[image: image4.jpg]EPHESIANS 5:11

il

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians-511.net

 APRIL 2011
 THE CHALLENGE OF NEW RELIGIOUS MOVEMENTS
http://www.ewtn.com/library/newage/arinnewm.txt
Cardinal Francis Arinze at the Cardinals Meeting, April 5, 1991 in an address to the April 4-7 consistory at the Vatican; a translation by L'Osservatore Romano of Arinze's Italian-language text follows.

1. The rise and spread of the sects or new religious movements is a marked phenomenon in the religious history of our times. They operate with considerable vitality. Some of them are of an esoteric nature. Others originate from their own interpretation of the Bible. And many have roots in Asian or African religions, or they combine in a syncretistic way elements from these religions and Christianity.

Bishops are often besieged with requests for information and guidance, or they are asked to take some action regarding this disturbing phenomenon. But in many cases the lack of adequate information can lead either to no pastoral action or to overreaction. To stimulate reflection and pastoral planning, may I put before you, venerable fathers, reflection on: terminology; typology of the new religious movements; origin of the new religious movements and reasons for their spread; problems posed by the new religious movements; pastoral response, general; pastoral response, specific.

I. TERMINOLOGY

Complex Reality

There is a problem in what terminology to use with reference to the groups under discussion. The reason is that the reality is in itself complex. The groups vary greatly in origin, beliefs, size, means of recruitment, behavior pattern, and attitude toward the Church, other religious groups, and society. It is therefore no surprise that there is as yet no agreed name for them. Here are some terms in use.

Sects

The word "sect" would seem to refer more directly to small groups that broke away from a major religious group, generally Christian, and that hold deviating beliefs or practices.

The word "sect" is not used in the same sense everywhere. In Latin America, for example, there is a tendency to apply the term to all non-Catholic groups, even when these are families of traditional Protestant churches.

But even in Latin America, in circles that are more sensitive to ecumenism, the word sect is reserved for the more extremist or aggressive groups. In Western Europe the word has a negative connotation, while in Japan the new religions of Shinto or Buddhist origin are freely called sects in a non-derogatory sense.

New Religious Movements

The term "new religious movements" is more neutral than that of sects when referring to these groups.
They are called new not only because they showed themselves in their present form after the Second World War, but also because they present themselves as alternatives to the institutional official religions and the prevailing culture. They are called religious because they profess to offer a vision of the religious or sacred world, or means to reach other objectives such as transcendental knowledge, spiritual illumination, or self-realization, or because they offer to members their answers to fundamental questions.

Other Names

These movements or groups are sometimes also called new religions, fringe religions, free religious movements, alternative religious movements, marginal religious groups, or (particularly in English-speaking areas) cults.
What Terminology Should Be Adopted?

Since there is no universally accepted terminology, effort should be made to adopt a term which is as fair and precise as possible. In this presentation, therefore, I shall generally keep to the term "new religious movements" (abbreviated NRMs) because it is neutral and general enough to include the new movements of Protestant origin, the sects of Christian background, new Eastern or African movements, and those of the gnostic or esoteric type.

II. TYPOLOGY OF THE NEW RELIGIOUS MOVEMENTS

Types With Reference to Christianity

With reference to Christianity we can distinguish new movements coming from the Protestant reform, sects with Christian roots but with considerable doctrinal differences, movements derived from other religions, and movements stemming from humanitarian or so-called "human potential" backgrounds (such as New Age and religious therapeutic groups), or from "divine potential" movements found particularly in Eastern religious traditions.

Different are NRMs which are born through contact between universal religions and primal religious cultures.

Types With Reference to Background Knowledge System

Four types can be distinguished.

There are movements based on Holy Scripture. These are therefore Christian or they are derived from Christianity.

A second group of NRMs are those derived from other religions such as Hinduism, Buddhism or traditional religions. Some of them assume in a syncretistic way elements coming from Christianity.

A third group of sects shows signs of a decomposition of the genuine idea of religion and of a return of paganism.

A fourth set of sects are gnostic.

Is There a Common Denominator Among These NRMs?

In an effort to find a common denominator, the sects have been defined as "religious groups with a distinctive world view of their own derived from, but not identical with, the teachings of a major world religion."
This definition, of a phenomenological type, is only partially correct. It does not seem to include movements that derive from humanistic, paganizing, or gnostic backgrounds, movements which some sociologists prefer to call "new magical movements."

Moreover, such a definition leaves out any value judgment on the teachings, on the moral behavior of the NRMs' founders and their followers, and on their relationship with society.

From the doctrinal point of view, the NRMs which operate in traditionally Christian regions can be located in four categories insofar as they distance themselves from the Christian vision of the world:
those that reject the Church, those that reject Christ, those that reject the role of God (and yet maintain a generic sense of "religion"), and those that reject the role of religion (and maintain a sense of the sacred, but manipulated by man to acquire power over others or the cosmos).

Social reaction against the NRMs is based in general not so much on their doctrine as on their behavior pattern and their relationship with society.

One, however, should not engage in a blanket condemnation or generalization by applying to all the NRMs the more negative attitudes of some. Nor should the NRMs be judged incapable of evolution in the positive sense.

NRMs of Protestant origin provoke diverse reactions because of their aggressive proselytism which denigrates the Catholic Church, or because of their expansionistic programs and their use of the mass media in a way that looks like commercialization of religion.

In spite of the diversity of the NRMs and of local situations, they all raise one main pastoral problem which is the vulnerability of the faithful to proposals which are contrary to the formation they have received.

The phenomenon of the sects poses a serious problem of discernment for the pastors of the Church. "It is not every spirit, my dear people, that you can trust," says the beloved apostle John. "Test them, to see if they come from God; there are many false prophets now, in the world" (1 John 4:1).

III. ORIGINS OF THE NRMS AND REASONS FOR THEIR SPREAD

Existence of Spiritual Needs

The NRMs indicate that there are spiritual needs which have not been identified, or which the Church and other religious institutions have either not perceived or not succeeded in meeting.

Cultural Identity Search

The NRMs can arise or attract because people are searching for meaning when they are feeling lost in a period of cultural change.

Filling a Void

Many Christians join the sects or NRMs because they feel that in them there is an answer to their thirst for Scripture reading, singing, dancing, emotional satisfaction, and concrete and clear answers.

Seeking Answers to Vital Questions

There are people, for example in Africa, who seek in religion an answer to, and a protection against, witchcraft, failure, suffering, sickness, and death. The NRMs seem to them to confront these existential problems openly and to promise instant remedies, especially physical and psychological healing.

Cashing in on Our Pastoral Weak Points

There are some weak points in the pastoral ministry and the life of Christian communities which the NRMs exploit. Where priests are few and scarce, these movements supply many forceful leaders and "evangelists" who are trained in a relatively short time. Where the Catholic people are rather ignorant in Catholic doctrine, they bring aggressive biblical fundamentalism. Where there is "lukewarmness and indifference of the sons and daughters of the Church who are not up to the level of the evangelizing mission, with the weak witness they bear to consistent Christian living" (John Paul II: Address to Mexican Bishops, 6, on May 12, 1990, in L'Osservatore Romano, English edition, May 14, 1990, p.2), the sects bring infectious dynamism and remarkable commitment.

Where genuine Catholic teachings on salvation only in the name of Christ, on the necessity of the Church, and on the urgency of missionary work and conversion are obscured, the sects make alternative offers.

Where parishes are too large and impersonal, they install small communities in which the individual feels known, appreciated, loved and given a meaningful role. Where lay people or women feel marginalized, they assign leadership roles to them.
Where the sacred liturgy is celebrated in a cold and routine manner, they celebrate religious services marked by crowd participation, punctuated with shouts of "alleluia" and "Jesus is the Lord," and interspersed with scriptural phrases.
Where inculturation is still in its hesitating stages, the NRMs give an appearance of indigenous religious groups which seem to the people to be locally rooted.

