
Reiki and an Introduction to NSTP: Exploring the Potential for a Holistic Reiki Methodology
Doctoral Proposal for

Project in lieu of dissertation submitted to the faculty of
Applied Ecopsychology and Integrated Ecology
Akamai University

And

The Institute of Global Education

As partial fulfillment of the requirements for the degree of

DOCTOR OF PHILOSOPHY

In
Applied Ecopsychology and Integrated Ecology

Ellen Marie Mayes

November 4, 2009

Table of contents

I. Outline

II. Methodology
III. Annotated Bibliography
Title: Reiki and an Introduction to NSTP: Exploring the Potential for a Holistic Reiki Methodology

I. INTRODUCTION

A. Research question: Will integrating an introductory activity of the Natural Systems Thinking Process with the alternative form of healing known as "Traditional Usui Reiki" increase overall well-being to a greater extent than Reiki treatments alone?
Statement of Research Question as Hypothesis: Integrating an introductory activity of the Natural Systems Thinking Process with the alternative form of healing known as "Traditional Usui Reiki" will increase overall well-being to a greater extent than a Reiki treatment alone.

Objective or purpose of the exploratory aspect of Doctoral Project: To explore the effect of combining an introductory NSTP activity with a Traditional Usui Reiki treatment on participant's overall well-being.

B. Definition of Terms/Clarification of Concepts: (not in exact order)
1. Reiki/Traditional Usui Reiki

2. Wellbeing

3. Natural attraction

4. Energy Medicine
C. Overview of Conceptual Framework:

1. Academic Fields Addressed:

a. Ecopsychology: definitions, historical foundations, approaches

b. Energy Medicine: definition, ancient and contemporary concepts, modalities (Reiki)

 D. Project's Significance:
1. for Ecopsychology

2. for Energy Medicine in general

a. for Reiki in particular

E. Main Objectives:

1. Rate level of well-being of participant's, pre and post receipt of Reiki treatments with and without NSTP activity and analyze data.

2. Presentation of data

3. Present conclusions and recommendations as it relates to project's value to academic areas addressed, population affected, and possible further research.

