13 Steps to
Harmonious
Relationships
A Pocket Guide

by Professor Rabbi
Joshua Ritchie, MD
Foreword by Rebbitzen
 Liliane Ora Ritchie
Refuah Institute Publications

A Refuah Institute Publication
© 2004

Jerusalem
28th of Sivan, 5764

Wedding Day of

our Granddaughter Emuna

and Azriel Eichenholz,

may they be blessed.

The Refuah Institute
Telephone: (972-2) 571-5112

Email: refuah@actcom.com

Dedicated to

my Greatest Teachers:
Y.Y. Meir Kalish, ZT”L,

The Previous Amshinover Rebbe

Rabbi Shlomo Carlebach, ZT”L
Liliane Ora Ritchie,

My Holy Rebbitzen, sh’tichye

[image: image1.png]

 Rabbi & Rebbitzen Ritchie
Table of contents
Introduction

 6
Foreword

10

The 13 Steps

14

I Love Being…

42

These are the Precepts

44

Two Stories

45

Affirmations

48

Avoid Being…

50

Torah Psychology and

 Modern Psychotherapy
51

Bibliography

56

Professor Ritchie

58

Training Programs

60

the Refuah Institute

63

Refuah Services

64

Introduction
 God lovingly created each of us with great capabilities. He has provided us with free will as a tool to reach our potential. Will we live up to His great expectations of us? This is a choice we must make.

 We are instructed to “Love your neighbor as yourself.” The way to fulfill this mitzvah is not always so simple or obvious.

 We make choices every moment, often not consciously, as to how to react and behave. However, we can consciously choose our attitudes and be-havior.

 This booklet was originally compiled for my counseling students, drawing upon what I have learned during my many years of training physicians, counselors and psychotherapists, as well as from my study of our Torah sources and scientific literature.

 Through my readings I have found a great many teachers. However, I have learned most by observing living masters of loving - kindness to whom I was privileged to be a beloved attendant: The Amshinover Rebbe, Y. Y. Meir Kalish, ZT"L, Rabbi Shlomo Carlebach, ZT"L, and my holy wife Ora Liliane Ritchie. Rabbi Shlomo Wolbe, Shlita, has also been especially inspiring and helpful with his teachings and personal encouragement.

 These 13 basic principles of harmonious relationships apply to all of our important relation-ships; our spouse, parents, children, friends, clients, students, business associates, and social contacts.

 The 13 Steps require review and practice. With the help of Heaven, they will prove to be rewarding and will become surprisingly easier with use.

 May you grow in strength, and be blessed with happy, healthy and harmonious relationships that will bring pleasure to you, and to our Creator.
Foreword by

Liliane Ora Ritchie

 I have been blessed for more than 40 years to be the companion of my beloved husband Joshua, who has been my best friend and wise counselor. I can whole-heartedly say that this wonderful man has been exemplifying the 13 Steps to Harmonious Relationships contained in this booklet. He has practiced these qualities of loving-kindness not only with me, but with thousands of others in his roles of physician, counselor, teacher and friend. He has given me the encouragement and freedom to be who I am, to develop my individual talents and fulfill my potential.

 Together we have been privileged to be closely involved with great Rabbis, masters of loving-kindness and wisdom, who showed us how to practice the art of loving-kindness. This has enabled us to raise our five beautiful children with joy and to reach out to many more in deep, inspiring and comforting friendships.

 Whether people want to admit it or not, their most important needs in this world are to be respected, understood, supported and truly loved. When we can answer those needs by listening to others with respect, empathy and full attention, as well as with a loving awareness of the precious, divine spark of their essential being, miracles happen. Compassionate, selfless love is truly miraculous; it is healing and, like all the best things in life, it is free.
 Being empathetic, sharing our best and joyfully giving of ourselves with loving-kindness brings us a profound sense of well being and fulfillment. Loving-kindness is our most direct, vital, healing, joyful connection with our creator. It is the essence and language of our soul. I bless you to know and express the essence of who you truly are.

