Response to the Catholic Bishops Guidelines for Reiki

Recently the Committee on Doctrine of the United States Conference of Catholic Bishops

issued Guidelines for Evaluating Reiki as an Alternative Therapy.

Many of our AHNA members who practice Reiki or work in institutions utilizing Reiki

voiced concerns over this document and its implications for their practice and their

organizations. The guidelines concluding statement asserts that:

“Since Reiki therapy is not compatible with Christian teaching or scientific evidence,

it would be inappropriate for Catholic institutions, such as Catholic health care

facilities and retreat centers, or persons representing the Church such as Catholic

chaplains, to promote or to provide support for Reiki therapy.”

Holistic Nursing Practice Governed by Scope and Standards of Practice
The AHNA’s Scope and Standards of Practice support the use of Reiki as an energy-based

therapy that is included in the Nursing Intervention Classification (NIC) (AHNA 2007).

It is important to remember that the practice of holistic nursing always occurs within the

scope and standards of practice of registered nursing and in accordance with state and federal

laws and regulations. In addition, holistic nurses are bound by a code of ethics that often

challenges them to evaluate their personal and professional ethics especially when they are in

contrast to each other.

Thus, the ANA Scope and Standards of Practice (ANA 2004), the ANA Code of Ethics for

Nurses (ANA 2001), the AHNA Scope and Standards of Practice (AHNA 2007) and state and

federal laws, statutes and regulations provide essential parameters for practice. The practice

of holistic nursing is not subject to regulation by religious organizations such as the Catholic

Church.

Denying Reiki Creates Ethical Violations
Further, it is important to understand that any person, organization or institution denying a

patient Reiki or prohibiting a nurse from administering Reiki violates the ethical principles of

patient and nurse au tonomy. Midge Murphy, JD, PhD a professional liability risk

management consultant stated the following:

“One of the essential core principles of health care ethics is respect for patient

autonomy. Autonomy refers to the patient’s self-rule and the opportunity to make

meaningful choices. Autonomy means acknowledging the person’s right to make

knowing, voluntary, and intelligent health care choices. Autonomy refers to the

patient’s interest in choosing what is best for his or her body and health.

Disrespecting autonomy means ignoring, insulting, or demeaning those choices by not

honoring the decisions and preferences of the patient. The duty to respect patient

autonomy parallels the obligation to refrain from demeaning or insulting the patient

due to personal or cultural bias. The Guidelines in effect would violate the ethical

principle of patient autonomy because the Guidelines would deny a patient in a

Catholic hospital and/or health care facility the right to choose Reiki as part of the

patient’s treatment plan.

In addition to the foregoing, the Guidelines would conflict with the American Holistic

Nursing Nurses Associati on’s (AHNA) Standards and Scope of Practice (Standards).

AHNA members are ethically required to provide care to their patients in accordance

with the Standards which would include Reiki, if the nurse was a Reiki practitioner.

The implication of the Guidelines is that a nurse, who is a Reiki practitioner, would be

prohibited from providing Reiki to a patient that wanted Reiki. This would violate the

nurse’s right to provide care in accordance with the Standards.”

Midge Murphy JD, PhD serves on the AHNA Ethics and Advocacy Committee and offers

consultation services to practitioners of energy based therapies and organizations that grant

certification in energy based therapies. She can be contacted at www.MidgeMurphy.com or

Midge@MidgeMurphy.com
Empirical Research Substantiates Benefits of Reiki Treatment
There are numerous studies that support the efficacy of Reiki in reducing anxiety, reducing

pain, facilitating wound healing,=2 0creating a sense of well being, increasing hemoglobin levels,

(Vitale, 2007) and decreasing free radicals (Garrison, 2005).

While studies involving Reiki are not conclusive and the exact mechanism in which Reiki

healing occurs is unknown, Quantum Physics provides an explanatory model. Not all natural

phenomenon are understood by science – new discoveries are first ridiculed, then argued

against, then accepted as obvious.

American Holistic Nurses Association. (2007). Holistic Nursing: Scope and standards of
practice. Silver Springs, MD.

American Nurses Association. (2001). Code of Ethics for nurses with interpretive statements.
Washington, DC: American Nurses Publishing.

American Nurses Association. (2004). Nursing: Scope and standards of practice. Silver

Springs, MD: Nursebooks.org

Garrison, N. (2005) The effects of Reiki on free radicals, Holos University Graduate

Seminary: Doctorate of Theology Dissertation.