Where homilies are intellectually above the heads of the people, the NRMs urge personal commitment to Jesus Christ and strict and literal adherence to the Bible.
Where the Church seems presented too much as an institution marked by structures and hierarchy, the NRMs stress personal relationship with God.

Not all such methods deserve to be frowned upon. The dynamism of their missionary drive, the evangelistic responsibility assigned to the new "converts," their use of the mass media, and their setting of the objectives to be attained, should make us ask ourselves questions as to how to make more dynamic the missionary activity of the Church.

There are methods used by some NRMs which are contrary to the spirit of the Gospel because these methods do not respect human freedom of conscience sufficiently.
Of course, it is not enough to condemn these methods. It is also necessary to prepare pastoral groups which are to inform and form the faithful, and also to help the young people and the families that find themselves caught up in these tragic situations.

Action of the Devil
We should not exclude, among explanations of the rise and spread of the sects or NRMs, the action of the Devil, even if this action is unknown to the people involved. The Devil is the enemy who sows darnel among the wheat when the people are asleep.
Worldwide Phenomenon

In the United States of America they have flourished from the last century and especially in the last forty years. They come mostly from Protestantism, but also from Eastern religions and from fusion of religious and psychological elements.
From the United States they are exported to Latin America, South Africa, the Philippines, and Europe.

In Latin America the NRMs are largely of Christian origin and are generally aggressive and negative toward the Catholic Church, whose apostolate they often denigrate. The same remarks can be made about the Philippines.

In Africa the rise of the NRMs has more to do with the post-colonial political, cultural, and social crisis, and with questions of inculturation and the African desire for healing and help to face life's problems.

In Asia the NRMs of local origin do not seem to be a major menace in countries where Christians are a minority except that they are exported to Europe and the Americas where they attract people, including intellectuals, with their syncretistic and esoteric offers of relaxation, peace, and illumination.
In Europe the crisis of a highly secularized technological society that suffers the fragmentation of a culture that no longer has widely shared values and beliefs favors the sects or NRMs that come from the United States or the East.

IV. PROBLEMS AND CHALLENGES POSED BY THE NRMS

Unity of the Church

The NRMs pull Catholics away from the unity and communion of the Church. This communion is based on the unity of faith, hope, and love received in baptism. It is nourished by the sacraments, the word of God, and Christian service.

Ecumenism

It is important to keep clearly in view the distinction between sects and new religious movements on the one hand, and churches and ecclesial communities on the other.

The distinction between ecumenical relations and dealings between the Catholic Church and the sects must therefore be carefully considered in this context.

Undermining and Denial of the Faith

Some sects or NRMs either undermine major articles of the Catholic faith or practically deny them. They propose a man-made religious community rather than the Church instituted by the Son of God.

Abandonment of the Faith

In more extreme cases, Christians can be led to abandon their faith through the activity of the NRMs. Some movements promote a type of neopaganism, a putting of self instead of God at the center of worship, and a claim to extraordinary knowledge which regards itself as above all religions. Other NRMs engage in occultism, magic, spiritism, and even devil worship.
Atheism and Non-Belief

Some NRMs, especially those that put heavy pressure on the human person, can pave the way for atheism.

Proselytism

Many NRMs use methods that violate the rights of other believers or religious bodies to religious freedom. They say things which are not true of others. They entice vulnerable people like young people, the poor, and the ignorant with money or other material goods, or with heavy bombardments of psychological and other pressures.

Combativeness toward the Catholic Church

Some NRMs are particularly aggressive toward the Catholic Church. They seem to concentrate on particularly traditional Catholic regions such as Latin America and the Philippines. They strive to pull away as many

Catholics as they can from the Church. They do not seem to be as zealous in launching missionary efforts toward people who do not yet believe in Christ. They even misinterpret Catholic efforts to identify with the poor as communism or state subversion.

Psychological Harm to Individuals

There are some NRMS which have done psychological harm to individuals through their methods of recruitment and training and through the harsh measures they adopt to prevent their members from leaving.

Relationship with Society

Some NRMs have created problems for society or the government because of their social posture, their failure to teach their members to be concerned citizens who discharge their duties to others, and the social disorientation of their followers.

Phenomenon to Be Taken Seriously

All this shows that the problems and challenges thrown up by the new religious movements should be taken seriously.

V. PASTORAL RESPONSE: GENERAL

Not a Negative Response

In examining what pastoral posture the Church should adopt toward the NRMs, let us begin by saying what this pastoral approach should not be. It should not be an attack. It should not be negative against their members, although the Church might have to defend herself against the NRMs that attack her unjustly. It should rather be based on light and love.

The Church sees the persons belonging to the NRMs not as enemies to be attacked, but as people redeemed by Christ who are now in error and with whom the Church wants to share the light and love of Christ. The phenomenon of the NRMs is looked upon by the Church as a sign of the times.

The Church, while aware that the NRMs affect only a minority, cannot avoid asking herself such questions as the following: What makes people join the NRMs? What are the legitimate needs of people which these movements promise to answer and which the Church should be meeting? Are there other causes of the rise and spread of these movements? What does God want of the Church in this situation?

Action by Roman Curia
Because individual bishops and many bishops' conferences expressed to the Holy See their pastoral concern over the activities of the sects or NRMs in their dioceses, a questionnaire was sent to the bishops' conferences in 1983 by four dicasteries of the Roman Curia (the Pontifical Councils for Promoting Christian Unity, for Interreligious Dialogue, for Dialogue With Non-Believers and for Culture). The replies received from seventy-five bishops' conferences were analyzed, synthesized, and published by these four dicasteries in May 1986 under the title "Sects or New Religious Movements: Pastoral Challenge."

The document was positively welcomed by both Catholics and other Christians. Within the Catholic Church, it promoted greater communication on the matter between dioceses, bishops' conferences, and the Holy See. It encouraged bishops' pastoral letters and more study at the level of the local churches.

The Holy See has encouraged the International Federation of Catholic Universities to mount a major research project on the NRMs, and this is being carried out. The 1986 document is regarded only as a starting point.

Action at the Level of the Local Church

At the level of dioceses and bishops' conferences, study centers, and commissions on the new religious movements have increased. Books are coming out. Many bishops' conferences are issuing pastoral letters on the phenomenon. Pastoral workers are being informed and trained in an effort to analyze this reality and find adequate answers.

The International Federation of Catholic Universities

As mentioned earlier, four Roman Curia dicasteries requested the International Federation of Catholic Universities to undertake research on the sects, or NRMs. The Center for Coordination of Research of the federation launched the project in 1988. The first project director was Father Remi Hoeckman, O.P. Now it is Father Michael Fuss, professor in the pontifical Gregorian University. More than fifty experts on the five continents are working on the complex project, each in his own discipline, under theological, sociological, psychological, and other aspects.

The results of the federation's research will no doubt be very useful for the pastoral work of the Church. The question of the NRMs does not admit of any quick or easy solution. Scientific and interdisciplinary research and analysis are necessary elements of a well-founded and lasting pastoral approach.

Is Dialogue Possible With the NRMs?

Some people have asked if dialogue with the NRMs is possible. Certainly the nature and the mission of the Church make dialogue with every human being and with religious and cultural groups part of the style of the Church's apostolate. And the Second Vatican Council has called for dialogue with other Christians and with other believers.

The difficulty lies in how to conduct dialogue with the NRMs with due prudence and discernment. The nature of many NRMs and their manner of operation make dialogue with them particularly problematic for the Church.

The duty of pastors of the Church to defend the Catholic faithful from erroneous or dangerous associations is a serious one.

There should be no blanket condemnation of the NRMs. Catholics should always be ready to study and identify elements or tendencies that are in themselves good or noble and where some collaboration is possible. They should also keep up study and observation of movements that so far present an unclear image.