Liliane Ora Ritchie

The 13 Steps are -
Be Understanding

Be Respectful

Be Sincere

Be Exemplary

Be Clear

Be Encouraging
Be Supportive

Be Empowering
13 Ways to Be:
Be Prayerful

& Optimistic

Be Grateful

& Gracious

Be Kind & Caring

Be A Good Friend

Be Loving!

Step 1
Be

Understanding

Understand

with empathy.

Listen attentively,

with compassion.

Ask clarifying and

open-ended questions to fully understand

 and to show your interest.

Communicate your understanding with “active listening”

and by responding in a non-critical and

non-defensive way.

Step 2
Be

Respectful

Honor each person
by showing positive regard and respect. Relate to the essential goodness of each person, even when it is hidden. Recognize their great potential.

Show them that you know how precious and valuable they are by expressing respect and appreciation.
Step 3

Be

Sincere

Be genuine.

Be really present with authentic and sincere interest.

Share your best self, your highest feelings, your soulful connection, your caring and desire to help.
Step 4

Be

Exemplary

Teach by example.

Be a living example of what you want to teach. Inspire others with your positive attitude, joyful feelings and actions.

Be a good role model.

Step 5
Be

Clear

Communicate well.
Speak their language, verbal and non-verbal, to build rapport, comfort and trust.

For good communication, speak in ways that allows them to understand you,
and
 in ways, such as by accurately summarizing and reflecting what they have said, so that they feel heard and understood.

Step 6

Be

Encouraging
Praise
other people’s positive attributes and express admiration and appreciation for their talents, qualities, accomplishments, values

and courage.
Validate their feelings and normalize their reactions.

Acknowledge and endorse their positive aspirations such as their desire to learn and grow.
Step 7

Be

Supportive

Support and assist sensitively and compassionately with information, referrals, contacts, endorsements, backing, coaching, mentoring, teaching and training.

Step 8

Be

Empowering

Empower others by supporting them in making their own decisions.

Gently offer guidance in clarify goals, considering consequences and choosing accomplishable steps. Their successes will increase their self-respect, confidence, sense of responsibility and empowerment.
Step 9

Be

Prayerful

&

Optimistic
Optimistically trust
 in the essential goodness and growth of others.

Visualize a

harmonious relationship,

seeing the other blessed

in light and love,

protected and growing.

Prayers, blessings, affirmations and visualizations

are powerful forces, benefiting everyone!

Step 10

Be

Grateful

&

Gracious

Express your gratitude. Show your appreciation. Be specific with your thanks and gratitude in a timely fashion.

Be grateful and acknowledge what others mean to you. Showing gratitude works wonders.

Be gracious and find grace in the eyes of the Creator and of Mankind.

Step 11

Be

Kind

&

Caring

Being kind and caring
is our true calling,

our soul’s divine nature.

The benevolent giving

of ourselves, with kind gestures, caring attitudes, and actions,

 is a blessing and healing for those we give to,

 and is also a blessing and healing for ourselves.

Step 12

Be

A Good

Friend

A good friend
allows us to give,

as well as to receive

and feel appreciated.

Even when friends are not equally capable,

each has something

to give the other.

Creating opportunities

for the other to give

and gratefully receiving their gifts, are the acts of

a good friend.

Step 13

Be

Loving
13 is the Gematria of

Love and Oneness.

To love is to give, unselfishly, “l’shmah”.

God created us with love and He instructed us to love Him and His creation.

Love is our soul’s calling.

Our destiny is to be loving, emulating the

qualities of God.

Love is nurturing & healing,

stimulating emotional, spiritual and physical growth & development.

I love being
Understanding

Respectful

Sincere

Exemplary

Clear

Encouraging

Supportive

Empowering
I love being

Prayerful

& Optimistic

Grateful

& Gracious

Kind & Caring

A Good Friend
Loving
אלו דברים...
These are the precepts

whose fruits a person enjoys in this world and whose principal remains intact for him in the world to come. They are: honoring father and mother, acts of loving-kindness… bringing peace between man and his fellow, between man and his wife – & Torah study uplifts them all.

