (422-2767). Reasonable academic accommodations are reviewed for all students who have qualified, documented disabilities. Services are coordinated with the student and instructor by the SSD Office. If you need assistance or if you feel you have been unlawfully discriminated against on the basis of disability, you may seek resolution through established grievance policy and procedures by contacting the Equal Employment Office at 422-5895, D-285 ASB.

Academic Honesty Policy

The first injunction of the BYU Honor Code is the call to be honest. Students come to the university not only to improve their minds, gain knowledge, and develop skills that will assist them in their life's work, but also to build character. President David O. McKay taught that 'character is the highest aim of education' (The Aims of a BYU Education, p. 6). It is the purpose of the BYU Academic Honesty Policy to assist in fulfilling that aim. BYU students should seek to be totally honest in their dealings with others. They should complete their own work and be evaluated based upon that work. They should avoid academic dishonesty and misconduct in all its forms, including but not limited to plagiarism, fabrication or falsification, cheating, and other academic misconduct.

Plagiarism Policy

Writing submitted for credit at BYU must consist of the student's own ideas presented in sentences and paragraphs of his or her own construction. The work of other writers or speakers may be included when appropriate (as in a research paper or book review), but such material must support the student's own work (not substitute for it) and must be clearly identified by appropriate introduction and punctuation and by footnoting or other standard referencing.

Laptop Computer/Electronics Use Policy

Full and effective participation in discussions and experiential activities is essential for learning and success in this course and I have found that laptop computers and other electronic devices (e.g., cell phones) can (but need not) detract from the quality of class participation and interaction. I consider it respectful to give your classmates and instructor your full and undivided attention when they are presenting or sharing their ideas during class, and once again, laptop computers and other electronic devices can get it the way of this. Anyone who uses their computer or handheld device for activities not related to the purposes of the class (e.g., web browsing about topics unrelated to the focus of the class, doing homework for another class, checking email or Facebook, and so forth) and/or who play with their computer or handheld device when the instructor or their classmates are presenting will lose 5% off their total score for each infraction.

Supplemental Reading List for CPSE 656
Date Due

Article
1/13
Richards, P. S. (2009). Toward religious and spiritual competence for psychologists: Some reflections and recommendations. Professional Psychology: Research and Practice, 40 (4), 389-391.

Richards, P. S., & Bergin, A. E. (in press). Toward religious and spiritual competency for mental health professionals (Chp. 1). In P. S. Richards & A. E. Bergin (Eds.), Handbook of Psychotherapy and Religious Diversity (2nd ed.), Washington, DC: American Psychological Association.

McMinn, M. R., Aikins, D. C., & Lish, R. A. (2003). Basic and advanced competence in collaborating with clergy. Professional Psychology: Research and Practice, 34 (2), 197–202.

Chappelle, W. (2006). An Air Force psychologist's collaboration with clergy: Lessons learned on the battlefield of Iraq. Journal of Psychology and Christianity, 25 (3), 205-215.

1/27
Maxwell, N. A. (1976). Some thoughts on the gospel and the behavioral sciences. Ensign, July, 70-75.

Bergin, A.E. (1980). Psychotherapy and religious values. Journal of Consulting and Clinical Psychology, 48, 95-105.

Ellis, A. (1980). Psychotherapy and atheistic values: A response to A.E. Bergin's "Psychotherapy and religious values." Journal of Consulting and Clinical Psychology, 48, 635-639.

Bergin, A.E. (1980). Religious and humanistic values: A reply to Ellis and Walls. Journal of Consulting and Clinical Psychology, 48, 642-645.

Richards, P. S., & Hansen, K. L. (2012). Gospel centered psychotherapy: What it is and why it matters. Issues in Religion and Psychotherapy. 34, 33-52.

2/10
Miovic, M. (2004). An introduction to spiritual psychology: Overview of the literature, East and West. Harvard Review of Psychiatry, 12(2), 105-115.
2/18
Dossey, L. (2008). Nonlocal knowing: The emerging view of who we are. Explore, 4(1), 1-9.

Greyson, B. (2010). Implications of Near-Death Experiences for a Postmaterialist Psychology. Psychology of Religion and Spirituality, 2 (1), 37–45.
Bengston, W. F. & Krinsley, D. (2000). The effect of the laying-on of hands on transplanted breast cancer in mice. Journal of Scientific Exploration, 14(3), 353-364.

Jahn, R. (2001b). The Challenge of Consciousness. Journal of Scientific Exploration 15(4), 443-457.

Lewin, R. (1980). Is your brain really necessary? Science, 210(12), 1232-1234.
Understanding religion’s effects on mental health (pp. 214 – 230). In H. G. Koenig, M.E. McCullough, & D. B. Larson (Eds.). (2001). Handbook of Religion and Health. New York: Oxford University Press.

2/24
Hansen, K. L., & Richards, P. S. (2012). Ethics of respecting a client’s agency and values in treatment: Perspectives from a theistic spiritual view of counselling. Counselling and Spirituality, 31, 75-93.

