

A Practical Integration of Psychology, Theology, and Spirituality in the Counseling Setting-PSYC5310

Church and Community Ministries Division

Jeffery W. Nave, Ph.D., LPC-s, LMFT-s, NCC
LMCCC 107
504-816-8004
jnave@nobts.edu

Grader: Justin Kelly
504-816-8004
justin.d.kelly@hotmail.com

The mission of New Orleans Baptist Theological Seminary is to equip leaders to fulfill the Great Commission and the Great Commandments through the local church and its ministries.

Purpose of Course

The purpose of this course is to address issues and practices related to the active integration of psychology, theology, and spirituality in Christian counseling. The practical application of these respective disciplines to a variety of counseling concerns will be emphasized.

Our Core Values

The seminary has five core values.

Doctrinal Integrity: Knowing that the Bible is the Word of God, we believe it, teach it, proclaim it, and submit to it. Our confessional commitments are outlined in the "Articles of Religious Belief" and the "Baptist Faith and Message 2000."

Spiritual Vitality: We are a worshiping community emphasizing both personal spirituality and gathering together as a Seminary family for the praise and adoration of God and instruction in His Word.

Mission Focus: We are not here merely to get an education or to give one. We are here to change the world by fulfilling the Great Commission and the Great Commandments through the local church and its ministries.

Characteristic Excellence: What we do, we do to the utmost of our abilities and resources as a testimony to the glory of our Lord and Savior Jesus Christ.

Servant Leadership: We follow the model of Jesus and exert leadership and influence through the nurture and encouragement of those around us.

The Core Value Focus for this academic year is *Mission Focus*.

Curriculum Competencies Addressed

NOBTS faculty members realize that all ministers need to develop specific competencies if they are going to have an effective ministry. To increase the likelihood of NOBTS graduates having an effective ministry, the faculty developed a competency-based curriculum after identifying seven essential competencies necessary for effective ministry. All graduates are expected to have at least a minimum level of competency in all of the following seven areas:

Biblical Exposition: To interpret and communicate the Bible accurately.

Christian Theological Heritage: To understand and interpret Christian theological heritage and Baptist polity for the church.

Disciple Making: To stimulate church health through mobilizing the church for missions, evangelism, discipleship, and church growth.

Interpersonal Skills: To perform pastoral care effectively, with skills in communication and conflict management.

Servant Leadership: To serve churches effectively through team ministry.

Spiritual and Character Formation: To provide moral leadership by modeling and mentoring Christian character and devotion.

Worship Leadership: To facilitate worship effectively.

The curriculum competencies addressed in this course are: *Biblical Exposition, Interpersonal Skills, Servant Leadership* and *Spiritual and Character Formation*.

Course Catalog Description

PSYC5310 A Practical Integration of Psychology, Theology, and Spirituality in the Counseling Setting (3 hours) Faculty

This course will address issues in practice related to the active integration of psychology, theology, and spirituality in Christian counseling. The practical application of these respective disciplines to a variety of counseling concerns will be emphasized.

Student Learning Outcomes

Students will be challenged to:

1. Apply psychological, theological, and spiritual resources to specific counseling concerns;
2. Understand how the professionalization of counseling can blur the essential relationship between a counselor's character/values and spiritually sensitive counseling;
3. Examine issues related to the relationship between the philosophical basis of selected counseling techniques and ones personal theology;
4. Recognize the role that both professional and personal training play in comprehensive counselor preparation;
5. Identify and practice selected spiritual disciplines (i.e. - prayer, studying scripture, corporate worship, etc.) to promote both personal growth and integrity in counseling;
6. Identify principles that will help guide the therapeutic use of prayer, scriptural resources, confession, forgiveness, etc.; and
7. Work toward establishing a scientific base for spiritual-guidance techniques.

Textbooks

Tan, Siang-Yang. Counseling and Psychotherapy: A Christian Perspective. Grand Rapids, MI: Baker Academic, 2011.

Johnson, Eric L. ed. Psychology and Christianity: Five Views. Downers Grove, Illinois: InterVarsity, 2010.

Course Requirements

Exams tend to be subjective with some discussion.