II. REVIEW OF LITERATURE

A. Energy Medicine

1. Conceptual development of energy applications as medicine or healing modalities

a. Development of Reiki as healing modality

2. Relationship postulated between Energy Medicine and earth energies

3. Correlation between Reiki as form of energy medicine and wellbeing

4. Research of Reiki as healing modality
B. Wellbeing

1. Origins and development as a concept

2. As measure of quality of life across multiple domains

3. As immediate emotional experience

C. Applied Ecopsychology

1. Overview

2. Research

3. Natural Attraction Ecology as theoretical foundation for the natural Systems Thinking Process

4. NSTP

D. Summary of literature review

III. METHODOLOGY

A. Introduction and methods of research

1. Organic Research

2. Qualitative Case Study

B. Design/Project Procedures

1. Population and sample

2. Instrumentation

a. Heartmath and Quantitative measure of HRV

· Description of technology

· As measure of wellbeing

b. Questionnaire: quantitative and qualitative data

c. Interviews

3. Protocol and setting

4. Definition of wellbeing as measure

5. Description of integrated NSTP activities

6. Limitations

IV. FINDINGS AND RESULTS

A. Introduction (including brief recap of research methodology for context of data analysis)
B. Analysis of data:

1. Comparison of HRV Coherence

a. Before and after Reiki treatments only

b. Before and after Reiki treatments with integrated NSTP activity

2. Comparison of results of questionnaire

a. Before and after Reiki treatments only

b. Before and after Reiki treatments with integrated NSTP activity

3. Results of interviews

C. Critique of methods used and limitations encountered

D. Summary

V. CONCLUSIONS AND RECOMMENDATIONS
A. Introduction

1. Summary of the study

B. Conclusions

1. Contributions to academic areas addressed and findings related to literature

2. Benefits to Reiki clients
C. Recommendations

1. Implications for action

a. For Reiki Master Teachers

b. For Reiki Practitioners

2. Recommendations for further research

D. Concluding remarks

E. References

F. Appendices

III. METHODOLOGY

A. Introduction and methods of research

1. Organic Research
The study will include the transpersonal method "organic research" (Clements 1994-95), meaning it will be conducted in a manner that presupposes and honors as sacred and pertinent the interconnectedness between the various aspects of oneself, with others and with all of nature. "This interconnectedness has important implications for our understanding of who we really are, of our individuality, of our true selves; from these implications flow other, ethical implications for appropriately interacting with others and with our environment" (Braud & Anderson 1998, p. 39). Organic research as a methodology allows the project to evolve out of the investigator's personal experience with the topic of study, and the project evolves and grows from a reverence for the sacredness of the topic. In a sense, the seed for the topic of study comes from the investigator's deep personal experience with the topic and this is reflected in the final presentation. The method places, at its core, emphasis on the transformative nature of listening to and presenting participant's individual experiences in their own words. In transpersonal methods of research, of which Organic research is a recent addition, there is acceptance of a study having ethical and political implications and sympathetic transformational resonance with the audience is recognized as an important part of presentation of outcomes. Organic Research is an outgrowth of heuristic and feminist methodologies. (Braud & Anderson 1998)

2. Single Subject Quasi-experimental Design (with Meta-analysis)
The reason you use a true experimental design with randomly chosen subjects and the use of a control group is that you want to have the best chance you can to determine causality. But sometimes you can't conduct a true experiment due to limitations. This doesn't mean that no research or useful information can be gathered. There are a number of non-experimental and quasi-experimental research designs and methodologies that can provide useful information, some of them are mainstays of psychological research. One of them is Single Subject Design. Single Subject Design simply means that a subject or subjects are being studied individually and not as compared groups. As it pertains to this study subjects are being studied individually with simple comparative before and after contrast of data. Quasi-experimental simply means that subjects are not being chosen by a pure random method even if they are being chosen as randomly as possible and that the investigator does not have control over all variables, though some variables may still be manipulated in relation to a dependent variable, which in the case of my study is wellbeing (Shadish, W. R., Cook, T. D., & Campbell, D. T. (2002). Meta-analysis is included here because I will not be comparing data between groups or between participants, but rather I will be gathering data from each individual participant and then combining the data, which is what meta-analysis is.
These two forms of research methodology as a combination are uniquely appropriate for this study concerning NSTP as they unite a traditional empirical approach (Single Subject Quasi-experimental Design) with a cutting edge approach (Organic Research), which together reflect the empirical aspect of NSTP as well as the deeply subjective experiential aspect and their complementary interconnected nature. The two approaches also allow for maximal exploitation of the type of data that will be produced by the instrumentation used.

As it pertains to the design and methods of measure (instrumentation), in using the measure of HRV, the questionnaire, and the interview triangulation is employed in order to strengthen internal validity.

Triangulation is a powerful technique that facilitates validation of data through cross verification from more than two sources. In particular it refers to the application and combination of several research methodologies in the study of the same phenomenon.

· It can be employed in both quantitative (validation) and qualitative (inquiry) studies.

· It is a method-appropriate strategy of founding the credibility of qualitative analyses.

· It becomes an alternative to traditional criteria like reliability and validity established in complex statistical analyses of large amounts of data
· It is the preferred line in the social sciences

By combining multiple [sources], researchers can hope to overcome the weakness or intrinsic biases and the problems that come from single method, single-observer and single-theory studies.

The purpose of triangulation in qualitative research is to increase the credibility and validity of the results. Several scholars have aimed to define triangulation throughout the years.

· Cohen and Manion (1986) define triangulation as an "attempt to map out, or explain more fully, the richness and complexity of human behavior by studying it from more than one standpoint."

· Altrichter et al. (1996) contend that triangulation "gives a more detailed and balanced picture of the situation."

· According to O’Donoghue and Punch (2003), triangulation is a “method of cross-checking data from multiple sources to search for regularities in the research data."

B. Project Procedures

1. Population and sample:
· Population-- will be drawn from those who have had Reiki within the last year. Rationale: The fact that they have already received Reiki before presupposes that they are very familiar with the experiential results of receiving Reiki (I will choose participants such that they will have experienced about the same amount of Reiki and the same type I will be giving), so presumably they could tell the difference with only one treatment combined with NSTP. I think this would work well because they would be familiar with Reiki but not with NSTP, so the comparison would be sharp.

· Sample--Ten participants will be chosen from population of respondents.

