

From Burden to Spiritual Growth: 
(Korean?) Students’ Experience in a Spiritual Care Practicum
By By Woi Sook So and Hye Sook Shin

Course Syllabi for 
Spiritual Nursing Course and 
Spiritual Nursing Care Practicum
--------------------------------------------------------------------------------------------------

<2009, 2 semester>
	Spiritual Nursing


Department of Nursing 
Subject : Freshman
Credit: 1 credit
1. Course Outline 
	The purpose of the subject is to examine the spiritual need of the care receiver in terms of the concept of spiritual care and the process of spiritual care that are based on the worldview of Christianity. Accordingly, the students could learn a knowledge and ability that will be applicable for the spiritual nursing intervention. 


2. Objectives of the course
	1. To compare the 3 worldview (modern, postmodern, Christianity).
2. To describe the characteristics of the whole person based on Bible.
3. To analyze the 5 steps of spiritual nursing process .
4. To explain the various spiritual nursing interventions.
5. To try the spiritual nursing process to their family and friends. 
6. To practice the prayer for their family and friends using prayer note.
7. To compose the learning portfolio to use  in spiritual nursing practice 


3. Textbook & Reference
	Title
	Author
	Publishing
House
	Year
	Main Concept

	Called to Care
	Judith A. Shelly & Arlene B. Miller     
	IVP
	2006
	Christian Worldview & Spiritual Care Concepts

	Ministry of Healing
	Ellen G. White
	Sijosa
	2005
	The story of Jesus’ healing


4. Examination & Evaluation 
	Methods of Evaluation
	%
	

	1. Class Attendance
	10 %
	

	2. Final Examination
	20 %
	

	3. Reading Report Assignment 
	10 %
	Ministry of Healing

	4. Personal Spiritual Care experience 
	20 %
	family, friends, neighbor

	5. Journal Presentation 
	10 %
	Journal of Christian

	6. Prayer notes
	10 %
	GRS model application

	7. Group presentation for spiritual care
	20 %
	Role play


5. Course Requirements
  
	Title
	
	Due to
	

	Personal Spiritual Care experience
	
	Dec, 1
	Individual

	Group Presentation for spiritual care
	
	Nov, 4
	Team Project


6. Course Contents
	Weekly
	Contents

	First week
	Orientation for course outline

	Second week
	  To analyze the concept of spiritual care.

	Third week
	To compare the 3 different worldview related to spiritual care concepts

	Fourth week
	To analyze the spiritual care nursing process

	Fifth week
	To demonstrate the various spiritual nursing care intervention (Kim’s)

	Sixth week
	To demonstrate the various spiritual nursing care intervention (prayer)

	Seventh week
	To demonstrate the various spiritual nursing care intervention 
(Word, music)

	Eighth week
	Mid Term

	Ninth week
	To introduce the successful spiritual nursing care client as team project

	Tenth week
	To introduce the successful spiritual nursing care client as team project

	Eleventh week
	To introduce the successful spiritual nursing care client as team project

	Twelfth week
	To introduce the successful spiritual nursing care client as team project

	Thirteenth week
	To discuss the personal experience to apply spiritual care process

	Fourteenth week
	To discuss the personal experience to apply spiritual care process

	Fifteenth week
	To discuss the personal experience to apply spiritual care process

	Sixteenth week
	Final Exam


<2009-2010 >
	Spiritual Nursing Practicum


Department of Nursing
Subject: Junior
Credit: 1 credit
1. Course Outline
	The purpose of the subject is to train the nursing students to be equipped with the ability and qualification as a spiritual care provider. To achieve this purpose, the student should qualify themselves for the holistic nursing care by observing and experiencing how the knowledge of spiritual care and nursing care can be practiced in a real situation. 


2. Objectives of the course

	1. To explain the client as a whole person 
2. To explain the spiritual nursing process for spiritual care
3. To assess the spiritual need of the appointed client
4. To practice the proper spiritual nursing interventions for the client
5. To evaluate the effect of spiritual care as a team approach
6. To record the prayer notes based on GRS model.
7. To discuss the importance of spiritual care
8.              8. To participate the worship program (hymns, gospel songs, role play).


	Textbook
	Author
	Publishing House
	Published
year
	Main Concept

	Spiritual Nursing Practicum  Manual book
	WoiSook So
	Hyunmoonsa
	2009
	Spiritual nursing care
Process & interventions


3. Evaluation
	Methods of Evaluation
	%

	1. Spiritual Nursing Practicum Manual
	10 %

	2. Spiritual Nursing Practicum Journal
	10 %

	3. Case study applying spiritual nursing process
	15 %

	4. Conference presentation
	10 %

	5. Worship participation
	10 %

	6. Chaplain (Field Instructor) 
	50 %

	7. Self –evaluation
	5 %


4. Course Requirements
	Title
	
	Due to 
	

	Spiritual Nursing Care Process
	
	Final Conference
	Team

	Manual & Pray notes
	
	Final Conference
	Individual


5. Daily Contents
	 
	Lecture and contents of practicum

	Last Friday
	Orientation (Chaplain, clinical instructor)

	Monday
	  Word Rounding with Chaplain & Clinical instructor

	Tuesday
	Case selection applying spiritual nursing care process, 
Praise in Prayer Evening worship for clients and staffs in hospital

	Wednesday
	Intervention practice

	Thursday
	Intervention practice

	Friday 
	Special Program preparation in Worship service 
(Role play or Bible Quiz etc)

	Saturday
	Worship service (Role play or Bible Quiz etc)  & Conference

	Next Sunday
	Conference