Student Lead “Integrative” Therapy Session

On selected days, students will be chosen to conduct a live, “integrative” session before the group. The student who serves as the therapist will be responsible for reflecting an “integrative” mind set throughout their session. Each student will be graded individually on their contribution to the session.

Student Lead “Devotional Moment”:(Intradisciplinary Integration)

A student will be responsible to lead the class in a 2-3 minute devotional moment at the beginning of each class period and according to a schedule established during the first week of class.

Using brief testimony, selected scriptures, and brief prayer, the selected individual is challenged to use this time to encourage the further development of various spiritual disciplines (prayer, bible study, corporate worship, etc) in the lives of those present.

Collaborative Scripting

The entire class will regularly work together on Collaborative Scripting exercises. Each student is expected to contribute to this process of identifying common counseling

dilemmas and refining scripted responses for use in these dilemmas.

Course Assignment Evaluation Percentages

1.	Student Lead "Devotional Moment"(No longer than 3 min.)	10%
2.	Mid-Term Examination	20%
3.	Final Examination	20%
4.	Text/Devotional Reading and Class/Group Participation Reading: Students are responsible for all assigned readings plus daily readings from the NOBTS wide semester Bible reading schedule (available in "Handouts" folder on class Blackboard page). Students will report the percentage of required reading completed at the time of the midterm and the final.	20%
5.	Student Lead "Integrative" Therapy Session	15%
6.	Collaborative Scripting	<u>15%</u>
		100%

Course Policies

Reading Assignments

Students are responsible for completing all reading assignments.

Professor's Policy on Late Assignments

All work is due on the assigned date in the syllabus. The grade for late assignments will automatically be reduced by 4 points plus 4 additional points for each subsequent 48 hours until turned in.

Professor's Availability and Assignment Feedback

The student may contact the professor at any time using the email address provided in the course syllabus. The professor will make every effort to return answers to emailed questions within a 24-hour period of time. Assignments requiring grading will be returned to the student within a reasonable period of time. The student may also email the course grader with questions regarding grading.

Help for Writing Papers at "The Write Stuff"

This is the official NOBTS Writing Center online help site for writing academic papers and essays. <http://www.nobts.edu/writing/default.html> You will discover writing guides, tips, and valuable information to help you become a better writer. Go here for Turabian and APA style helps and guidelines.

Academic Honesty Policy

All graduate and undergraduate NOBTS students, whether on-campus, internet, or extension center students, are expected to adhere to the highest Christian standard of honesty and integrity when completing academic assignments for all courses in every delivery system format. The Bible provides our standard for academic integrity and honesty. This standard applies whether a student is taking tests, quizzes, exams, writing papers, completing Discussion Boards, or any other course requirement.

Plagiarism on Written Assignments

NOBTS has a no tolerance policy for plagiarism. Please be aware that plagiarism in certain cases may result in expulsion from the seminary. Refer to the NOBTS Student Handbook <http://www.nobts.edu/resources/pdf/student-services/NOBTSHandbook.pdf> where the definition, penalties and policies associated with plagiarism are clearly defined.

Classroom Parameters

Please arrive on time.

Turn off cell phones. Utilize laptops and other technology for class purposes only.

Respect the professor and other members of the class.

Maintain confidentiality when someone shares personal information.

Participate in class and group discussions.

Extra Credit

The policy for extra credit in this course will be discussed in class when necessary.

Blackboard and ITC Technical Support

Blackboard is the instructional platform used in this class. Please make sure that your contact information is accurate and up-to-date. If you need assistance accessing Blackboard, Selfserve, or other technical support, please contact the Information Technology Center (Hardin Student Center 290 or call **504.816.8180**). Here are other helpful links to ITC assistance.

- Selfserve@nobts.edu - Email for technical questions/support requests with the Selfserve.nobts.edu site (Access to online registration, financial account, online transcript, etc.)
- BlackboardHelpDesk@nobts.edu - Email for technical questions/support requests with the NOBTS Blackboard Learning Management System NOBTS.Blackboard.com.
- ITCSupport@nobts.edu - Email for general technical questions/support requests.
- www.NOBTS.edu/itc/ - General NOBTS technical help information is provided on this website.
- For Student Assistance in using Blackboard, visit: [Student Bb Help](#)

Netiquette

Netiquette refers to appropriate online behavior in Blackboard or other online discussions. Each student is expected to demonstrate appropriate Christian behavior when working online on Discussion Boards or whenever interaction occurs through web, digital, or other electronic medium. The student is expected to interact with other students in a fashion that will promote learning and respect for the opinions of others in the course. A spirit of Christian charity is expected at all times in the online environment.