2. Instrumentation (Including measure of HRV, questionnaire, and entry and exit interviews):

a. Measure of HRV using Heartmath: Heart rate variability (HRV), derived from the electrocardiogram (ECG), is a measurement of the naturally occurring, beat-to-beat changes in heart rate. Heartmath technology provides software combined with a pulse sensor that measures HRV through pulse data and then produces simple graphics of the results. . Significant information is provided with readouts such that the data can be utilized at different levels of sophistication as per the education and needs of the user. A baseline coherence level is established before beginning any method or technique, and then levels can be measured at any point deemed appropriate per protocols of study. HRV reflects heart-brain interaction and autonomic nervous-system dynamics, which are particularly sensitive to changes in the emotional state. When negative emotions are experienced heart-rhythm patterns become irregular and incoherent, negatively affecting health, brain function, performance and sense of well-being. When positive emotions such as appreciation, care, joy and love are experienced heart-rhythm patterns are more ordered and coherent, positively affecting health, brain, function and sense of wellbeing.
b. Questionnaire: Modified Form
Modified Warwick-Edinburgh Mental Well-being Scale
	STATEMENTS
	Not at all
	A little
	Somewhat
	Very
	Extremely

	 I am feeling optimistic about the

future
	1
	2
	3
	4
	5

	I am feeling peaceful

	1
	2
	3
	4
	5

	I am feeling relaxed
	1
	2
	3
	4
	5

	I am feeling interested in other

people
	1
	2
	3
	4
	5

	I have energy to spare
	1
	2
	3
	4
	5

	I am dealing with problems well
	1
	2
	3
	4
	5

	I am thinking clearly
	1
	2
	3
	4
	5

	I am feeling good about myself
	1
	2
	3
	4
	5

	I am feeling content
	1
	2
	3
	4
	5

	I am feeling confident
	1
	2
	3
	4
	5

	I am feeling able to make up my

Own mind about things
	1
	2
	3
	4
	5

	I am feeling loved
	1
	2
	3
	4
	5

	I am feeling interested in new

things
	1
	2
	3
	4
	5

	I am feeling cheerful
	1
	2
	3
	4
	5

c. Interview

The interview is designed to allow for participants to express whatever they could not express within the highly structured format of the questionnaire, and thus to allow their experiences in their own words to stand as self-evidence, that is not amenable to nor requiring of interpretation. It is meant to provide a balance to the other two measures that provide through HRV an indisputable direct physical measure and through the questionnaire an instrumental measure designed for empirical interpretation.

· The first interview will serve the purpose of gathering backround information on the participant's historical experience with nature and their perception of this relationship. It will not be done in person. It will be in the form of written questions given to them to answer prior to the first scheduled meeting.

 --How would you describe your relationship with nature as a child?

 --How would you describe your relationship with nature as a young adult?

 --How would you describe your relationship with nature as a mature adult? (if over 30)

 --How would you describe your relationship with nature as an elder? (if over 60)

· The final exit interview will serve the purpose of allowing participants to express what they feel about their experience in the study and to experience a sense of integration and closure. The inquiries will be simple and open ended.
 --Describe in your own words how you feel about your experience of the Reiki treatments

 --Describe in your own words how you feel about your experience of the Reiki treatments combined with a nature experience

 --Do you feel that there was any difference in these two experiences? If so, please elaborate.

3. Protocol and setting

 a. Protocol for recruiting participants:

· Placing ad for participants: Initial ad will be placed where those who have had Reiki are likely to see it, including Ozark Research Institute (an institute in this area which studies the power of thought and energy healing methods. The institute offers open nights where energy practitioners and those interested in energy methods can come together for experience and exchange of ideas), local wellness centers, places where new thought groups meet for study groups, and possibly the local coop. Note: It cannot be avoided that there is some selectivity in where the ad is placed as there is already selectivity in needing to choose Participants that have already had Reiki before. There would be no difference if I placed an ad in a local newspaper, because, although it would reach a larger more random audience responders would still be former recipients of Reiki and thus likely those who visit such places. As stated before it is necessary to have participants be those that have received Reiki before so that they are familiar with the experience and thus can clearly tell the difference between Reiki with and Reiki without NSTP. If they had not received Reiki before, the experience could be so novel that it could overwhelm the experience of NSTP.

__

Notice (ad): Recruiting participants for a research study:

Study involves Reiki and activity interacting with nature

If you agree to be in this study, you will be asked to:

· Receive a Reiki treatment (four times)

· Participate in an activity connecting with nature while receiving your Reiki treatment (two times)

· Have your heart rate measured which involves having a small sensor attached to one of your ears

· Answer a short simple questionnaire

· Respond to interview questions that will take approximately 20 minutes

· Your participation will take place over a two week period involving four meetings taking approximately one and one half hours each

· When you complete the study, a thorough verbal and written explanation of it will be provided.

