	Dr. Wayne Hatcher
Associate Professor of Education

	 Education 685/Divinity 5649
Spirituality, Religion and Diversity in the Helping Professions
Fall, 2008 

INSTRUCTOR:
Dr. Wayne Hatcher
Office: B-16 Taylor
Phone: 893-1645(Office) 893-6086 (Home)
e-mail: hatcher@campbell.edu , wynhatcher@aol.com
Office hours: M- TH : 10-11; 2-4 pm  F: by appoointment
other times by appointment

ALIGNMENT WITH CONCEPTUAL FRAMEWORK:

This course addresses topics and learning activities that facilitate the development of exemplary educators as problem-solvers.

KNOWLEDGE BASE FOCUS:

Diversity (primary)
Ethics

PROFESSIONAL DISPOSITIONS EMPHASIS:

Diversity
Collaborative and collegial practitioner

TEXTS:

Handbook of psychotherapy and religious diversity (2000). Richards, P.S. & Bergin, A.E. American Psychological Association: Washington, D.C.

Frame, M.W. (2003). Integrating religion and spirituality into counseling. Pacific Grove, CA; Brooks-Cole.

Hirsh, S.K., & Kise, J.A.G. (2000). Looking at type and spirituality. Gainesville, FLA: Center for application of Psychological Type

COURSE DESCRIPTION:
An examination of spiritual, religious, and cultural diversity in the helping professions; the contribution of spirituality and religion to culture and individual human development; discussion of diverse groups and selected issues with spiritual/religious implications for counseling; discussion of ethical standards in regard to spiritual/religious issues. Presentation methods include lecture, video presentations, and small group activities with discussion.

COURSE OBJECTIVES:
Upon successful completion of this course, participants will demonstrate how ethical, spiritual, and religious issues influence overall human development and their implications for counseling. They will:

Recognize the influence of spirituality and religion to the development of diverse human cultural groups.

Explain the contribution of spirituality and religion to a holistic view of human development.

Reflect on personal spiritual development.

Recognize the diversity of spiritual/religious expressions, and reflect on ethical ways of working within that diversity.

Recognize spirituality/religion as a potential resource for helping others.

COURSE REQUIREMENTS:
Students will be expected to:

1. Complete all readings and contribute meaningfully to class discussions of the readings.

2. Students will read a supplementary book of their choice, and prepare a critical book review (5 pages maximum). Students will make a brief presentation of the book review to the class (5-7 minutes). Books must be approved by the professor; no more than two persons may choose the same book. (50 pts) As an alternative, students may opt to prepare a short paper(5 pages) on a counseling issue with religious/spiritual implications, which will be presented to the class. All such papers must be typed, double spaced, APA format, with a minimum of three references.

2. Complete a final exam. (100 pts)

3. Prepare a spiritual autobiography; guidelines for this assignment will be provided. (50 pts) Due date:

4. Prepare a short paper (5-7pages) on a spiritual/religious group different from their own, with an emphasis on the implications of counseling a member of that group. (50 pts)

5.Students will keep an electronic journal, which will be submitted  weekly as emails to the professor.  The professor will read each submission and may choose to respond. 

EVALUATION:

A total of 300 points may be earned; grades will be assigned as follows: A (300-270); B (269-240); C (239-210) F (below 210).

COURSE OUTLINE/ASSIGNMENTS:

8/25 Class Introduction Religion /Spirituality (R/S) in Counseling  (F:1,3; R B:1) Handout 1  

9/02 : R/S in Human Development; Physical & Mental Health  Handout 1  Handout 2 

9/09:Religion/Spirituality & Personality Type (HK) Handout 1
        Assessment of R/ S (F:4) Handout 2  Handout 3
9/16: Intersection of R/S, Ethnicity, and Culture (F:5)  Handout 1
9/23:values & Ethics; Ethical issues in Practice (F:10) Handout 1  Handout 2 Activity 

         Implicit Spiritual Issues in Therapy (F:6) handout 3 
9/30 Catholics; Orthodox (RB: 3-4); Explicit spiritual strategies (F:7) Handout 1  

10/7: Mainline Protestants (RB:5) Handout 1; Meditation

10/14: Other Protestants (RB:6-7)  Acceptance & Control
Handout 1  Handout 2  Handout 3  

10/21: Latter Day Saints; Seventh-Day Adventists (RB:8-9)  Forgiveness
Handout 1  Handout 2  Handout 3
10/28: Judaism (RB:10-11): Bibliotherapy  Handout 1 Handout2
11/4: Islam (RB: 12)  Handout 1; Journaling

11/11:Eastern traditions (13-14) Hope Handout 1  Handout 2
11/18:NO CLASS

11/25: Ethnic groups (RB 15-19)

 12/2: Final Exam  Exam
All lecture notes can be downloaded from the website www.campbell.edu/faculty/hatcher.  All files are in pdf format, so you will need Acrobat  Reader to access them.

Students with documented disabilities who desire modifications or accommodations should contact Laura Rich, director of Student Support Services in the University's Hight House at 814-4364 or richl@campbell.edu
All students are subject to the academic integrity and behavioral expectations of the University.

 

Bibliography

Alter, M.G. (1994). Resurrection psychology. Chicago: Loyola University Press.

Arterburn, S., & Felton, J. (2001) Toxic faith: Experiencing healing from painful spiritual abuse. Waterbrook Press: Colorado Springs, CO.

Arterburn, S. & Felton, J. (2000). More Jesus less religion: Moving from rules to relationship. Waterbrook: Colorado Springs, CO.