Academic Policies

Academic policies related to absences, grading scale, final examination schedules, and other topics can be found in the current online catalog: [*New Orleans Baptist Theological Seminary Academic Catalog*](#).

Web-based Course Reminder/Warning

Web-based courses are, by nature, a different kind of learning experience than courses taught in the traditional classroom. Because of this structure, this web-based course is more reading and writing intensive than traditional classroom courses. Rigorous study of the deep things of God can be a rewarding experience for anyone who participates in it, but it also calls for extra diligence and integrity in completing the work. This reality does not mean that a web-based course cannot be successful in equipping you, the student, for effective, God-honoring ministry. It simply means utilizing a different strategy. Internet courses allow room for independent learners to thrive—to work at a responsible pace, to engage in student-led discussions, and to take ownership of the learning of course content. Note that your instructors are praying for your success.

Policy for Graduating Seniors

Graduating Seniors are responsible for alerting the professor of your intention to graduate. All of your assignments must be completed by noon (12:00 PM) on the Wednesday prior to commencement exercises.

Emergencies

In cases of emergency, such as hurricanes, disease outbreaks, or other disasters, go to the seminary website (www.nobts.edu) for information. The seminary administration will post information, such as the nature of the emergency, instructions for response, and evacuation and return dates. Please check Blackboard for information specific to this course. Because Blackboard is available, the course will continue even if the main campus is closed. Please consider registering for the seminary's priority text messaging service through SelfServe. This service is used only in emergencies, and will allow the seminary to deliver urgent information to you as needed.

Course Schedule

Course Agenda and Reading Schedule:

- | | |
|---------------|---|
| Week 1 | Introduction
A Brief Overview of Secular Psychotherapy
The Uniqueness of Christian Counseling
(Tan – Chp. 1 and Critique and Biblical Perspective only in Chps. 4-13) |
| Week 2 | Theological Underpinnings for Christian Counseling
The Challenges of Intradisciplinary Integration
Spiritual and Psychological Health
(Tan-Chp. 14; Johnson-Chp. 1) |

- Week 3** A Theology of Emotional and Relational Problems
Key Characteristics/Qualifications of the Christian Counselor
Pursuing Spiritual Wholeness - Intimacy with God, Self, and Others
(**Tan - Chp. 2-3; Johnson-Chp. 2**)
- Week 4** The Use of Forgiveness in the Counseling Setting
(**Tan-Chp. 15; Johnson-Chp. 3-4**)
- Week 5** Integration Concepts
(**Johnson-Chp. 5**)
- Week 6** The Use of Prayer in the Counseling Setting
(**Tan - Chp. 16; Johnson-Chp. 6**)
- Week 7** The Use of Scripture in the Counseling Setting
(**Johnson-Chp. 7**)
- Week 8** Collaborative Scripting
- Week 9** **SPRING BREAK-MARCH 14-18**
- Week 10** **(MID-TERM - THURSDAY March 24)**
- Week 11** Student Led “Integrative” Therapy Sessions
(**Tan - Chp. 17**)
- Week 12** Student Lead “Integrative” Therapy Sessions
- Week 13** The Use of Challenging and Confession in the Counseling Setting
- Week 14** Student Lead “Integrative” Therapy Sessions
- Week 15** Student Lead “Integrative” Therapy Sessions
- Week 16** Student Lead “Integrative” Therapy Sessions

FINAL EXAM (see Graduate Exam Schedule)