There remains the problem of the NRMs which pursue an aggressive strategy against the Church, sometimes with foreign economic and political support.

Without refusing to discuss with such groups, the Church has to consider how to defend herself with legitimate means.

VI. PASTORAL RESPONSE: SPECIFIC

Doctrinal Orientation by Bishops

Many NRMs attract Catholics in places where there is doctrinal disorientation or confusion in the Catholic community. Such confusion can in part be due to doubts sown by some Catholic theologians and others who contest some teachings of the magisterium, or because of poor religious instruction, or because of attacks by the sects.

Whatever the cause, the bishops have to remind themselves that they are "preachers of the faith who lead new disciples to Christ. They are authentic teachers, that is, teachers endowed with the authority of Christ, who preach to the people committed to them the faith they must believe and put into practice" (Lumen Gentium, 25). Every bishop has to discharge this duty personally and to insist on it "welcome or unwelcome" (2 Timothy 4:1), even when he risks losing the gratitude of the disoriented majority or provoking the attack of the active and agitating minority.

Adequate Catechesis and Bible Initiation

Experience shows that the NRMs exploit situations of religious ignorance among Christians. Adequate catechesis should therefore be attended to as one of the ways to arm the Catholic community against such infections.

Such initiation in the faith should give special importance to the Bible.

Catholics should be so schooled in their faith that they always have an answer ready for people who ask them the reason for the hope that they have (cf. 1 Peter 3:15).

Prayer and Devotional Life

Some NRMs attract people because they promise to offer them satisfying prayer and worship. The Church at the level of the parish should be convinced that her liturgical and devotional tradition adequately responds to the needs of the human soul if properly understood, carried out and lived.

Mysticism, Peace, Harmony

The new religious movements promise people wisdom, peace, harmony, and self-realization. Our presentation of Christianity should be that of good news, of divine wisdom, of unity and harmony with God and all creation, of happiness which is the earthly preparation for heavenly bliss, and of that peace which the world cannot give (cf. John 14:27). The dimension of religious experience should not be forgotten in our presentation of Christianity. It is not enough to supply people with intellectual information. Christianity is neither a set of doctrines nor an ethical system. It is life in Christ, which can be lived at ever deeper levels.

Due Evaluation of Gestures and Symbols

Many NRMs put the emphasis on the emotional rather than the notional. Without reaching that excess, it will be of help in many parishes and places of worship to take more notice of the body, of gestures, and of material things in liturgical celebrations and popular devotions.

Living Communities

The NRMs often attract Christians because they offer them warm community life. Very large parishes can create problems in this direction unless a deliberate effort is made to seek ways to help each individual to know that he/she is appreciated, loved, and given a role to play. The Church should be seen and personally experienced as a community of love and service, which celebrates and lives the Holy Eucharist.

Build Up Lay Leadership and Participation

Indeed the sects or NRMs flourish more where effective priestly activity is absent or sporadic. But it is also true that the Church needs dynamic lay leadership. Accentuated clericalism can marginalize the lay faithful and make them look on the Church as an institution run by ordained bureaucratic functionaries. The NRMs, on the other hand, display much lay activity.

Discernment

The NRMs often attract people who are hungry for something deeper in their religious lives. The danger is that they offer short-term good but long-term confusion. Thus people can lose their Catholic roots and in spite of temporary growth be left in a worse spiritual situation eventually. This is an important area about which to offer guidelines to pastors and people alike.

Importance of a Diocesan Program

Every diocese or group of dioceses should ask itself searching questions such as the following:
What sects or new religious movements actually are present in its territory?
What are their methods of operation?
What are the weak points in Catholic life in the area which NRMs exploit?
What practical helps do the lay faithful receive in spirituality and offering of personal prayer?
How does the Church in the diocese and its parishes contribute to the building up of genuine support for Christians in material, social, or other difficulty?
Do the Catholics in the diocese live the Gospel in a socially committed way?

What kind of material do the people of the diocese receive from the local or national radio, press, or television, and what is the local church's pastoral social-communications answer?

Does the activity of the NRMs in the area indicate that it would be useful if the bishop issued a document for the guidance of the faithful?

CONCLUSION

Faced by the dynamic activity of the NRMs, the pastors of the Church cannot just go on with "business as usual." The phenomenon of the NRMs is a challenge and an opportunity. The Church should be confident that she has the resources to rise to the occasion. As the Holy Father said to the bishops of Mexico May 12, 1990, "the presence of the so-called 'sects' is a more than sufficient reason to make a deep examination of the local Church's ministerial life, along with a simultaneous search for answers and unified guidelines which allow for preserving and strengthening the unity of God's people. Faced with this challenge, you have opportunely set up pastoral options. These options go beyond a mere response to the present challenge and seek to be channels as well for the new evangelization, so much more pressing in that they are concrete ways to deepen the faith and Christian life of your communities" (addresses in L'Osservatore Romano, English edition, May 14, 1990, p. 2).
This document was taken from "Today’s Destructive Cults and Movements," by Rev. Lawrence J. Gesy, available from Our Sunday Visitor Press, 200 Noll Plaza, Huntington, IN 46750.

 *
THE VATICAN REPORT- SECTS OR NEW RELIGIOUS MOVEMENTS: A PASTORAL CHALLENGE

May 3rd, 1986

http://www.ewtn.com/library/NEWAGE/VATREPRT.TXT
FOREWORD

In response to the concern expressed by Episcopal Conferences throughout the world, a study on the presence and activity of "sects," "new religious movements," [and] "cults" has been undertaken by the Vatican Secretariat for Promoting Christian Unity, the Secretariat for Non-Christians, the Secretariat for Non-Believers and the Pontifical Council for Culture.

These departments, along with the Secretariat of State, have shared this concern for quite some time.

As a first step in this study project, a questionnaire (cf. Appendix) was sent out in February, 1984, to episcopal Conferences and similar bodies by the Secretariat for Promoting Christian Unity in the name of the fore-mentioned departments of the Holy See, with the aim of gathering reliable information and indications for pastoral action, and exploring further lines of research. To date (October, 1985), many replies have been received by Episcopal Conferences on all continents, as well as from regional Episcopal bodies. Some replies include detailed information from particular dioceses and were accompanied by copies of pastoral letters, booklets, articles, and studies.

It is clearly not possible to summarize the vast documentation received, and which will need to be constantly updated as a basis for a constructive pastoral response to the challenge presented by the sects, new religious movements, and groups. The present report can only attempt to give a first overall picture, and is based on the replies and documentation received.

This report is divided as follows:

 1. Introduction

 2. Reasons for the spread of these movements and groups.

 3. Pastoral challenges and approaches.

 4. Conclusion.

 5. Invitation from the 1985 Synod.

 6. Questions for further study and research.

 7. Selected bibliography.

 8. Appendix

1. INTRODUCTION

1.1 What are "Sects"? What Does One Mean by "Cults"?

It is important to realize that there exists difficulties in concepts, definitions, and terminology. The terms sect and cult are somewhat derogatory and seem to imply a rather negative value judgment. One might prefer more neutral terms such as new religious movements, new religious groups. The question of the definition of those movements or groups as distinct from church or legitimate movements within a church is a contentious matter.

It will help to distinguish sects that find their origin in the Christian religion from those which come from another religious or humanitarian source. The matter becomes quite delicate when these groups are of Christian origin. Nevertheless, it is important to make this distinction. Indeed, certain sectarian mentalities and attitudes, i.e., attitudes of intolerance and aggressive proselytizing, do not necessarily constitute a sect, nor do they suffice to characterize a sect. One also finds these attitudes in groups of Christian believers within the churches and ecclesiastical communities. However, these groups can change positively through a deepening of their Christian formation and through the contact with other fellow Christians. In this way they can grow into an increasingly ecclesial mind and attitude.