Gemara Shabbos 127a
Applying the 13 Steps

“Can you help me get a divorce?”

A young man, married two and a half years, called me asking if I could help him. He had decided his marriage wasn’t working. They had tried counseling but it hadn’t changed anything. He simply wanted to divorce in a “nice" way. "If I could help you to fix your marriage, would you want that?” I asked. “Our situation is so bad, there is no way it can be fixed,” he answered. “If I could help fix it, would you agree?” I persisted. We went back and forth 7 times, until he finally agreed. I started him and his wife working on the first step, Be Understanding. They quickly were able to progress all the way through the 13 Steps. With renewed love and understanding they made some important decisions and commitments. They call now and again to thank me for the 13 Steps to their Harmonious Relationships that they learned in only 8 sessions!

Back to Basics

A student in my Crisis Counseling Training Program, a professional counselor with a MSW, asked if I could help him and his wife, also a counselor. Married 3 years and expecting their first child, they were desperate. Fighting over everything big or small, they were both at their wit’s end. During our first counseling session, using all their professional skill and psychodynamic insight, they dramatically demonstrated how they conducted their battles. Getting them back to the basics of the good in their marriage and re-teaching to communicate in a kind, loving way, we worked our way through all of the 13 Steps. With their background and goodwill it only required 6 sessions and harmony was re-stored. Today they are very happy with each other and delight in their growing family and busy 13 Steps counseling practice.

Affirmations
I choose pathways of pleasantness, happiness and peace.
I choose to focus on the positive in others and in myself.

I choose to express myself lovingly, to create positive,

joyful situations.

3 Prescriptions for Happiness

Ask for what you want -

 without demanding,

Accept what’s happening –

 for now,

Bring forth your love – even if

 you don’t get what you want.

A Place for Your
Personal Affirmations
For the sake of

Harmonious Relationships,
Avoid the bad habits that destroy relationships:

▪ Criticizing

▪ Blaming

▪ Nagging

▪ Threatening

▪ Punishing

▪ Trying to forcibly

 control another.

Torah Psychology and Modern Psychotherapy

 For thousands of years our Rabbis have been practicing and teaching human relation skills based on successful methods passed down from generation to generation. A hundred years ago an anti-religious doctor by the name of Sigmund Freud introduced his theories and methods of psychoanalytical psychotherapy. The secular western world eagerly embraced his call to liberate the Yetzer Hora (unbridled impulses). His methods of psychotherapy

(besides being anti-Torah and promoting immorality) have not proven to be effective.

 In the last 50 years modern American psychology has made great advances, lead by Professor Carl Rogers, PhD, and his humanistic, client centered therapy where the counselor is respectful, understanding and sincere. Professors Aaron Beck, PhD and David Burns, MD, along with many others, have documented the efficacy and cost-efficiency of cognitive behavioral therapy when used by respectful, understanding and sincere counselors. These proven methods are compatible with Torah Hashkafa and are essentially the same as our Rabbis traditional used all these many generations. The Torah approach to healthy relation-ships is based on the Torah values of compassion, loving-kindness, empathy, respect and positive regard for every Jew, along with its warm, sincere and caring attitude. Professor Rogers confirmed that when we relate to others in these ways, we facilitate growth and healing, and that without them, thera-peutic techniques do not work.

 The cognitive behavioral methods include:

1. Reframing our problems, seeing them from a new, higher perspective.

 2. Evaluating if our perceptions, thinking and judgments are correct or if they are clouded by our personal biases & emotions and need to be changed.

3. Identifying and clarifying appropriate goals.

4. Evaluating the effectiveness of current behavior as to whether it is helpful to achieving our goals.

5. Develop, select and commit to new better behaviors that will lead to achieving your goals.

6. Rehearse and implement new behaviors.

7. Assess results and modifying behavior as needed.

 For the most frequent, common problems people face, such as depression, anxiety, marriage and family difficulties, these counseling and psycho-therapeutic methods have proven to be as effective, or even more effective, than medication.