To participate in this study you must:

· Be at least 18 years of age

· Be able to recline on a massage table for one hour

· Not have a pacemaker

· Have received Reiki within the last year

· Speak at least minimal English

If you are interested in participating in this study please contact the principal investigator, Ellemarie Mayes at 479-677-2543 or <ellenmayes@windstream.net

Form participants will fill out (will be mailed to them) if they respond to notice:

Thank you for contacting me regarding your interest in participating in this study.

To participate in this study you must:

· Be at least 18 years of age

· Be able to recline on a massage table for one hour

· Not have a pacemaker

· Have received Reiki within the last year

· Speak at least minimal English

If you are still interested please fill out, date and sign, and return this form in the SASE enclosed. Thank you for your interest.

Are you 18 years of age or older? ___Yes ___No

Are you able to recline on a massage table for one hour? ___Yes ___No

Do you have a pacemaker? ___Yes ___No

Have you received Reiki within the last year? ___Yes ___No

Do you speak at least minimal English? ___Yes ___No
Can you devote one and a half hours two evenings a week for two consecutive weeks to this study, for a total of four meetings of one and one half hours each? ___Yes ___No
Packet participants will receive if they qualify for study:

· Qualification form (same as above to double check)

· Consent form

· Liability release form

· Medical information form

· Recording consent form

· Scheduling form

· Initial interview

· Initial questionnaire

b. Steps of protocol of handling participants during study procedures (actual meetings):
· Set up (Reiki table and laptop for Heartmath etc.)
· Brief introductions and initial interview
 Explain steps of exactly what will transpire to participant

· Arranging of participant on table

· Measure of HRV before as baseline

· Giving of treatment either with NSTP activity or without
· Measure of HRV after

· Have participant fill out questionnaire (place in envelope and seal)

· If last meeting and treatment --conduct final interview (otherwise reaffirm time and date of next meeting)

c. Setting

Setting will be in the community room of the local Unity Church. Permission obtained for using room for this purpose.

4. Definition of wellbeing as measure

· There is no single definition of mental well-being
· Mental well-being is used interchangeably with "positive mental health"
· Mental well-being relates both to subjective hedonic feelings (i.e. happiness), and objective eudaimonic components (i.e. the ability to function effectively in one’s everyday life) Both hedonic and eudaimonic feelings are represented in the instrument of measure WEMWBS
· A person’s mental well-being relates to their ability to maintain a sense of

· Autonomy

· self acceptance

· personal growth

· purpose in life

· self esteem

 _ positive relations with others

5. Description of integrated NSTP activities (I have learned through my experience of creating NSTP activities with fellow students that simpler is better, especially if they have not done NSTP activities before. In this case the whole idea of becoming more aware of nature and one's relationship with nature is so novel that anything complex in literal steps or complex in its requirement of internal reflection is unattractive. So simple it is. The introductory activity will take place outside, and will be anchored by the presence of the plant life inside near the Reiki table. By "anchored" I mean that I will bring it to their attention and note its connection to the rest of nature outside.
a. NSTP Activity #1 (Nature as unity): Participants will have received from me in the mail the steps of the NSTP process, so they will have some prior familiarity with the process and will understand its importance in an initial sense. (I will include with the written steps an explanation of the steps and their importance in the process.) I will bring with me two plants to set inside and let them know they are there.
· After they arrive for the first meeting I am first going to have them take part in a facilitated activity outside (by facilitated I mean the NSTP steps). Once they find an attraction I will encourage them to spend as much time with it as they wish. If they show an attraction of their own accord to the plants I have brought with me then I will simply go with that, so the attraction will be their choice. If their attraction is to something outside, after they have spent whatever time they want to with it, I will encourage them to bring a bit of it back inside with them, or if that is not possible, then I will encourage them to hold the experience in their body and mind as they go back inside.

· I am going to place the plants I brought on small stands that will orient these plants on either side of the participant. I am then going to invite them to gain consent from the plants inside for being present with them, as they did outside, if this feels right to them.
· I am then going to guide them through a process of becoming more aware of the plants and I am going to encourage them to notice the connection they may feel between the plants near them and nature they experienced outside. If they have brought something back in with them then I will encourage them to notice the connection that it holds to the attraction outside and to the plants inside by the table. I will do this to pull together the experience they had with the activity outdoors with the Reiki treatment.

· I will then invite them to just remain aware of the attractions they experienced outside and the plants inside as I do the Reiki treatment.