The criterion for distinguishing between sects of Christian origin, on the one hand, and churches and ecclesial communities, on the other hand, might be found in the sources of the teaching of these groups. For instance, sects could be those groups, which apart from the Bible, have other "revealed" books or "prophetic messages," or groups which exclude from the Bible certain proto-canonical books, or radically change their content. In answer to Question 1 of the Questionnaire, one of the replies states:

For practical reasons, a cult or sect is sometimes defined as 'any religious group with a distinctive worldview of its own derived from, but not identical with, the teachings of a major world religion. As we are speaking here of special groups which usually pose a threat to people's freedom and to society in general, cults and sects have also been characterized as possessing a number of distinctive features. These often are that they [groups] are often authoritarian in structure, that they exercise forms of brainwashing and mind control, that they cultivate group pressure and instill feelings of guilt and fear, etc. The basic work on these characteristic marks was published by an American, Dave Breese, Know the Marks of Cults (Victor Books, Wheaton, IL, 1985).

Whatever the difficulties with regard to distinguishing between sects of Christian origin and churches, ecclesial communities or Christian movements, the responses to the Questionnaire reveal at times a serious lack of understanding and knowledge of other Christian churches and ecclesial communities. Some include among sects, churches and ecclesial communities which are not in full communion with the Roman Catholic Church. Also, adherents of major world religions (Hinduism, Buddhism, etc.) may find themselves classified as belonging to a sect.

1.2 However, and apart from the difficulties mentioned, almost all the local churches do see the emergence and rapid proliferation of all kinds of "new" religious or pseudo-religious movements, groups, and practices. The phenomenon is considered by almost all responses as a serious matter, by some as an alarming matter; in only a very few countries does there not seem to exist any problem (e.g., in predominantly Islamic countries).

In some cases the phenomenon appears within the mainline churches themselves (sectarian attitudes). In other cases it occurs outside the churches (independent or free churches; messianic or prophetic movements), or against the church-like patterns. However, not all are religious in their real content or ultimate purpose.

1.3 The phenomenon develops fast, and often quite successfully and often poses pastoral problems. The most immediate pastoral problem is that of knowing how to deal with a member of a Catholic family who has been involved in a sect. The parish priest or local pastoral worker or advisor usually has to deal first and foremost with the relatives and friends of such a person.
Often, the person involved can be approached only indirectly. In those cases when the person can be approached directly in order to give him or her guidance, or to advise an ex-member on how to reintegrate into society and the Church, psychological skill and expertise is required.

1.4 The Groups that are Most Affected

The most vulnerable groups in the church, especially the youth, seem to be the most affected. When they are "footloose," unemployed, not active in parish life or voluntary parish work, or come from an unstable family background, or belong to ethnic minority groups, or live in places which are rather far from the Church's reach, etc., they are a more likely target for the new movements and sects. Some sects seem to attract mainly people in the middle-age group. Others thrive on membership from well-to-do and highly educated families.

In this context, mention must be made of university campuses which are often favorable breeding grounds for sects or places of recruitment. Moreover, difficult relations with the clergy, or an irregular marriage situation, can lead one to break with the Church and join a new group.

Very few people seem to join a sect for evil reasons. Perhaps the greatest opportunity of the sects is to attract good people and good motivation in those people. In fact, they usually succeed best when society or Church have failed to touch this good motivation.

1.5 The reasons for the success among Catholics are indeed manifold and can be identified on several levels. They are primarily related to the needs and aspirations which are seemingly not being met in the mainline Churches. They are also related to the recruitment and training techniques of the sects. They can be external either to the mainline Churches or to the new groups: economic advantages, political interest or pressure, mere curiosity, etc.

An assessment of these reasons can be adequately done only from within the very particular context in which they emerge. However, the results of a general assessment (and this is what this report is about) can, and in this case do, reveal a whole range of "particular" reasons which as a matter of fact turn out to be almost universal. A growing interdependence in today's world might provide us with an explanation for this.

The phenomenon seems to be symptomatic of the depersonalizing structures of contemporary society, largely produced in the West and widely exported to the rest of the world, which create multiple crisis situations on the individual as well as on the social level.

These crisis situations reveal various needs, aspirations, and questions which, in turn, call for psychological and spiritual responses. The sects claim to have, and to give, these responses.

They do this on both the effective and cognitive level, often responding to the affective needs in a way that deadens the cognitive faculties.

These basic needs and aspirations can be described as so many expressions of the human search for wholeness and harmony, participation and realization, on all the levels of human existence and experience, so many attempts to meet the human quest for truth and meaning, for those constitutive values which at certain times in

collective as well as individual history seem to be hidden, broken, or lost, especially in the case of people who are upset by rapid change, acute stress, fear, etc.

1.6 The responses to the Questionnaire show that the phenomenon is to be seen not so much as a threat to the Church (although many respondents do consider the aggressive proselytism of some sects a major problem), but rather as a pastoral challenge. Some respondents emphasize that, while at all times preserving our own integrity and honesty, we should remember that each religious group has the right to profess its own faith and to live according to its own conscience. They stress that in dealing with individual groups we have the duty to proceed according to the principles of religious dialogue which have been laid down by the Second Vatican Council and in later church documents. Moreover, it is imperative to remember the respect due to each individual, and that our attitude to sincere believers should be one of openness and understanding, not of condemnation.

The responses to the Questionnaire show a great need for information, education of believers, and a renewed pastoral approach.

2. Reasons for the Spread of Those Movements and Groups

Crisis situations or general vulnerability can reveal and/or produce needs and aspirations which become basic motivations for turning to the sects. They appear on the cognitive as well as on the affective level, and are relational in character, i.e., centered upon "self" in relations with "others" (social), with the past, present, and future (cultural, existential), with the transcendent (religious).
These levels and dimensions are interrelated. These needs and aspirations can be grouped under nine major headings, although in individual cases they often overlap. For each group of "aspirations" we indicate what the sects seem to offer. The main reasons for their success can be seen from that point of view, but one must also take into account the recruitment practices and indoctrinational techniques of many sects (cf. below 2.2).

2.1 Needs and Aspirations

2.1.1 Quest for Belonging (sense of community)

The fabric of many communities has been destroyed; traditional lifestyles have been disrupted; homes are broken up; people feel uprooted and lonely. Thus the need to belong.

Terms used in the responses: belonging, love, community, communication, warmth, concern, care, support, friendship, affection, fraternity, help, solidarity, encounter, dialogue, consolation, acceptance, understanding, sharing, closeness, mutuality, togetherness, fellowship, reconciliation, tolerance, roots, security, refuge, protection, safety, shelter, home.

The sects appear to offer: human warmth, care and support in small and close-knit communities; sharing of purpose and fellowship; attention for the individual; protection and security, especially in crisis situations; resocialization of marginalized individuals (for instance, the divorced or immigrants). The sect often does the thinking for the individual.

2.1.2 Search for Answers

In complex and confused situations people naturally search for answers and solutions. The sects appear to offer: simple and ready-made answers to complicated questions and situations; simplified and partial versions of traditional truths and values; a pragmatic theology, a theology of success, a syncretistic theology proposed as "new revelation"; "new truth" to people who often have little of the "old" truth; clear-cut directives; a claim to moral superiority; proofs from "supernatural" elements: glossolalia, trance, mediumship, prophecies, possession, etc.

2.1.3 Search for Wholeness (Holism)

Many people feel that they are out of touch with themselves, with others, with their culture and environment. They experience brokenness. They have been hurt by parents or teachers, by the church or society. They feel left out. They want a religious view that can harmonize everything and everybody; worship that leaves room for body and soul, for participation, spontaneity, creativity.

They want healing, including bodily healing (African respondents particularly insist on this point).

