

Equipping Social Workers to Deal with Issues of Spirituality and Religion in Times of Disaster

Lita Allen
The University of the West Indies
Mona Campus

What Goes Around, Comes Around?

History of Social Work

- 1900s to 1920s: Sectarian origins (Religion: "the mother of social work")
- 1920s to 1970s:
 Professionalization and secularization
- 1970s to present time:
 Resurgence of interest in spirituality
 Canda, 1997, pp. 300-301

Differences between religion and spirituality

Religion

Spirituality

Community focused

Individualistic

 Observable, measurable, objective Less visible and measurable, more subjective

 Formal, orthodox, organized Less formal, orthodox, systematic

Differences between religion and spirituality

Religion

<u>Spirituality</u>

 Behavior oriented, outward practice Emotionally oriented, inward directed

 Authoritarian in terms of behaviours Not authoritarian, little accountability

 Doctrine separating good from evil Unifying, **not doctrine** oriented

Koenig, McCullough & Larson, 2001

Some Themes of Spirituality

- Morality
- The meaning and purpose of life
- Integration and wholeness
- Creativity and intuition
- Altruistic service
- Mystery
- Traditions
- Rituals and myths
- Transpersonal states of consciousness and experiences

Some Themes of Spirituality

- Openness, willingness, surrender and receptivity
- Freedom and responsibility
- Wisdom or revealed knowledge
- Prayer, meditation and contemplation
- Understandings about suffering and death
- Relation to ultimate reality
- Relations with nonphysical reality
- The path to enlightenment or salvation
- A sensitive awareness of the earth and non human world

O'Brien (1992) as cited by Canda (1997, p. 304)

The nature of disasters

Man-made and technological

- conflict related, complex emergencies
- long-term resolution with assistance from multilateral humanitarian agencies

Natural disasters

- catastrophic; early response crucial
- responsibility of national governments
- high visibility and response responders descend on disaster site, often poorly organized

Katoch, 2006

Phases of a Disaster

Disaster pre-warning:

Make preparations

Disaster event:

Provide resources and support

Disaster recuperation:

Community reconstruction, healing and repair

Galambos, 2005

Nexus between Spirituality and Religion and Times of Disaster

Assume:

- An eco-systemic understanding of the person-inenvironment
- A wholistic, bio-psycho-social-spiritual approach to helping
- An understanding of spirituality from two perspectives:
 - Spirituality-as-one-dimension
 - Spirituality-as-essence (carroll, 1998)

Nexus between Spirituality and Religion and Times of Disaster

What changes when disaster strikes?

- Awareness
- Focus
- Perception
- Experience / Meaning
- Spiritual anchor based on spirituality-as-essence

Recognizing spiritual crisis

Things fall apart; the centre cannot hold;
Mere anarchy is loosed upon the world,
The blood-dimmed tide is loosed, and
everywhere

The ceremony of innocence is drowned.

(Y. B. Yeats, January 1919)

Characteristics of Spiritual Health

- Sense of awe and wonder
- Sense of community
- Sense of personal mission
- Enthusiasm for continuous discovery and creativity
- A sense of well-being and joy

Similarities between Psychological and Spiritual Care

- Embrace a holistic view of persons
- Concern for emotional well-being
- Build a trusting, therapeutic relationship with persons
- Practice of attentive, active listening as part of the healing process

Adapted: NVOAD, 2006

How to Recognize Psychological Needs

- Flat, expressionless affect or face or voice
- Thinking or talking about hurting oneself or others
- Uncontrollable outbursts of emotion long after trauma
- Persistent nightmares long after trauma
- Problems with relationships
- Articulating violent or self-destructive imagery

NVOAD, 2006.

How to Recognize Spiritual Needs

- Desiring to experience rituals and receive resources from a faith tradition
- Feeling far from previously held beliefs
- Reconsidering core tenets of one's faith
- Questioning justice and meaning
- Asking questions about hope and transcendent power while experiencing despair and hopelessness
- Feeling guilt or shame

Issues of Spirituality and Religion in Times of Disasters

- Existential questions or statements
- Spirituality as a primary coping strategy for many
- There is an increasing need for trained workers attuned to spiritual needs
- Such workers must themselves be spiritually and psychologically grounded.

How Should Social Workers Equip Themselves to Deal with Spiritual and Religious Issues?

Familiar Paradigms

- NASW Code of Ethics
- NASW Standards for Cultural Competence
- Social Work knowledge, attitudes and skills applied to working with individuals, families, groups, and organizations
- Crisis intervention
- Stress and trauma management
- Clinical skills in applied counselling and therapy

Do Some Paradigm Shifting

Pre-disaster

- Become grounded in your own spirituality
- Examine your beliefs/cognitions about spirituality, religion and the nexus with disasters
- Engage in interdisciplinary, interfaith conversations
- Seeking training in how to deal with spiritual and religious issues – perspective of "wounded healer"
- Establish your resource network for referrals

Disaster Event

- Offer presence and hospitality
- Meet, accept and respect persons exactly as they are
- Do no harm never evangelize, proselytize or exploit persons in vulnerable need

(NVOAD, 2006)

ABOVE ALL, BUILD **HOPE** AND **SUPPORT**

Listen to the voices of the suffering:

- Treat us as subjects (not as "objects of charity") who want to be involved. Do things with us, not for us.
- Do not deny and repress our complaint, our cry. Comfort and help in critical clarification. Encourage liberating confrontation in a critical dialogue.
- Let us see you as fellow-sufferers and partners who are personally involved – not just in your officially assigned roles.

Schuchardt (2005).

Consider also:

- A TRANSPERSONAL perspective on spirituality (Canda & Smith, 2001)
- The nature, value, and use of SELF-DISCLOSURE
- The role of INTUITION and its relationship to spirituality
- Practice WISDOM

Post-Disaster (Recovery & Recuperation)

Focus on:

- Understanding and helping survivors to cope with the effects of PTSD
- Rebuilding family and group connections
- Community reconstruction
- Healing activities (journalling, letters, memorial services, etc.

Implications for education and practice

- Encourage students and practitioners to work on their own spiritual empowerment/strength.
- Teach and practice wholistic assessments of clients to include equal attention to the spiritual.
- Greater interdisciplinary collaboration and coordination, including faith-based institutions.

Implications for education and practice

 Continuous reflection on issues related to concepts of human vulnerabilities, humility, resilience, altruism, intuition and wisdom especially in times of disaster.

 Include dealing with issues of spirituality and religion in curriculum on Disaster Preparation and Management. "Give every man thy ear, but few thy voice;

This above all: to thine ownself be true, And it must follow, as the night the day, Thou canst not then be false to any man."

Shakespeare (Hamlet)

Thank You!