· After the Reiki treatment I will invite them to recall what they found attractive about the outdoor activity and then to share what if any connection they feel between that and the plants inside.

· After ending the Reiki session and taking the HRV measure (which takes a couple of minutes) and having them fill out the questionnaire (a few more minutes) I will ask them if there is anything of interest that they learned form the experience that they would like to share, and if they feel that the experience has enhanced their self-worth.

· Before parting I will encourage them to go through the steps on their own that I have taught them, in a natural area of their choice before coming for the next meeting.
b. NSTP Activity #2 (In the presence of nature): For this activity I will be bringing with me to the meeting a Ficus tree.

· I am first going to have them take part in a facilitated activity outside. Once they find an attraction I will encourage them to spend as much time with it as they wish. If they show an attraction of their own accord to the tree I have brought with me then I will simply go with that. If their attraction is to something outside, after they have spent whatever time they want to with it, I will encourage them to bring a bit of it back inside with them, or if that is not possible, then I will encourage them to hold the experience in their body and mind as they go back inside.
· I am going to place this tree such that it will be next to and over the table. The participant will be receiving their treatment in the presence of the tree. I will also invite them to ask permission to be in the presence of the tree as they did with nature outside if this feels right to them.

· I am then going to guide them through a process of becoming more aware of the tree by shifting their attention to a sense of the tree and its branches hanging over and above the table, and I am going to encourage them to notice the connection they may feel between the tree near them and nature they experienced outside. If they have brought something back in with them then I will encourage them to notice the connection that it holds to the attraction outside and to the tree by the table.

· I will then invite them to just remain aware of the tree and the attractions they experienced outside as I do the Reiki treatment.

· After the treatment I will invite them to recall what they found attractive about the outdoor activity and then to share what if any connection they feel between that and the tree inside.

· After ending the Reiki session and taking the HRV measure (which takes a couple of minutes) and having them fill out the questionnaire (a few more minutes) I will ask them if there is anything of interest that they learned form the experience that they would like to share, and if they feel that the experience has enhanced their self-worth.

Annotated Bibliography
I have listed the following (33 resources) into categories instead of listing them in alphabetical order. It seemed more efficient to me to list them in categories rather than writing a note on each one. There are some that do have individual notes because I had something a little more extended to say about them. The notes are in burnt sienna (like this paragraph).
The following, in this first section, may be cited as being in support of the idea that wellbeing is only possible if one is connected to nature, or to establish a groundwork of understanding of what it means to be nature connected: (Those presently listed may not be absolutely the ones that will be the foundation pro and con, they are simply those that will with a high degree of certainty. I allow myself the right for this to possibly shift a little as I continue and complete months more of literature review. I think it would be irresponsible to say that they are the exact ones that will be cited as such with 100% certainty, as that would be tantamount to claiming that I know absolutely everything I will discover in research before I actually complete all the research, which in turn would imply that I don't think I need to do anymore research.)
Abram, David: The Spell of the Sensuous

In this writing David Abram explores how western civilization has become very estranged from the "more than human world" or nature. Drawing on the philosophy of phenomenology he discusses how the phonetic alphabet and the written word has served to sever humans from their primordial source of sustenance, the earth, encouraging an abstraction from the very landscape itself as a reflection of the abstraction of written language. He discusses how we can begin to recover a sustainable relationship with the earth and all its inhabitants, human and non-human alike.

Adams, Cass, Ed.: The Soul Unearthed

This book is essentially an anthology affirming the role of wilderness in personal transformation. Through these collective works a view of resurrecting wholeness through the vision of wilderness as non-dualistic community emerges. It presents the wilderness experience as an engaged ecopsychology that is a vital key to ecological transformation and ecopsychological healing.
Berry, Thomas: The Great Work

As a follow-up to his great writing The Dream of the Earth and as a culminating statement, in this writing Berry asserts that human civilization stands at a defining moment in which the earth itself calls out to us for a new ecological beginning. He examines how and why we are driven toward exploiting nature, investigating the corporate societal structure within the industrial age, and concludes that our destiny rests on our capacity for intimacy in our earth-human relations.

Buzzell, Linda, Ed.: Ecotherapy: Healing with Nature in Mind

This is a collection of writings from 29 contributors exploring the subject of the connection between the human psyche and the world as non-human nature, and applied ecopsychology or ecotherapy and the wide range of nature-based methods of psychological healing it encompasses. These essays cover both the latest in scientific understanding as well as the deepest of indigenous wisdom in the growing body of research in this arena. It presents and supports ecotherapy as both an essential enhancement of other healing methodologies as well as a stand alone therapy.