Terms used in response: healing, wholeness, integration, integrity, harmony, peace, reconciliation, spontaneity, creativity, participation. The sects appear to offer: a gratifying religious experience, being saved, conversion; room for feelings and emotions, for spontaneity (e.g., in religious celebrations); bodily and spiritual healing; help with drug or drink problems; relevance to the life situation.

2.1.4 Search for Cultural Identity

This aspect is very closely linked with the previous one. In many Third World countries the society finds itself greatly dissociated from the traditional cultural, social, and religious values; and traditional believers share this feeling. The main terms used in the responses are: inculturation/incarnation, alienation, modernization.

The sect appears to offer: plenty of room for traditional cultural/religious heritage, creativity, spontaneity, participation, a style of prayer and preaching closer to the cultural traits and aspirations of the people.

2.1.5 Need to be Recognized, to be Special

People feel a need to rise out of anonymity, to build an identity, to feel that they are in some way special and not just a number or a faceless member of a crowd. Large parishes and congregations, administration-oriented concern and clericalism, leave little room for approaching every person individually and in the person's life situation. Terms used in response: self-esteem, affirmation, chances, relevance, participation. The sects appear to offer: concern for the individual; equal opportunities for ministry and leadership, for participation, for witnessing, for expression; awakening to one's own potential, the chance to be part of an elite group.

2.1.6 Search for Transcendence

This expresses a deeply spiritual need, a God-inspired motivation to seek something beyond the obvious, the immediate, the familiar, the controllable, and the material to find an answer to the ultimate questions of life and to believe in something which can change one's life in a significant way.
It reveals a sense of mystery, of the mysterious; a concern about what is to come; an interest in messianism and prophecy. Often the people concerned are not aware of what the Church can offer or are put off by what they consider to be a one-sided emphasis on morality or by the institutional aspects of the Church. One respondent speaks of "privatized seekers":

Research suggests that a surprisingly large proportion of the population will, if questioned, admit to having some kind of religious or spiritual experience, say that this has changed their lives in some significant way and most pertinently add that they have never told anyone about the experience. . . . Many young people say that they have frequently known difficulty in getting teachers or clergy to discuss, let alone answer, their most important and ultimate questions.

Terms used in the responses: transcendence, sacred, mystery, mystical, meditation, celebration, worship, truth, faith, spirituality, meaning, goals, values, symbols, prayer, freedom, awakening, conviction.

The sects appear to offer: the Bible and Bible education; a sense of salvation; gifts of the Spirit; meditation; spiritual achievement.

Some groups not only offer permission to express and explore ultimate questions in a "safe" social context, but also a language and concepts with which to do so, as well as the presentation of a clear, relatively unambiguous set of answers.
2.1.7 Need of Spiritual Guidance

There may be a lack of parental support in the seeker's family or lack of leadership, patience, and personal commitment on the part of church leaders or educators.

Terms used: guidance, devotion, commitment, affirmation, leadership, guru.

The sects appear to offer: guidance and orientation through strong, charismatic leadership. The person of the master, leader, guru, plays an important role in binding the disciples. At times there is not only submission but emotional surrender and even an almost hysterical devotion to a strong spiritual leader (messiah, prophet, guru).

2.1.8 Need of Vision

The world of today is an interdependent world of hostility and conflict, violence and fear of destruction. People feel worried about the future; often despairing, helpless, hopeless, and powerless. They look for signs of hope, for a way out. Some have a desire, however vague, to make the world better.

Terms used: vision, awakening, commitment, newness, a new order, a way out, alternatives, goals, hope.

The sects appear to offer: a "new vision" of oneself, of humanity, of history, of the cosmos. They promise the beginning of a new age, a new era.

2.1.9 Need of Participation and Involvement

This aspect is closely linked with the previous one. Many seekers not only feel the need of a vision in the present world society and toward the future; they also want to participate in decision making, in planning, in realizing.

The main terms used are: participation, active witness, building, elite, social involvement. The sects appear to offer: a concrete mission for a better world, a call for total dedication, participation on most levels.

By way of summary, one can say that the sects seem to live by what they believe, with powerful (often magnetic) conviction, devotion, and commitment; going out of their way to meet people where they are, warmly, personally, and directly, pulling the individual out of anonymity, promoting participation, spontaneity, responsibility, commitment . . ., and practicing an intensive follow-up through multiple contacts, home visits, and continuing support and guidance.

They help to reinterpret one's experience, to reassess one's values and to approach ultimate issues in an all-embracing system. They usually make convincing use of the word: preaching, literature, and mass media (for Christian groups, strong emphasis on the Bible); and often also of the ministry of healing. In one word, they present themselves as the only answer, the "good news" in a chaotic world.

However, although all this counts mostly for the success of the sects, other reasons also exist, such as the recruitment and training techniques and indoctrination procedures used by certain sects.

2.2 Recruitment, Training, Indoctrination

Some recruitment, training techniques, and indoctrination procedures practiced by a number of the cults, which often are highly sophisticated, partly account for their success. Those most often attracted by such measures are those who, first, do not know that the approach is often staged and, second, who are unaware of the nature of the contrived conversion and training methods (the social and psychological manipulation) to which they are subjected.
The sects often impose their own norms of thinking, feeling, and behaving. This is in contrast to the church's approach, which implies full-capacity informed consent.

Young and elderly alike who are at loose ends and are easy prey to those techniques and methods, which are often a combination of affection and deception (cf. the "love bombing," the "personality test," or the "surrender"). These techniques proceed from a positive approach, but gradually achieve a kind of mind control through the use of abusive behavior-modification techniques.

The following elements are to be listed:

 -- Subtle process of introduction of the convert and his gradual discovery of the real hosts.

 -- Overpowering techniques: love bombing, offering "a free meal at an international center for friends," "flirty fishing" technique (prostitution as a method of recruitment).

 -- Ready-made answers and decisions are being almost forced upon the recruits.

 -- Flattery.

 -- Distribution of money, medicine.

 -- Requirement of unconditional surrender to the initiator, leader.

 -- Isolation: control of the rational thinking process, elimination of outside information and influence (family, friends, newspapers, magazines, television, radio, medical treatment, etc., which might break the spell of involvement and the process of absorption and feelings and attitudes and patterns of behavior.

 -- Processing recruits away from their past lives; focusing on past deviant behavior such as drug use, sexual misdeeds; playing upon psychological hang-ups, poor social relationships, etc.

 -- Consciousness-altering methods leading to cognitive disturbances (intellectual bombardment); use of thought-stopping clichés; closed system of logic; restriction of reflective thinking.

 -- Keeping the recruits constantly busy and never alone; continual exhortation and training in order to arrive at an exalted spiritual status, altered consciousness, automatic submission to directives; stifling resistance and negativity; response to fear in a way that greater fear is often aroused.

 -- Strong focus on the leader; some groups may even downgrade the role of Christ in favor of the founder (in the case of some "Christian" sects).

3. Pastoral Challenges and Approaches

A breakdown of traditional social structures, cultural patterns and traditional sets of values caused by industrialization, urbanization, migration, rapid development of communication systems, all-rational technocratic systems, etc., leave many individuals confused, uprooted, insecure, and therefore vulnerable. In these situations there is naturally a search for a solution, and often the simpler the better. There is also the temptation to accept the solution as the only and final answer.
From an analysis of the responses, some symptoms of the pathology of many societies today can be listed. Many people suffer from them. They feel anxious about themselves (identity crisis), the future (unemployment, the threat of nuclear war). Questions about the nature of truth and how it is to be found, political uncertainty and helplessness, economic and ideological domination, the meaning of life, oneself and others, events, situations, things, the "hereafter."

They suffer a loss of direction, lack of orientation, lack of participation in decision making, lack of real answers to their real questions. They experience fear because of various forms of violence, conflict, hostility: fear of ecological disaster, war and nuclear holocaust; social conflicts, manipulation.