O’Grady, K. A., & Richards, P. S. (2010). The role of inspiration in the helping professions. Psychology of Religion and Spirituality, 2, 57-66.
3/3
Gonsiorek, J. C., Richards, P. S., Pargament, K. I., & McMinn, M. R. (2009). Ethical challenges and opportunities at the edge: Incorporating spirituality and religion into psychotherapy. Professional Psychology: Research and Practice, 40 (4), 385-395.
3/10
Puchalski, C. (2006). Spiritual assessment in clinical practice. Psychiatric Annals, 36 (3), 150-155.

Hodge, David R. (2006). A template for spiritual assessment: A review of the JCAHO requirements and guidelines for implementation. Social Work, 51(4), 317-326.

3/17 Plante, T. G. (2009). Thirteen tools from religious-spiritual thought: Definitions and philosophical grounds (Chapter 2). In Spiritual practices in psychotherapy (pp. 29-46). Washington, DC: American Psychological Association.

Hansen, K. L., Nielsen, D., & Harris, M. (2008). Meditation, Christian values, and psychotherapy. Issues in Religion and Psychotherapy, 32, 41-51.

3/24
Richards, P. S. & Potts, R. W. (1995). Using spiritual interventions in psychotherapy: Practices, successes, failures, and ethical concerns of Mormon psychotherapists. Professional Psychology: Research and Practice, 26 (2), 163-170.

O’Grady, K. A., & Richards, P. S. (2009). Case study showing inclusion of spirituality in the therapeutic process. In J.D. Aten & M.M. Leach (Eds.). Spirituality and the therapeutic process: A comprehensive resource from intake to termination (pp. 241-265). Washington, DC: American Psychological Association.

Richards, P. S., Smith, M. H., Berrett, M. E., O’Grady, K. A., & Bartz, J. D. (2009). A theistic spiritual treatment approach for women with eating disorders. Journal of Clinical Psychology: In Session, 65, 172-184.
3/31 O’Grady, K. A., & Richards, P. S. (2011). The role of inspiration in scientific discovery and scholarship: Views of theistic scientists. Explore, 7, 354-362.

Slife, B. D., Hope, C., & Nebeker, R. S. (1999). Examining the relationship between religious spirituality and psychological science. Journal of Humanistic Psychology, 39, 51-85.

4/7
Richards, P. S., & Worthington, E. L. Jr. (2010). The need for evidence-based, spiritually oriented psychotherapies. Professional Psychology: Research and Practice, 41, 363-370.

Buffy’s recommended books about spiritual exploration and growth: (pick one to read)

1) The Mindfulness Revolution: Leading Psychologists, Artists,
 Meditation Teachers on the Power of Mindfulness by Barry Joyce

 2) Authentic Happiness: Using The New Psychology to Realize Your
 Potential for Lasting Fulfillment by Martin EP Seligman

 3) Psychotherapy and Spirit: Theory and Practice in Transpersonal
 psychotherapy by Brant Cortright

 4) Creative Visualization: Use the Power of Your Imagination to
 Create What You Want in Your Life by Shakti Gawain

 5) Mindfulness for Beginners by Jon Kabat-Zinn

 6) The Biology of Belief: Unleashing the Power of Consciousness,
 Matter and Miracles by Bruce H. Lipton

 7) You Can Heal Your Life by Louise Hay

 8) Peace, Love and Healing: Bodymind Communication to Self
 Healing: An Exploration by Bernie S. Siegal

 9) Mind Over Medicine: Scientific Proof That You Can Heal
 Yourself by Lissa Rankin

 10) Meditation For Beginners by Jack Kornfield

 11) The Relaxation Response by Herbert Benson

 12) Relaxation Revolution: The Science and Genetics Of Mind Body
 Healing by Herbert Benson

 13) The Power of Now: A Guide to Spiritual Enlightenment by
 Eckhart Tolle
14) The Power of the Mind to Heal by Joan Borysenko

Guest Presenter Brief Bio
Buffy Bernhardt, LMSW, has had a private psychotherapy-healing-coaching practice in Nyack, New York for 25 years. She received her MSW from Fordham University. She has spent the last 40 years studying under prominent spiritual masters from both east and west, living in ashrams and participating in numerous rigorous retreats. Buffy is a holistic-spiritual psychotherapist, with a focus on radical life transformation, self-mastery, soul alignment. Her work includes a large “toolbox” of life affirming techniques and practices, drawing heavily upon the knowledge of the ancient wisdom keepers. Other accomplishments include director of SYDA meditation center for over 10 years; broadcasts internationally on TAU Internet Webcast on spirituality and transformation; runs women’s empowerment groups; creates stress management prison program; organizes and directs community events for healing and awakening; and conference presenter: Spirituality and Motherhood, NYC Museum of Motherhood; articles published in: Sedona Magazine, Light Voices. She is also a three-P artist: painter, photographer, potter, and has had numerous shows of her work.
1