Clinebell, Howard: Ecotherapy: Healing Ourselves Healing the Earth

Clinebell's book explores the philosophical issue of the link between the healing of humankind and the healing of planet earth in recognizing that the health of the biosphere and the health of humanity are mutually dependent. He offers an exploration of ecotherapy and eco-education as a necessary dimension to all forms of therapy and education while taking a very action oriented approach in offering ideas for deepening our relationship with the natural world and appreciating the sacredness of our planet. From his perspective, only from recognizing the beauty, wonder and numinous presence of nature within and around us as an integral part of our being are we truly whole. And so equally is a therapeutic approach enhanced when it includes the more-than-human world.

Cohen, Michael J.: The Web of Life Imperative: Regenerative Ecopsychology Techniques that Help People Think in Balance with Natural Systems

This book provides a definition of the Web of Life Theory put forth by Dr. Cohen, which is the foundation for the development of The Natural Systems Thinking Process (NSTP). The book is a collection of NSTP activities designed to help one reconnect with their inherent 53 natural sensory intelligences, and thus, by following natural attractions tap into nature's healing font of ancient wisdom and grace resurrecting a natural wholeness through recognition of oneself as an integral part of nature.
Cohen, Michael J.: Reconnecting With Nature: Finding Wellness Through Restoring Your Bond With the Earth
In this book Cohen introduces us to an understanding of Organic Psychology as the re-awakening of our 53 natural sensitivities that connect us through a web of life to nature's beauty, truth, grace and wise, regenerative, and balanced functioning. Through making these reconnections and thus restoring our sensory wholeness we rejuvenate our own ability to function with the same balance and wisdom, transforming our states of dysfunction into personal wellbeing. Through a process of naturally learned reciprocity this healing awakens our natural inner desire to live in harmony and balance with nature promoting a way of living that mutually supports environmental and planetary wellbeing. Cohen balances out theory with practical application in the presentation of nature connecting activities based on his development of a form of ecotherapy known as The Natural Systems Thinking Process (NSTP) that nurtures the re-awakening of our 53 natural sensory intelligences and an empathetic biophilic awareness of being an integral part of earth's living biosphere.

Cohen, Michael J.: Educating, Counseling and Healing With Nature

In this most recent and scholarly writing of Cohen's he provides a comprehensive synthesis of all his life work, including his Web of Life Theory and the Webstring Natural Attraction Model (WNAM), the 53 Natural Senses, the psychological basis of our core separation from nature as a fundamental prejudice against nature, which is rooted in a pathology of an industrial culture, The Natural Systems Thinking Process born of the WNAM, and the recognition of Organic Psychology as being rooted in the science of "Natural Attraction Ecology".
Kellert Stephen, Ed.: The Biophilia Hypothesis

This is a collection of scholarly essays both supporting and refuting the biophilia concept, a term coined by Pulitzer Prize winner Edward Wilson to describe humankind's innate affiliation with nature. Wilson defines biophilia "as the innate tendency in human beings to focus on life and lifelike process". As a pioneering concept in the study of human-nature relations drawn upon and cited by numerous scholars and pioneers in the field of applied ecopsychology biophilia has become an essential concept to reference in the foundational aspect of any scholarly work on applied ecopsychology.

Lovelock, James: Gaia: A New Look at Life on Earth
This book is the theoretical elucidation of Lovelock's theory that the life of planet earth functions as a single living organism. It explores the hypothesis that the earth's living matter-air, ocean, and land surfaces-forms a complex system that has the capacity to keep the Earth a fit place for life, that there is a complex of physical, chemical and biological interrelationships that work like a living organism.
Margulis, Lynn: Symbiotic Planet:

In this work Margulis advances the idea that a large part of organic evolution can be explained by symbiosis, "the living together in physical contact of organisms of different species." Underlying this theoretical structure is the essential idea that all inhabitants of earth belong to a symbiotic union. It is highly supportive of living systems theory, of the Biophilia Hypothesis, and the Gaia Hypothesis. It underscores the understanding that all life is a connected, interdependent and mutually supportive living unity.
Metzner, Ralph: Green psychology: Transforming our Relationship to the Earth

This book is an exploration of the deeply disturbed relationship between humanity and nature, which, in Metzner's diagnosis, is leading to worldwide ecological destruction…….. Metzner traces our dissociation from Mother Earth some 6000 years back, when invading Indo-European tribes conquered the relatively peaceful, matriarchal cultures of Old Europe, replacing Earth Goddess worship with sky-and-war-god religions and patriarchy. In later epochs, he maintains, as Christian monotheism and mechanistic science stamped out polytheistic animism, the Western psyche was increasingly marked by a "human superiority complex," along with a presumed right to dominate and exploit nature. Metzner seeks an ethical ecological basis in the wisdom of indigenous cultures and practices that are based on living harmoniously with the earth with an ecological worldview.