Selected Bibliography

- Albers, Robert H. Shame: A Faith Perspective. New York: Haworth Press, 1995.
- Allport, Gordon W. Becoming. New Haven: Yale University Press, 1983.
- Alter, Margaret G. Resurrection Psychology: An Understanding of Human Personality Based on the Life and Teachings of Jesus. Chicago: Loyola University Press, 1994.
- American Psychiatric Association. Diagnostic and Statistical Manual of Mental Disorders, 4th ed. Washington, D.C.: American Psychiatric Association, 1994.
- Augsburger, David. Caring Enough to Forgive. Ventura, CA.: Regal Books, 1981.
- Augustine. "The Confessions of St. Augustine." In The Treasury of Christian Spiritual Classics. Nashville: Thomas Nelson, 1994.
- Ball, Robert A., and Rodney K. Goodyear. "Self-reported Professional Practices of Christian Psychotherapists." In Psychotherapy and Religious Values, edited by Everett L. Worthington, Jr., Grand Rapids: Baker, 1993.
- Beck, Judith S. Cognitive Therapy. New York: The Guilford Press, 1995.
- Belgum, David. Guilt: Where Psychology and Religion Meet. Englewood Cliffs, N.J.: Prentice-Hall, 1963.
- Benedict of Nursia, "Excerpts from *The Rule*." In Devotional Classics, edited by Richard J. Foster and James Bryan Smith. San Francisco: Harper Collins, 1993.
- Bloom, Anthony. Beginning to Pray. New York: Paulist Press, 1970.
- Bonhoeffer, Dietrich. The Cost of Discipleship. New York: Macmillan, 1959.
- Collins, Gary R. Christian Counseling: A Comprehensive Guide. Waco, TX.: Word, 1980.
- _____. The Biblical Basis of Christian Counseling for People Helpers. Colorado Springs, C.O.: NavPress, 1993.
- Cowman, Mrs. Charles E. Streams in the Desert. Grand Rapids, MI: Zondervan, 1965.
- Crabb, Larry. Connecting: Healing Ourselves and Our Relationships. W Publishing Group, 2004.
- Ellis, Albert and Robert A. Harper. A New Guide to Rational Living. North Hollywood, CA: Wilshire Book Company, 1975.
- Erikson, Erik H. Childhood and Society. New York: Norton, 1963.
- Harris, Thomas A. I'm OK--You're OK: A Practical Guide to Transactional Analysis. New York: Harper & Row, 1967.
- Johnson, Eric L. and Stanton L. Jones, eds. Psychology and Christianity: Four Views. Downers Grove, Illinois: InterVarsity, 2000.
- Jung, Carl G. "On the Psychology of the Unconscious." In Two Essays on Analytical Psychology. Princeton, N.J.: Princeton University Press, 1972.
- Lambert, Michael J. "Psychotherapy Outcome Research : Implications for Integrative and Eclectic Therapists." In Handbook of Psychotherapy Integration, edited by John C. Norcross and Marvin R. Goldfried. New York: Basic Books, 1992.
- Lambert, Michael J. and Allen E. Bergin. "The Effectiveness of Psychotherapy." In Handbook of Psychotherapy and Behavior Change (4th ed.), edited by Allen E. Bergin and Sol L. Garfield. New York: Wiley, 1986.
- Lewis, C.S. Mere Christianity. New York: Macmillan, 1952.
- Manning, Brennan. Abba's Child: The Cry of the Heart for Intimate Belonging. Navpress, 2002.

- Maslow, Abraham H. Religions, Values, and Peak-Experiences. New York: The Viking Press, 1964.
- McMinn, Mark R. Cognitive Therapy Techniques in Christian Counseling. Waco, TX: Word.
- McMinn, Mark R. and Katheryn Rhoads Meek. "Training Programs." In Ethics and the Christian Mental Health Professional, edited by Randolph Saunders. Downers Grove, IL.: InterVarsity Press.
- McMinn, Mark R. Psychology, Theology, and Spirituality in Christian Counseling. Wheaton, IL: Tyndale House, 1996.
- Menninger, Karl. Whatever Became of Sin? New York: Hawthorne Books, 1973.
- Miller, Alice. Banished Knowledge. New York: Doubleday, 1990.
- Narramore, S. Bruce. No Condemnation. Grand Rapids: Zondervan, 1984.
- Oates, Wayne E. The Presence of God in Pastoral Counseling. Waco: Word Publishing, 1986.
- Poloma, Margaret M., and George H. Gallup, Jr. Varieties of Prayer: A Survey Report Philadelphia: Trinity Press International, 1991.
- Pope, Kenneth S., and Jacqueline C. Bouhoutsos. Sexual Intimacy between Therapists and Patients. New York: Praeger, 1986.
- Postema, Don. Space for God: The Study and Practice of Prayer and Spirituality. Grand Rapids: CRC Publications, 1983.
- Smedes, Lewis B. Forgive and Forget: Healing the Hurts We Don't Deserve. San Francisco: Harper & Row, 1984.
- Sphar, Asa and Argile Smith. Helping Hurting People: A Handbook on Reconciliation-Focused Counseling and Preaching. University Press, 2002.
- Sullivan, Harry S. Conceptions of Modern Psychiatry. New York: Norton, 1953.
- Tozer, A.W. The Pursuit of God. Camp Hill, PA: Christian Publications, 1993.
- Wade, S. H. "The Development of a Scale to Measure Forgiveness." Ph.D. diss., Fuller Theological Seminary, 1989.
- Willard, Dallas. The Spirit of the Disciplines. San Francisco: HarperCollins, 1988.
- Worthington, Everett L., Jr. ed. Psychotherapy and Religious Values. Grand Rapids: Baker, 1993.