They feel frustrated, rootless, homeless, unprotected; hopeless and helpless and consequently unmotivated; lonely at home, in school, at work, on the campus, in the city; lost in anonymity, isolation, marginalization, alienation, i.e., feeling that they do not belong, that they are misunderstood, betrayed, oppressed, deceived, estranged, irrelevant, not listened to, unaccepted, not taken seriously.

They are disillusioned with technological society, the military, big business, labor, exploitation, educational systems, church laws and practices, government policies.

They might have learned to want to see themselves as conscientious "doers," not worthless drifters or self-seeking opportunists, but often do not know what to do or how to do it.

They are at a loss at various "in-between" times (between school and university, between school and work, between marriage and divorce, between village and city).

They become empty, indifferent or aggressive, or they may become "seekers."
In summary, one could say that all these symptoms represent so many forms of alienation (from oneself, from others, from one's roots, culture etc.). One could say that the needs and aspirations expressed in the responses to the questionnaire are so many forms of a search for "presence" (to oneself, to others, to God). Those who feel lost want to be found. In other words, there is a vacuum crying out to be filled, which is indeed the context in which we can understand not only the criticisms toward the church which many responses contain, but foremost the pastoral concerns and proposed approaches. The replies to the questionnaire point out many deficiencies and inadequacies in the actual behavior of the church which can facilitate the success of the sects. However, without further insisting on them, we will mainly emphasize the positive pastoral approaches which are suggested or called for. If these are acted upon, the challenge of the sects may prove to have been a useful stimulus for spiritual and ecclesial renewal.

3.1 Sense of Community

Almost all the responses appeal for a rethinking (at least in many local situations) of the traditional parish-community system; a search for community patterns which will be more fraternal, more "to the measure of man," more adapted to people's life situation; more basic ecclesial communities: caring communities of lively faith, love (warmth, acceptance, understanding, reconciliation, fellowship), and hope; celebrating communities; praying communities; missionary communities; outgoing and witnessing; communities open to and supporting people who have special problems: the divorced and remarried, the marginalized.

3.2 Formation and Ongoing Formation

The responses put strong emphasis on the need for evangelization, catechesis, education and ongoing education in the faith --biblical, theological, ecumenical -- of the faithful at the level of the local communities, and of the clergy and those involved in formation. (One reply advocates "reflective courses" for teachers, youth leaders, clergy, and religious.) This ongoing process should be both informative, with information about our own Catholic tradition (beliefs, practices, spirituality, meditation, contemplation, etc.) about other traditions and about the new religious groups, etc., and formative, with guidance in personal and communal faith, a deeper sense of the transcendent, of the eschatological, of religious commitment, of community spirit, etc. The church should not only be a sign of hope for people, but should also give them the reasons for that hope; it should help to ask questions as well as to answer them. In this process there is an overall emphasis on the centrality of Holy Scripture. Greater and better use should be made of the mass media of communication.

3.3 Personal and Holistic Approach

People must be helped to know themselves as unique, loved by a personal God, and with a personal history from birth through death to resurrection. "Old truth" should continually become for them "new truth" through a genuine sense of renewal, but with criteria and a framework of thinking that will not be shaken by every "newness" that comes their way. Special attention should be paid to the experiential dimension, i.e., discovering Christ personally through prayer and dedication (e.g., the charismatic and "born again" movements). Many Christians live as if they had never been born at all! Special attention must be given to the healing ministry through prayers, reconciliation, fellowship, and care. Our pastoral concern should not be one-dimensional; it should extend not only to the spiritual, but also to the psychological, social, cultural, economic, and political dimensions.

3.4 Cultural Identity

The question of inculturation is a fundamental one. It is particularly stressed on the responses from Africa, which reveal a feeling of estrangement from Western forms of worship and ministry which are often quite irrelevant to people's cultural environment and life situation. One respondent declared:

Africans want to be Christians. We have given them accommodation but no home. . . . They want a simpler Christianity, integrated into all aspects of daily life, into the suffering, joys, work, aspirations, fear, and needs of the African. . . . The young recognize in the independent churches a genuine vein of the African tradition of doing things religious.

3.5 Prayer and Worship

Some suggest a rethinking of the classic Saturday evening/Sunday morning liturgical patterns, which often remain foreign to the daily life situation. The word of God should be rediscovered as an important community-building element. "Reception" should receive as much attention as "conservation." There should be room for joyful creativity, a belief in Christian inspiration and capacity of "invention," and a greater sense of communal celebration.
Here again, inculturation is a must (with due respect for the nature of the liturgy and for the demands of universality).

Many respondents insist on the biblical dimension of preaching; on the need to speak the people's language; the need for careful preparation of teaching and liturgy (as far as possible done by a team, including lay participation). Preaching is not mere theorizing, intellectualizing, and moralizing, but presupposes the witness of the preacher's life. Preaching, worship, and community prayer should not necessarily be confined to traditional places of worship.

3.6 Participation and Leadership

Most respondents are aware of the growing shortage of ordained ministers and of religious men and women. This calls for stronger promotion of diversified ministry and the ongoing formation of lay leadership. More attention should perhaps be given to the role that can be played in an approach to the sects -- or at least to those attracted by the sects -- by lay people who, within the church and in collaboration with their pastors, exercise true leadership, both spiritually and pastorally. Priests should not be identified mainly as administrators, office workers, and judges, but rather as brothers, guides, consolers, and men of prayer. There is too often a distance that needs to be bridged between the faithful and the bishop, even between the bishop and his priests. The ministry of bishop and priest is a ministry of unity and communion which must become visible to the faithful.

CONCLUSION

In conclusion, what is to be our attitude, our approach to the sects? Clearly it is not possible to give one simple answer. The sects themselves are too diverse; the situations -- religious, cultural, social -- too different. The answer will not be the same when we consider the sects in relation to the "unchurched," the unbaptized, the unbeliever, and when we are dealing with their impact on baptized Christians and especially on Catholics or ex-Catholics. Our respondents are naturally concerned mainly with this last group.

Clearly too, we cannot be naively irenical. We have sufficiently analyzed the action of the sects to see that the attitudes and methods of some of them can be destructive to personalities, disruptive to families and society, and their tenets far removed from the teachings of Christ and his church. In many countries we suspect, and in some cases know, that powerful ideological forces, as well as economic and political interests, are at work through the sects, which are totally foreign to a genuine concern for the "human" and are using the "human" for inhumane purposes.

It is necessary to inform the faithful, especially the young, to put them on their guard and even to enlist professional help for counseling, legal protection, etc. At times we may have to recognize and even support appropriate measures on the part of the state acting in its own sphere.

We may know too from experience that there is generally little or no possibility of dialogue with the sects; and that not only are they themselves not open to dialogue, but they can also be a serious obstacle to ecumenical education and effort wherever they are active.

And yet, if we are to be true to our own beliefs and principles -- respect for the human person, respect for religious freedom, faith in the action of the Spirit working in unfathomable ways for the accomplishment of God's loving will for all humankind, for each individual man, woman, and child, we cannot simply be satisfied with condemning and combating the sects, with seeing them perhaps outlawed or expelled and individuals "deprogrammed" against their will. The "challenge" of the new religious movements is to stimulate our own renewal for a greater pastoral efficacy.

It is surely also to develop within ourselves and in our communities the mind of Christ in their regard, trying to understand "where they are" and, where possible, reaching out to them in Christian love.

We have to pursue these goals, being faithful to the true teaching of Christ, with love for all men and women. We must not allow any preoccupation with the sects to diminish our zeal for true ecumenism among all Christians.