Plotkin, Bill: Nature and the Human Soul
In this book Plotkin describes a world in dire ecological need driven by what he calls a "patho-adolescent" society. He offers a developmental model of eight stages of life that weaves what he describes as a soul centered life, which essentially means how to be a human being in relationship to the natural world, genuinely reconnected to the wild of life. He reflects upon an idea of the maturing wisdom of the real human that naturally flows when one is open to the wonder of the natural world. All of this rests upon the greater idea that we are at a point of great turning form an ego-centric industrial age to an eco-centric community model that is sustainable. His developmental model basically portrays what it means to be fully human in an eco-centric world community.
Roszak, Theodore: Ecopsychology: Restoring the Earth, Healing the Mind
This book is an anthology of essays written by psychotherapists, thinkers, and eco-activists in the field of Ecopsychology. It shows how the health of the planet is inextricably linked to the psychological health of humanity, individually and collectively. They invite us to look toward the integration of our own minds, bodies, and spirit with the Earth community as a way to end our self-destructive and environmentally destructive estrangement from more-than-human nature.

Sabini, Meredith, Ed.: The Earth has a Soul: The Nature Writings of C.G. Jung

This is a collection of Carl Jung's writings on the subject of nature. Jung asserts that society's loss of connection with nature has severed its link with the earthy, maternal foundation of life, or the collective unconscious. These writings reflect Jung's conviction that people must reestablish a relationship between the conscious and primordial aspects of themselves.

Sessions, George, Ed.: Deep Ecology for the Twenty-First Century

This is an anthology of works with contributors that are recognized theorists, historians, and activists in the deep ecology movement. It offers a definition of Deep Ecology, its significance as an eco-centric cultural orientation, its history, its differentiation from other ecological movements, its importance as it relates to wilderness preservation, and the differences between genuine ideologies and practices of sustainability and those that are really materialistically bound. The book presents the varied views of leading ecosophists and as such is an excellent academic source of foundational information and theory for any serious writing on the subject of Ecopsychology.
Shepard, R: Nature and Madness

In this book Shepard examines the human animal in relation to the natural environment, showing the kinds of psychic disjunctions and troubles that have developed over the generations that humans have been seeking to distance themselves from the world. Shepard locates the source of much of those troubles in the invention of agriculture, an act that gave humans the false idea that nature can be controlled and micromanaged in every detail. He shares a view of the human as an immature child-like entity that was prematurely removed from the maternal wisdom and teaching of its true mother, the earth.

Torrance, Robert M.: Encompassing Nature: Nature and Culture from Ancient Times to the Modern World

This is a textbook quality anthology of nature writing spanning history from ancient times to the present. It is a comprehensive scholarly anthology, though it does not cover every culture or race upon the planet. It is a useful resource for finding information pertaining to many writings on the perception and philosophy of nature in one place, which is the use that I will have for it. Its shortcoming is that it cannot by its very nature include the comprehension of nature as non-literate and the perception of nature as passed down by oral traditions, which is a vital perspective to any serious research concerning applied ecopsychology. Other sources must fill that gap.

Winter, Debra D.: Ecological Psychology

This book is an introduction to psychology as it applies to environmental problems as well as a survey showing how many of the key theories and concepts of introductory psychology can be tied directly to the issue of environmental sustainability. Winter argues that our environmental problems have been caused by human behaviors, beliefs, decisions, and values, and thus psychology is crucial for finding solutions to them. In this scholarly work the psychological approaches are discussed and summarized stretching from the usual beginnings to modern transpersonal psychology and deep ecology, cumulating in an original hypothesis of Ecopsychology. It is a commonly used text in many introductory Psychology and Environmental classes. And though in my opinion it has many shortcomings, as one of the few writings in the field of Ecopsychology that is accepted reading in orthodox academia it is an essential reference for any scholarly approach to the subject whether it is cited pro or con.
The following may be cited as being in support of the idea that wellbeing is possible through an understanding of our energy systems and proper attention to their care through therapeutic bioenergetics in general and Reiki in particular, or to establish a groundwork of understanding of Bioenergetic Therapy in general and Reiki in particular:

Benor, Daniel M.D.: Spiritual Healing: Scientific Validation of a Healing Revolution (Volumes I and II)

A scholarly compilation of detailed information and statistics of studies done on distance and hands on forms of spiritual healing, including forms also referred to as "energy healing". These will be used as needed for reference to such studies.
Benor, Daniel M.D.: Consciousness, Bioenergy and Healing: Self-healing and Energy medicine for the 21st Century
A comprehensive look at alternative health modalities that involve "energy healing" including comprehensive reviews of evidence-based CAM research (137 pp of references), case examples, and explanations of wholistic self-healing, therapist healing and energy medicine.

Brennon, Barbara: Hands of Light: A Guide to Healing Through the Human Energy Field
This is a is a scientist's look at the field of bioenergetic healing, offering specific techniques towards expanding perceptual tools of healing, seeing auras, understanding psychodynamics and the human energy field, and spiritual healing. Trained as a physicist and psychotherapist, Brennan has spent the last 15 years studying the human energy field and working as a healer. This goes beyond conventional, objective knowledge while retaining scientific clarity. It details a study of the human energy field and how it is intimately connected to a person's health and well being
Chin, Richard: The Energy Within: The Science Behind Every Oriental Therapy From Acupuncture to Yoga

This is a guide to understanding energetics, the science of energy medicine. It is an expletive of ancient principles and how they are the key to every form of oriental (eastern alternative therapies) healing.

Dale, Cyndi: The Subtle Body: An Encyclopedia of Your Energetic Anatomy

This book is much more than the name implies. It is also a compilation of information on alternative modalities using energy medicine, also known as "energy bodywork". It is also a sourcebook for the science behind energetics, both eastern and western perspectives and the lesser known energy practices not commonly known as energy medicine modalities.
Eden, Donna: Energy Medicine: Balancing Your Body's Energies for Optimal Health, Joy, and Vitality

From an author that is a very well known practitioner in the field of Bioenergetics and whose work is setting a standard for others, this book is a comprehensive guide to energy bodywork in general and includes the philosophic and research based perspectives of the author.
Gerber, Richard: Vibrational Medicine: The #1 Handbook of Subtle-Energy Therapies

Gerber's research, and coverage of other people's research, helps explain why energy healing works, how our bodies are vibrational energy patterns, and opens the door to understanding this new look at the world of medicine and healing. Dr. Gerber's book helps bridge the gap between the metaphysical world of "Energy Healing" modalities and the western world's scientific view of medicine. The text is now being used in schools of medicine as a standard introduction to understanding alternative health care modalities. It is a comprehensive scholarly piece of work.

Lubeck, Petter and Rand: The Spirit of Reiki

This is a presentation of Reiki history and origins, Reiki techniques, the Reiki symbols and their meaning and usage, and Reiki principles.

Mantak, Chia: Awaken Healing Light

This book explains the founding principles of the Tao system upon which much of energy medicine is based. It is a detailed and thorough introduction to Taoist energy practice.
Oschman, James.: Energy Medicine: The Scientific Basis

This is a presentation of the western scientific view of energy medicine. It brings together evidence from a wide range of disciplines, which is beginning to provide an acceptable explanation for the energetic exchanges that take place in all energy based therapies.

Petter, Frank A.: Reiki Fire
This book contains basic information about what Reiki is and the origins of Reiki.
Rich, Mark: Energetic Anatomy: An Illustrated Guide to Understanding and Using the Human Energy System

This book is exactly what the title says, so no more need be said, except that his understanding is unique from other practitioners I have read.

Ross, Colin A.: Human Energy Fields: A New Science and Medicine

In this book Ross describes a hard science and medicine with applications, testable hypotheses, and instrumentation. The core proposition of the science is: the human energy field, called chi, the human aura, the life force, or the human spirit in different philosophical systems, and the electromagnetic field of the body are the same thing. The nature of the human energy field and its role in health and wellbeing is explored in depth.
Wisneski, Leonard A.: The Scientific Basis of Integrative Medicine
This writing offers details on complementary and alternative approaches to health and the latest research about these new mind-body connections. From how hope and faith aid healing to a unified theory that can account for body fields, immune 'miracles', and more, it provides extensive scientific and medical detail in its probe of integrative connections between Western medicine and Eastern systems that is scientifically and epidemiologically substantiated..

Project Proposal