Journals

- Benson, Colleen K. "Forgiveness and the Psychotherapeutic Process." Journal of Psychology and Christianity 11 (1992): 76-81.
- Bergin, Allen E. "Psychotherapy and Religious Values." Journal of Consulting and Clinical Psychology 48 (1980): 95-105.
- _____. "Religiosity and Mental Health: A Critical Reevaluation and Meta-analysis." Professional Psychology: Research and Practice 14 (1983): 170-184.
- _____. "Values and Religious Issues in Psychotherapy and Mental Health." American Psychologist 46 (1991): 393-403.
- Bergin, Allen E., Randy D. Stinchfield, Thomas A. Gaskin, Kevin Masters, and Clyde E. Sullivan. "Religious Life-styles and Mental Health: An Exploratory Study." Journal of Consulting and Clinical Psychology 35 (1988): 91-98.
- Carter, John D. "Psychopathology, Sin and the DSM: Convergence and Divergence." Journal of Psychology and Theology 22 (1994): 277-285.
- Cavanagh, Michael E. "The Concept of Sin in Pastoral Counseling." Pastoral Psychology 41 (1992): 81-87.
- Collins, Gary R. "The Puzzle of Popular Spirituality." Christian Counseling Today (winter 1994): 10-14.

- _____. "Moving through the Jungle: A Decade of Integration." Journal of Psychology and Theology 11 (1983): 2-7.
- Crocker, Sylvia Fleming. "Prayer as a Model of Communication." Pastoral Psychology 33 (1984): 83-92.
- Davenport, Donna S. "The Functions of Anger and Forgiveness: Guidelines for Psychotherapy with Victims." Psychotherapy 28 (1991): 140-144.
- DiBlasio, Frederick A. "The Role of Social Workers' Religious Beliefs in Helping Family Members Forgive." Families in Society: The Journal of contemporary Human Services (March 1993): 163-170.
- Ellis, Albert. "The Advantages and Disadvantages of Self-help Therapy Materials." Professional Psychology: Research and Practice 24 (1993): 335-339.
- Friesen, Will, and Al Dueck. "Whatever Happened to Law?" Journal of Psychology and Christianity 7 (1988): 13-22.
- Johnson, W. Brad. "Rational-Emotive Therapy and Religiousness: A Review." Journal of Rational-Emotive & Cognitive-Behavioral Therapy 10 (1992): 21-35.
- Jones, Stanton L. "A Constructive Relationship for Religion with the Science and Profession of Psychology: Perhaps the Boldest Model Yet." American Psychologist 49 (1994): 184-199.
- _____. "Tentative Reflections on the Role of Scripture in Counseling." Presentation made to psychology graduate students at Wheaton College, April, 1994.
- Kelly, Timothy A., and Hans H. Strupp. "Patient and Therapist Values in Psychotherapy: Perceived Changes, Assimilation, Similarity, and Outcome." Journal of Consulting and Clinical Psychology 60 (1992): 34-40.
- McMinn, Mark R. "Religious Values and Client-Therapist Matching in Psychotherapy." Journal of Psychology and Theology 12 (1984): 24-33.
- _____. "RET, Constructivism, and Christianity: A Hermeneutic for Christian Cognitive Therapy." Journal of Psychology and Christianity 13 (1994): 342-355.
- McMinn, Mark R., and Gordon N. McMinn. "Complete Yet Inadequate: The Role of Learned Helplessness and Self-Attribution from the Writings of Paul." Journal of Psychology and Theology 11 (1983): 303-310.
- McMinn, Mark R., and Nathaniel G. Wade. "Beliefs about the Prevalence of Dissociative Identity Disorder, Sexual Abuse, and Ritual Abuse Among Religious and Non-religious Therapists." Professional Psychology: Research and Practice 26 (1995):257-261.
- McMinn, Mark. R., and James C. Wihoit. "Psychology, Theology, and Spirituality: Challenges for Spiritually Sensitive Psychotherapy." Christian Counseling Today (winter 1996).
- Mowrer, O. Hobart. "'Sin,' the Lesser of Two Evils." American Psychologist 15 (1960): 301-304.
- Propst, L.Rebecca. "The Comparative Efficacy of Religious and Non-religious Imagery for the Treatment of Mild Depression in Religious Individuals." Cognitive Therapy and Research 4 (1980): 167-178.
- Riodan, Richard J., and Diane Simone. "Codependent Christians: Some Issues for Church-Based Recovery Groups." Journal of Psychology and Theology 21 (1993): 158-164.
- Stover, Elaine D., and Mark Stover. "Biblical Storytelling as a Form of Child Therapy." Journal of Psychology and Christianity 13 (1994):28-36.
- Tan, Siang-Yang. "Cognitive-Behavior Therapy: A Biblical Approach." Journal of Psychology

