Religious Development in College Students
Dr. Jim Guinee, UCA Counseling Center

Arkansas Counselor Association Conference

NOTES

I. Introduction to the Topic

1. Religion is an important facet of the human experience for most people
 2. College students, most of them traditional students, experience a time of intense identity

 development, therefore identity development and religion intersecting can be a positive

 and it can be a painful experience

 3. Colleges normally offer opportunities to be exposed to and learn about other religions,

 therefore there is also the increased intersection between students of different faiths,

 both inside and outside of a particular religion

[e.g., increase in inter-faith relationships, marriages]

II. The importance of discussing, analyzing, even debating the impact of religion
A. In contemporary America:
67% of Americans claim that their religious beliefs are very important in their lives

90% of Americans describe themselves as “theistic” -- that they believe in God

70-80% of those theistic Americans affiliate with Christian denomination)

B. The development of religious behavior
1. There are developmental differences in religious behavior

2. Many adolescents and young adults go through a period where they reject the

religion, religious traditions of their families

-Religious involvement is lowest during adolesence/young adulthood
Q: Why do you suppose that is true?

-Surveys of adolescents suggest belief in God (90%), prayer (75%) and attending religious
 services (50%) remains strong

Q: What does this mean, if adolescents and young adults were supposedly less

 religious than people of younger and older age segments?

Important term: “religious identity foreclosure”
III. James Fowler’s Developmental Theory

A. Theory of religious development that focuses on the motivation to discover meaning in life, either

 within or outside of organized religion

 B. Stages include:

 1. Intuitive-projective faith

(early childhood, invent intuitive images)

 2. Mythical-literal

(middle/late childhood, interpret stories literally, perceive God as a parent figure)

 3. Synthetic-conventional faith

(transition between childhood and adolescence, coherent belief systemm)

 4. Individuative-reflective faith

(adolescence and adulthood)

(individuals for the first time can take responsibility for their own beliefs)

 5. Conjunctive faith

(middle adulthood)

(Being more open to paradox and opposing viewpoints)

 6. Universalizing faith

(middle to late adulthood)

(highest stage; transcends specific beliefs to achieve oneness with others/breaks down

 divisive barriers)

Q: What happens to someone who never really experiences stage 4?

Term: “religious identity foreclosure”
Q: What would Fowler say about an adult person who is devout and steadfast in traditional religious beliefs? How would they be categorized theoretically speaking?

More Terms
1. Ecumenical

2. Soteriology

IV. What is religion? How is it different from spirituality?

A. What comes to mind when you hear the word “spiritual?” “religious?”

Being spiritual generally means

Being religious generally means

B. Generally, religion is confused with doctrine, churches are confused with religion.

In Christianity for example, there exists the Jesus that invites one to have a personal relationship

 there exists the bible -- the doctrine that specifies how this is done

 there exists the church, the community of believers that are trying

to make their lives more Christlike

[Similar to some other religions: God or gods are viewed through sacred writings, taught by

religious leaders, and implemented by the religious community]

Therefore, the religion, the church, is a vehicle, not the endpoint

Q: What happens when a church, for example, becomes less committed to following doctrine and more committed to developing its own agenda, or even more serious, its own ideology?

Tragic contemporary example: Fred Phelps

Comment: Religion and religious communities are developed by people, and therefore they are subject to all of the same problems that exist in all other communities of life. Some religious communities (e.g, selfishness, bickering, hypocrites) exemplify the tenets of the religion very well, some do not. BUT ARE THEY EXEMPLIFYING THE TENETS OF THEIR RELIGION?

V. Using psychological concepts to understand the religious individual
Religion and religious communities are developed by people, and therefore they are subject to all of the same problems that exist in all other communities of life. Some religious communities (e.g, selfishness, bickering, hypocrites) exemplify the tenets of the religion very well, some do not.

BUT ARE THEY EXEMPLIFYING THE TENETS OF THEIR RELIGION?

A.
Mental Health - Happiness

-Mental health in Christian doctrine is secondary to spiritual health,

-YET mental health is much more important to people today than spiritual health

Q: Are religious people happier than non-religious people? Why or why not?

B.
Control – Witnessing to other people

-One of the biblical admonitions in Christianity is to witness to other people

-Some people have very strong objections to any attempt by religious groups to share -- WHY?

Q: Is there a good and bad way to proselytize?

C.
Motivation – the why of religious behavior

- Enormous variety in a religious person’s motivation to embrace religion, practice religion, go to church

-“Intrinsic religiousness” vs. “Extrinsic religiousness” (Allport & Ross, 1967) (early research sought to answer the question: does religion increase intolerance?)

-Intrinsics live their religion and adhere to its tenets out of a firm conviction

-Extrinsics use their religion and adhere to its tenets out of a fickle convenience
Upshot:

Therefore it becomes vitally important to understand the MOTIVATION (not just strength of commitment) in the religious individual

Research data suggests:

1. Religious people whose religious behavior reflects more of an “intrinsic orientation” tend to be mature, tolerant, altruistic, mentally health

2. Religious people whose religious behavior reflects more of an “extrinsic orientation” tend to be immature, prejudiced, selfish, afraid of death

VI. Conclusion
As a religious person, I have found psychology useful to understand how and why I approach religion in the way that I do. It is not as useful to me as my faith, but nonetheless it has helped inform me of the problems, imperfections, and other psychological issues embedded in the religious community. I have a better sense of what the church is, what religion is, and while it is not the same as a relationship with Jesus, I hope that psychology will help those of us in the religious community improve what it is we do, and how we do it, particularly since non-religious people more often will make judgments about religion not based on what it is, but on how they see us carrying it out. Thank you.