5. Invitation from the 1985 Synod

5.1 The extraordinary synod of 1985 called to celebrate, assess, and promote the Second Vatican Council, gave certain orientations concerning the renewal of the church today. These orientations, which address themselves to the general needs of the church, are also a reply to the needs and aspirations which some people seek in the sects (3.1). They underline the pastoral challenges and the need for pastoral planning.

5.2 The final report of the synod notes that the world situation is changing and that the signs of the times be analyzed continually (II, D7). The church is often seen simply as an institution, perhaps because it gives too much importance to structures and not enough to drawing people to God in Christ.

5.3 As a global solution to the world's problems, the synod's invitation is to an integral understanding of the council, to an interior assimilation of it, and putting it into practice. The church must be understood and lived as a mystery (II, A; cf. 3.1.6) and as communion (II, B; cf. 4.1; 4.6). The church must commit itself to becoming more fully the sign and instrument of communion and reconciliation among men (I, A2; cf. 4.1; 3.1.6).
All Christians are called to holiness, that is, to conversion of the heart and participation in the trinitarian life of God (II, A4; cf. 3.1.1; 3.1.5). The Christian community needs people who live a realistic and worldly holiness. Since the church is a communion, it must embody participation and co-responsibility at all levels (II, C6; cf. 4.6; 3.1.9). Christians must accept all truly human values (II, D3) as well as those specifically religious (II, D5) so as to bring about enculturation, which is "the intimate transformation of authentic cultural values through their integration in Christianity and in the various human cultures" (II, D4; cf. 3.7.4; 4.4). "The Catholic Church refuses nothing of what is true and holy in non-Christian religions. Indeed, Catholics must recognize, preserve, and promote all the good spiritual and moral, as well as sociocultural, values that they find in their midst" (II, D5). "The church must prophetically denounce every form of poverty and oppression, and everywhere defend and promote the fundamental and inalienable rights of the human person" (II, D6; cf.3.2).

5.4 The synod gives some practical orientations. It stresses spiritual formation (II, A5; cf. 3.1.7; 4.2), commitment to integral and systematic evangelization, and catechesis to be accompanied by witness which interprets it (II, Ba2; cf. 3.1.8; 3.1.3) precisely because the salvific mission of the church is integral (II, D6; cf. 4.3) securing interior and spiritual participation in the liturgy (II B6; cf. 3.1.9; 4.5); encouraging spiritual and theological dialogue among Christians (II, C7) and dialogue "which may open and communicate interiority"; fostering concrete forms of the spiritual journeys such as consecrated life, spiritual movements, popular devotion (II, A4; cf. 3.1.7), and giving greater importance to the word of God (II, Ba1), realizing that the Gospel reaches people through witness to it (II, Ba2).

6. Questions for Further Study and Research

N.B. Where possible, the study and research should be undertaken in ecumenical cooperation.

6.1 Theological Studies

 a) The different types of sect in the light of Lumen Gentium, No. 16, Unitatis Redintegratio and Nostra Aetate.

 b) The "religious" content of "esoteric" and "human potential" sects.

 c) Christian mysticism in relation to the search for religious experience in the sects.

 d) The use of the Bible in the sects.

6.2 Interdisciplinary Studies (Historical, sociological, theological, anthropological.)

 a) The sects and the early Christian communities.

 b) The ministry of healing in the early church and in the sects.

 c) The role of the prophetic and charismatic figures (during their lifetime and after their death).

 d) The sects and "popular religiosity."

6.3 Interdisciplinary Studies (It is in this field that most work seems to have been done already)

 a) Recruitment techniques and their effects.

 b) After-effects of sect membership and deprogramming.

 c) Religious needs and experiences of adolescents and young adults and their interaction with sexual development, in relation to the sects.

 d) Authority patterns in the sects in relation to the lack of a need for authority in contemporary society.

 e) The possibility or impossibility of "dialogue" with the sects.

6.4 Sects and the Family

 a) Reactions in the family to sect membership.

 b) Family breakups or irregular family status in reaction to the attraction of the sects.

 c) Sect membership and the solidity of the family; family pressures on children of sect members.

 d) Family patterns and conjugal morality in the sects.

6.5 Women in the Sects

 a) Opportunities for self-expression and responsibility (cf., sects founded by women).
 b) Inferior position of women in different types of sect: Christian fundamentalist groups, Oriental sects, African sects, etc.

6.6 Acculturation and inculturation of sects and their evolution in different cultural and religious contexts: in traditional Christian cultures, in recently evangelized cultures, in totally secularized societies or those undergoing a rapid process of secularization (with its diverse impact on Western and "non-Western" cultures).

Migration and the sects.

6.7 A comparative historical and sociological study of youth movements in Europe before World War II and youth membership in contemporary cults and sects.

6.8 Religious freedom in relation to the sects: ethical, legal, and theological aspects. Effects of government action and other social pressures. Interaction between political, economic, and religious factors.

6.9 The images of sects in public opinion and the effect of public opinion on sects.

SELECTED BIBLIOGRAPHY

General Reference Works

Bibliographies and Dictionaries

A Selected Bibliography on New Religious Movements in Western Countries, IDOC. International Documentation and Communication Center. Rome, 1979.

Barrett, David B. World Christian Encyclopedia. A comparative survey of churches and religious in the modern world. Oxford, 1984.

Blood, Linda Osborne. Comprehensive Bibliography on the Cult Phenomenon. Weston (MA): American Family Foundation, 1982.

Crim, Keith, ed. Abingdon Dictionary of Living Religions. Nashville (TN): Abingdon, 1981.

Foucart, Eric. Repertoire Bibliographique. Sects and marginal religious groups of the contemporary East (Studies and documents on the science of religion). Quebec, 1982.

Plume, Christian and Xavier Pasquini. Encyclopedia des sectes dans le monde. Nice, 1980.

Poupard, Paul. Dictionnaire des Religions. Paris, 1984, 2nd ed., 1985. Spanish trans. Barcelona: Herder, 1986.

Turner, Harold W. Bibliography of New Religious Movements in Primal Society. Vol. I: Black Africa. Boston, 1977.

Specialized Periodicals

Aagard, Johannes, ed. New Religious Movements Up-date: A Quarterly Journal of New Religious Movements. Aarhus, Denmark (1977-).

Bulletin Signaletique -- Section 527, 528: Sciences Religeuses. Paris. Centre de Documentation du CNRS, 1970-

Missionalia. The South African Missiological Society. Pretoria (see from Vol. 8, No. 3, November 1980 to date).

Pontifical Library Propaganda Fide. Bibliographia Missionaria. Rome (see from Anno XL - 1976 to Anno XLVII - 1983).

Secretariat for Non-Believers. Ateismo e Dialogo. Vatican (see from Anno XIV - June 2, 1979 to date).

Valentin, Frederike. Sekten und religiose Sondergemeinschaften in Osterreich. Verkmappe: Vienna (from 1977 to date).
General

Bartz, W. <Le Sette oggi. Dottrina, organizzazione, diffusione>. Queriniana: Brescia, 1976.

Batz, K. <Weltreligionen heute>. Hinduism. Zurich-Koln, 1979.

Batz, K. <L'Attrait du mysterieux. Bible et esoterisme>. Ottowa: Novalis, 1980.

Cereti, G. <I Nuovi Movimenti Religiosi, le sette e i nuovi culti>. Rome, 1983.

Cournault, Fanny. <La France des Sectes>. Paris: Tchou, 1978. <Eggengerger, O>. Die Kirchen, Sondergruppen und religiose Vereinigungen. A Handbook. Zurich, 1983.

Gibon, Yves de. <Des Sectes a notre porte>. Paris, 1979.

Gregoire, M. <Histoire des sectes religieuses. Paris>: Baudouin Freres, 1828-1829 (5 vols).

Grundler, J. <Lexikon der Christlichen Kirchen und Sekten>. Vol. I-II. Vienna: Herder, 1961).

Haack, F.W. <Des Sectes pour les Jeunes>. Mame, 1980.