Recommended Sources:

Rabbi Shlomo Wolbe, Planting &

Building - Raising a Jewish Child

Rabbi Shlomo Wolbe, “Alei Shore”
Rabbi Zelig Pliskin, Love Your Neighbor, Kindness
Rabbi Abraham J. Twerski, MD,

Successful Relationships, Self Esteem Through Jewishness

Rabbi Leib Kelemen, To Kindle a Soul (based on the teachings of Rabbi Shlomo Wolbe)

Rabbi Luzzatto, Moshe Chaim Derech HaShem, (The Way of God)

Rabbi Yisrael Meir Kagan,
Ahavat Chesed

Rabbi Moses Cordovero,

Tomer Devorah

Rabbi Aryeh Kaplan, Made in Heaven, Handbook of Jewish Thought

Rabbi Shlomo Carlebach, Soulmates - Love & Marriage

Modern Psychology:

David Burns, Feeling Good Handbook, (Cognitive Behavioral Therapy)

Carl Rogers, On Becoming a Person

Carl Rogers, Client Centered Therapy

Robert Wubbolding, Reality Therapy

Ken Keyes, Three Prescriptions for Happiness

[image: image2.png]

 Professor Joshua H. Ritchie, MD, DABP, DABFP, is the Founder & President of the Refuah Institute, Dean of the Professional Counselor Training Programs and a member of the

Board of Trustees of the Association of Bnei-Torah Counselors and Therapists.

 His experience includes being a professor of medicine, psychiatric hospital consultant, published author, practitioner and teacher of pediatrics, family practice, hypnotherapy and psychotherapy.

 Rabbi Ritchie was privileged to be a ben bayis of the previous Amshinover Rebbe and to observe thousands of hours of counseling by the Rebbe and by Rabbi Shlomo Carlebach.

Dear Friend,

 You can learn to professionally communicate and counsel by enrolling in courses offered by the Refuah Institute. These certificate courses can lead to diplomas, academic degrees and to rewarding professional careers.

The Refuah Institute offers:

● Certificate Courses

● Professional Counselor &

 Therapist Diploma

 Programs

● Professional Board

 Certification

● Bachelors, Master’s and

 Doctoral Degrees - by

 distance learning from USA universities.
Refuah Institute Courses:

Counseling Skills Development

 Course

Crisis Counseling

Torah Psychology & Counseling

Cognitive-Behavioral Therapy

Reality Therapy

Neuro-Linguistic

 Programming (NLP)

Child and Adolescent

 Counseling & Therapy

Youth Counseling

Addiction Counseling

Marriage & Family Therapy

Intense Feelings Process

 Therapy

Adlerian Therapy

Group Facilitation and Therapy

Psychodrama

Counseling Skills Development Course

 This foundation course in our Professional Training Program will improve your counseling & communication skills in a Torah compatible way. You will develop your practical knowledge, skills and professionalism as a counselor and communicator. Training includes lectures, demonstra-tions and supervised role-playing. This course is especial-ally suitable for the mature students interested in careers in Counseling, Education, Kiruv & Community Leadership.

The Refuah Institute is an American, religious, educational, IRS recognized

501 (c)(3) non-profit organization, Tax-exempt

ID No. 13-376-0104.

The MiLev Center

for Crisis Counseling

is an Israeli non-profit registered service organization sponsored by the Refuah Institute.

Israel Office:

(972 - 2) 571- 5112

American Office:

(845) 362-8162

To obtain additional copies of this booklet and for assistance with any questions please contact the Refuah Institute offices in Jerusalem
Tel. (972-2) 571-5112

Email: Refuah@actcom.com
​​

A Community Service:

The Refuah - MiLev

Crisis Hotline
Confidential

Counseling and Referrals

Call 050-681-8895

63
48

_1148035763.bin

_1147679571.bin