- and Theology 15 (1987): 103-112.
- Warnock, Sandra D. M. "Rational-Emotive Therapy and the Christian Client." Journal of Rational-Emotive & Cognitive-Behavior Therapy 7 (1989): 263-274.
- Zackrisson, Edwin. "A Theology of Sin, Grace, and Forgiveness." Journal of Psychology and Theology 11 (1992): 147-159.

Student Services

This is a partial list of NOBTS student services available to all students, no matter your delivery system or location. If you have questions or do not see what you need here, please refer to www.nobts.edu/student-services, email us at studentservices@nobts.edu, or call the Dean of Students office at 800-662-8701, ext. 3283. We are glad to assist you!

Need	Email	Phone	Web Page
Advising – Graduate Program	studentservices@nobts.edu	504.282.4455 x3312	www.nobts.edu/registrar/default.html#advising
Advising – Undergraduate Program	lcadminasst@nobts.edu	504.816.8590	www.nobts.edu/LeavellCollege
Church Minister Relations (for ministry jobs)	cmr@nobts.edu	504.282.4455 x3291	www.nobts.edu/CMR
Financial Aid	financialaid@nobts.edu	504.282.4455 x3348	www.nobts.edu/financialaid
PREP (help to avoid student debt)	Prepassistant1@nobts.edu	504.816.8091	www.nobts.edu/prep
Gatekeeper NOBTS news	pr@nobts.edu	504.816.8003	nobtsgatekeeper.wordpress.com
Information Technology Center	itcsupport@nobts.edu	504.816.8180	selfserve.nobts.edu
Help with Blackboard	blackboardhelpdesk@nobts.edu	504.816.8180	nobts.blackboard.com
Library	library@nobts.edu	504.816.8018	www.nobts.edu/Library
Online library resources	library@nobts.edu	504.816.8018	http://www.nobts.edu/research-links/default.html
Writing and Turabian style help	library@nobts.edu	504.816.8018	http://www.nobts.edu/writing/default.html
Guest Housing (Providence Guest House)	ph@nobts.edu	504.282.4455 x4455	www.provhouse.com
Student Counseling	lmccc@nobts.edu	504.816.8004	www.nobts.edu/student-services/counseling-services.html
Women’s Programs	womensacademic@nobts.edu	504.282.4455 x3334	www.nobts.edu/women

For additional library resources in your state, check <http://www.nobts.edu/library/interlibrary-loan.html>

- GALILEO for Georgia students
- LALINC for Louisiana students
- Florida Virtual Library (<http://www.flelibrary.org/>) for Florida students
- Interact with us online at –

TWITTER.COM/NOBTS INSTAGRAM.COM/NOBTS FACEBOOK.COM/NOBTS