From ‘Chaplaincy – Spirituality – Health’, 9 to 24 September 2012

(This is an exchange of letters from the Nursing Standard, following an article “Why spirituality is essential for nurses”, published in June.)
Scotland's chaplains help to embed spiritual care in the NHS
Stephen Wright and Julia Neuberger's feature on why spirituality is essential for nurses (June 6) echoes the teaching that I, as head of chaplaincy and spiritual care at NHS Greater Glasgow and Clyde, offer to nurses and others. In 2009, NHS Education for Scotland published Spiritual Care Matters - An Introductory Resource for all NHS Scotland Staff. It helps staff to reflect on their spirituality, reflective practice and the relationship of spiritual care with loss and bereavement, equality and diversity.
Healthcare chaplains in Scotland are endeavouring to embed spiritual care in the NHS and show how good person-centred health care engages with personal and organisational spirituality. Groups of healthcare staff are helped to engage in values-based reflective practice and self-awareness.
It is crucial that spirituality and spiritual care have their advocates in all professional groups. Healthcare chaplains are a key resource in advancing this agenda. Chaplains undertake spiritual care with patients, carers and staff. They also have expertise in creating ceremonies that allow people to express their spirituality at times of loss and change.
Blair Robertson, by email
'Dose of reality' needed when comparing chaplains and nurses
Blair Robertson, the head of chaplaincy and spiritual care at NHS Greater Glasgow and Clyde, wants to embed spiritual care in the NHS (letters July 18).
We need a dose of reality here, especially at a time when many nurses are struggling to provide good quality care in the face of cuts and down-banding. As an atheist, I use person-centred care, reflective practice and self-awareness on a daily basis. I am also considerate of my patients' beliefs.
The job profiles in Agenda for Change score chaplains at the same level as nurses in terms of patient care. But nurses have so much more caring responsibilities than chaplains and can face charges when things go wrong. I find it hard to accept that the advice and support from a chaplain can in any way be compared to that of a nurse. If a chaplain does not do his or her job properly, the patient will not have a good spiritual experience. But have you ever known a hospital chaplain face an inquest or a court of law?
Name and address withheld
Struggle to provide quality care underlines need for chaplains
Perhaps the unnamed correspondent asking for a 'dose of reality' in response to Blair Robertson's call to embed spirituality in health care should heed his or her own advice(letters July 18 and August 8).
If nurses are 'struggling to provide good quality care in the face of cuts', as the correspondent states, this surely demonstrates an even greater need for chaplaincy to uphold the spiritual aspects of health care. I do not align myself to any particular faith, but I do hold the role of chaplaincy in high regard for the invaluable care chaplains provide for patients, families and staff.
Graeme Hendry, clinical practice matron for end of life care, Richard Watts Unit, Gillingham