Arterburn, S. (2005). Healing is a choice. Nashville, TN: Thomas Nelson publishers.

Benson, H. (1996). Timeless healing. New York: Scribner Press.

Carlson, R.(1997). Don't sweat the small stuff. Hyperion: New York.

Carlson, R. & Carlson, K. (2008). An hour to live, an hour to love. Hoperion: New York.

Chamberlain, P. (2005).Talking about good and bad without getting ugly. Downers Grove, IL: Intervarsity Press.

Cloud, H., & Townsend, J. (1995). Twelve "Christian" beliefs that can drive you crazy: Relief from false assumptions. Grand Rapids, MI: Zondervan..

Colby, K.W. (2000). Teachers & religion in public schools. Pasadena, CA: Light in Learning Press.

Corey, G., Corey, M.S., & Callanan, P. (1998). Issues and ethics in the helping professions (5th ed). Pacific Grove, CA; Brooks/Cole.

Covey, S.R. (1989). The 7 habits of highly effective people. New York: Simon and Schuster.

Dossey, L. (1996). Prayer is good medicine. San Francisco: Harper-Collins.

Elass, M. (2004)Understanding the Koran: A quick Christian guide to the Muslim holy book . Zondervan: Grand Rapids. MI.

Emmons, R.A. (1999). The psychology of ultimate concerns. New York: Guilford Press.

Frame, M.W. (2003). Integrating religion and spirituality into counseling. Pacific Grove, CA: Brooks/Cole.

Finley, J. (2004). Christian meditation: Experiencing the presence of God. San Francisco: Harper-Collins.

Griffith, J.L., & Griffith, M.E. (2002). Encountering the sacred in psychotherapy. New York: Guilford Press.

Helmeke, K.B., & Ford, C.F. (2006). The therapist's notebook for integrating spirituality and counseling. New York, Haworth Press.

Johnson, E.L., & Jones, S.L. (Eds.) (2000). Psychology & Christianity: Four Views. Downers Grove, IL: Intervarsity Press.

Johnson, R. (1999). Your personality and the spiritual life. Gainesville, FLA: Center for Applications of Psychological Type.

Jones, P. (Ed) (2006).Is belief in God good, bad, or irrelevant?. Downers Grove, IL: Intervarsity Press. 

Jones, S.L., & Yarhouse, M.A. (2000). Homosexuality: the use of scientific research in the church’s moral debate. Downers Grove, IL: Intervarsity Press.

Jones, P. (Ed) (2006).Is belief in God good, bad or irrelevant?Downers Grove: Intervarsity Press.

Kise, J.A.G., Stark, D., &Hirsh, S.K. (1996). Lifekeys. Minneapolis, MN: Bethany House.

Keith, K.M. (2001). Anyway: the Paradoxical commandments. New York: Putnam.

Kelly, E.W. (1995).Spirituality and religion in counseling and psychotherapy. Alexandria, VA: American Counseling Association.

Koenig, H.G. (1997). Is religion good for your health? The effects of religion on physical and mental health. Binghamton, NY: Haworth Pastoral Press.

Koenig, H.G. (1999). The healing power of faith. New York: Simon & Schuster.

Larrimore, W. (2003). 10 essentials of highly healthy people. Grand Rapids: Zondervan.

Levin, J. (2001). God, faith and health: Exploring the spirituality-health connection. New York: Wiley Press.

Matthews, D.A. (1999). The faith factor: Proof of the healing power of prayer. New York: Penguin books.

McLemore, C.W. (2003). Toxic relationships & how to change them. Jossey-Bass: San Framcisco.

McMinn, M.R. (1996). Psychology, theology, and spirituality in Christian counseling. Wheaton, IL: Tyndale House.

Miller, D. (2003). Blue like jazz. Nashville, TN: Thomas Nelson.

Miller, W.R.(Ed.) (1999). Integrating spirituality into treatment: Resources for practitioners. Washington, D.C. : American Psychological Association.

Newburg, A., D’Aquili, E., &Rause, V. (2001). Why God won’t go away: Brain Science and the Biology of Belief. New York: Ballantine Books.

Pargament, K.I. (1997). The psychology of religion and coping. New York: Guilford Press.

Pargement, K.I. (2007). Spiritually integrated psychotherapy. New York: Guilford Press.
Paloutzian, R.F., & Park, C. (Eds.) (2005). Handbook of the psychology of religion and spirituality. New York: Guilford Press.

Richards, P.S., & Bergin, A.E. (1997). A spiritual strategy for counseling and psychotherapy. Washington, D.C.: American Psychological Association.

Sanders, R.K. (Ed.) (1997). Christian Counseling Ethics: A Handbook for Therapists, Pastors & Counselors. Downers Grove, IL: Intervarsity Press.

Zinn, J.K. (1994). Wherever you go there you are: Mindfullness meditation in everyday life. New York: Hyperion.

Spiritual Autobiography Guidelines

Part 1:

Describe your very earliest images of "God". How old were you at the time? Describe significant persons and/or events that helped shape that image.

How has your image of God changed over the years? Who/what has influenced these changes?

How does your current view of God affect your view of yourself? How does it affect your relationships? Your morals? Values? Lifestyle?

Where do you see yourself going spiritually? Do you have any goals for yourself in this area? If so, what are they? How do you plan to try to reach them?

Part 2:

What is your MBTI type? (If you don't know your type, guess from the descriptions in Hirsh & Kise)

How does your MBTI type affect how you express your spirituality?

What new insights have you gained from thinking about your spirituality from the perspective of personality type? How might use those insights to facilitate further spiritual growth?