Hoff, Eugene von. <L'Eglise et les Sectes>. Quelques dissidences religieuses de notre temps. Paris: Societe centrale d'Evangelisation, 1951.
Hutten, K. <Scher-Grubler-Enthusiasten>. The book of traditional sects and religious special groups. Stuttgart, 1982.

Needleman, Jacob. <Understanding the New Religions>. Seabury Press, 1978.

Reller, H. <Handbuch Religiose Gemeinschaften, Freikirchen>. Special groups, sects, philosophies of life, and new religions. Gutersloh: VELKD-Arbeitskreis, 1978.

Rudin, James and Rudin, Marcia. <Prison or Paradise? The New Religious Cults>. Philadelphia: Fortress Press, 1980.

Vernette, Jean. <Des chercheurs de Dieu "hors-frontieres.>" Paris, 1979.

Vernette, Jean and Rene Girault. <Croire en dialogue.> -- The Christian before religions, churches, sects. Limoges: Ed. Droguet-Ardant, 1979.

Wilson, Bryan. <Contemporary Transformations of Religion>. London: Oxford University Press, 1976.

Wilson, Bryan. <Religious Movements.> New York: The Rose of Sharon Press, 1981.

Woodrow, A. <Les Nouvelles Sectes>. Paris: Seuil, 1977.
Works on Different Parts of the World

Africa

Andersson, E. <Messianic Popular Movements in the Lower Congo>. Uppsala, 1958.

Baeta, C.G. <Prophetism in Ghana: A Study of Some Spiritual Churches>. London: SCM Press, 1962.

Barrett, David B. <Schism and Renewal in Africa. An Analysis of 6,000 Contemporary Religious Movements>. Oxford, 1968.

Barrett, David B. (ed.) <Kenya Churches Handbook> (The development of Kenya Christianity.) Kisinu, Kenya.

Batende, M. "Les perspectives dans les communautes messianiques africaines." Second Annual Colloquium in Kinshasa, 1983.

Benetta, Jules-Rosette (ed.). <The New Religions of Africa>. Norwood, NJ: Ablex Publishing Corp., 1979.

Fashole-Luke, E.W., Gray, R., Hastings, A. and G.O.M. Tasle (eds.). <Christianity in Independent Africa> London: Collings, 1978.

Hebga, M. "Interpellation des mouvements mystiques." Second Annual Colloquium in Kinshasa, February 1983.

Holas, Bohumil. <Le Separatisme religieux en Afrique noire. L'example de la Cote d'Ivoire>. Paris: PUF, 1965.

Muanza Kalala, E. <Les sectes au diocese de Mbujimayi (Zaire)>. Rome, Pontifical Lateran University, 1980.

Sundkler, B. <Bantu Prophets in South Africa>. Oxford, 1961.
Europe

Bosch, J. <Iglesias, sectas y nuevas cultos>. Madrid: Ed. Bruno, 1981.

Denaux, A. <Godsdienstsekten in Vlaanderen>. Leuven, DF, 1982.

Guizzardi, Gustavo. "New Religious Phenomena in Italy. Towards a Post-Catholic Era?" Archives des sciences sociale des religions. Vol. 21, No 42 (July-Dec. 1976), 97-116.

Haack, F.W. <Jugendreligionen>. Munich, 1979.

Hernando, J. Garcia. <Pluralismo Religioso>. Vol II. Sects and non-Christian religions. Madrid, 1983.

Hummel, R. <Indische Mission und neue Frommigkeit im Westen>. Stuttgart, 1982.

O'Cuinn, C. <Why the New Youth Religions?> Ireland, 1980.

Schreiner, L. and Mildenberger, M. <Christus und die Gurus. Asiatische religiose Gruppen im Westen>. Stuttgart-Berlin, 1980.

Terrin, Aldo Natale. <Nuove Religioni. Alla Ricerca della Terra Promessa>. Editrice Morcelliania-Brescia, 1985.

Vernette, Jean. <Au pays de nouveau-sacre. Voyage a l'interieur de la juene generation>. (Centurion edition), 1981.

Vernette, Jean. <Sectes et reveil religieux> (Salvator edition, Cedex) 1976.
Asia

Earhart, Byron H. <The New Religions of Japan: A Bibliography of Western-Language Materials.> Michigan Papers in Japanese Studies 9. Center for Japanese Studies. 8 XXVI. Michigan, 1983.

Elwood, D. <Churches and Sects in the Philippines>. [n.d.]

Lee, Raymond L.M., and Ackerman, S.E. "Conflict and Solidarity in a Pentecostal Group in Urban Malaysia." <The Sociological Review, Vol. 28,> No. 4, 1980.

Lacombe, Olivier. "Les `Sectes' dans l'hindouisme." <Axes, Vol. X/2> (Dec. 1977-Jan. 1978).

Van Des Kroef, Justus M. "Mouvements religieux modernes d'acculturation en Indonesie." <Histoire des Religions, Vol. III,> under the direction of Henri-Charles Puech. Paris: Gallimard, 1976.
Latin America

Council of Latin American Bishops' Conferences (CELAM). <Sectas en America Latina>. Bogota, 1982.

Glazier, Stephen D. "Religion and Contemporary Religious Movements in the Caribbean: A Report." <Sociological Analysis, Vol. 41,> No. 2 (Summer 1980).

Metraux, A. "Les Messies de l'Amerique du Sud." <Archives de Sociologie des Religions, Vol. 2, No. 4 (July-Dec. 1957)>. <Oliveira Filho, Jose Jeremias. Notas de Sociologia das Seitas.> Cuadernos de ISER, 1975.

Prado, Juan Guillermo. <Sectas Juveniles en Chile.> Covadonga edition: Santiago, 1984.

Samain, Etienne. "Bibliographia Sobre Religiosidade popular." <Reli-giao e Sociedade, No. 1.> Hucitec: Sao Paulo, 1977.

Schlesinger, Hugo and Porto, Humberto. <Crencas, Seitas e Simbolos Religiosos.> Paulinas ed: Sao Paulo, 1982.

Willems, Emilio. <Followers of a New Faith> (Brazil and Chile). Nashville (TN) 1968.
Oceania and the Pacific Islands

Burridge, K.O.L. "Mouvements religieuses d'acculturation en Oceanie." <Histoire des Religions, Vol. III.> Gallimard: Paris, 1976.

Hodee, Paul. "Culture moderne, sectes, problems familiaux et non-croyence en Polynesie francaise." <Ateismo e Dialogo, Vol. 15, >No. 4 (1980).

Verity, Leslie. <Dangerous Trends: An Analysis of the Social Repercussions of the "New" Religions and the Anti-religious Movement>. Auckland, 1977.

Worsley, Peter. <The Trumpet Shall Sound: A Study of Cargo Cults in Melanesia>. Schocken Books: New York, 1968.
North America

Anthony, D., et al. <The New Religious Movements: Conversions, Coercion and Commitment.> Crossroad: New York, 1983.

Appel, W. <Cults in America: Programmed for Paradise>. New York, 1983.

Bergeron, Richard. <Le Cortege des Fous de Dieu>. Montreal, 1982.

Bird, F. and Reimer, B. "A Sociological Analysis of New Religions and Para-Religious Movements in the Montreal Area." <Canadian Journal>, 1976.

Clark, S.D. <Church and Sect in Canada>. Toronto, 1948.

Hill, D.C. <A Study of Mind Development Groups, Sects and Cults in Ontario>. Govt. Publ: Ottawa, 1980.

Stipelman, S. <Coping with Cults>. (a course for students) Jewish Education Council of Montreal, 1982.

Zaretsky, E.J. and Leone, M.P. (eds.). <Religious Movements in Contemporary America.> Princeton (NJ), 1974.

[image: image1][image: image2][image: image3]
