Relationship to Non-Christian Religions

 APRIL 2011
Note: Whenever I use bold print or underline for emphasis, the emphasis is mine and not that of the source that I am quoting.

Q:

 Ronald: On a small Catholic chat line we have been discussing the respect for other religions. We have decided that respect in this case means showing consideration, courtesy, recognition but not esteem. What does the Church teach on this issue? We are discussing this all in the context of evangelization, One World Religion, and that all souls go to heaven [even unbaptized ones]. These are not what we believe but our area of discussion. Islam, Hinduism are the religions we have been wondering about. Will Allen, River Falls, WI.

A:

 "The Catholic Church rejects nothing that is true and holy in these religions (non-Christian religions). She regards with sincere reverence those ways of conduct and of life, those precepts and teachings which, though differing in many aspects from the ones she holds and sets forth, nonetheless often reflect a ray of that Truth which enlightens all men."

"We cannot truly call on God, the Father of all, if we refuse to treat in a brotherly way any man, created as he is in the image of God. Man’s relation to God the Father and his relation to men his brothers are so linked together that Scripture says: 'He who does not love does not know God', (1 John 4:8)."

"The Church reproves, as foreign to the mind of Christ, any discrimination against men or harassment of them because of their race, color, condition of life, or religion. On the contrary, following in the footsteps of the holy Apostles Peter and Paul, this sacred synod ardently implores the Christian faithful to 'maintain good fellowship among the nations', (1 Peter 2:12), and, if possible, to live for their part in peace with all men, so that they may truly be sons of the Father who is in heaven."

"Every religion possesses rays of light which must neither be despised nor extinguished, even if they are insufficient to enlighten men to the necessary extent and if they do not reach the miracle of Christian light in which truth and life meet. Every authentic truth is a dawning of faith, although not yet the full sunrise in all the splendor of Christian wisdom."

"The Moslems love God, they are profoundly religious and very sensitive to charity, so that dialogue with them is easy and must be carried on. We must respectfully recognize their spiritual and moral values. All missionary endeavor must show forth charity and kindness."

"All the faithful should remember that the more effort they make to live holier lives according to the Gospel, the better will they further Christian unity and put it into practice. For the closer their union with the Father, the Word, and the Spirit, the more deeply and easily will they be able to grow in mutual brotherly love. It is a recognized custom for Catholics to have frequent recourse to that prayer for the unity of the Church with which the Savior Himself on the eve of His death so fervently appealed to His Father 'That they may all be one'. In certain special circumstances, such as the prescribed prayers 'for unity', and during ecumenical gatherings, it is allowable, indeed desirable that Catholics should join in prayer with their separated brethren"

The catechism lists a number of things necessary to bring everyone into the true faith among these are: "Dialogue among theologians and meetings among Christians of the different churches and communities; collaboration among Christians in various areas of service to mankind."

Holy Scripture also suggest how God feels (and we should feel) about all people, regardless of their belief system. "But I say to you, love your enemies, and pray for those who persecute you, that you may be children of your heavenly Father, for He makes his sun rise on the bad and the good, and causes rain to fall on the just and unjust."

"Beloved, if God so loved us, we also must love one another."

Lastly, a scripture that is dear to me and teaches us how to treat all people is in the Gospel of St. Matthew where Our Lord teaches us about the final judgement. He said, "When the Son of Man comes in his glory, and all the angels with him, he will sit upon his glorious throne, and all the nations will be assembled before him. And he will separate them one from another, as a shepherd separates the sheep from the goats. He will place the sheep on his right and the goats on his left. Then the king will say to those on his right, 'Come you who are blessed by my father. Inherit the kingdom I prepared for you from the foundation of the world. For I was hungry and you gave me food, I was thirsty and you gave me drink, a stranger and you welcomed me, naked and you clothed me, ill and you cared for me, in prison and you visited me.' Then the righteous will answer him and say, 'Lord, when did we see you hungry and feed you, or thirsty and give you drink? When did we see you a stranger and welcome you, or naked and clothe you? When did we see you ill or in prison, and visit you?' And the king will say to them in reply, 'Amen, I say to you, whatsoever you did for one of these least brothers of mine, you did for me,' etc."

We all remember Mother Teresa of Calcutta, a most holy Catholic nun who is now in the process of being named a saint. She and her sisters ministered to the dying in India, mostly people left to die on the streets. Most of these dying souls were not Christians but were Hindus, Moslems, and other non-Christians. The ministry of these Sisters of Charity certainly brought Christ to these people at the end of their lives. For many years I built free wheelchair ramps for indigent people, most in the inner city. When the Lord put these people in my path I never once asked them if they were a Catholic or a Christian or whatever. I simply saw their need and did the work.

I hope I have at least, in part, answered your question about how the Catholic Church teaches us to relate to those of non-Christian religions. If you need further information, please ask. I did not address other segments of your question because they seemed to be more of a statement as opposed to a question.

This report prepared on February 5, 2005 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: hfministry@roadrunner.com. Readers may copy and distribute this report as desired, without restrictions in number, as long as the content is not altered and is copied in its entirety.

† Let us recover by penance what we have lost by sin †

The Vatican Council II Document "Relation of the Church to Non-Christian Religions" that Ron Smith refers to in notes 1, 2, 3, 4 and 5 above is otherwise known as "Nostra Aetate", Pope Paul VI, October 28, 1965, and the reference is to a section of n. 2:
Nostra Aetate #2: "The Catholic Church rejects nothing what is true and holy in [other] religions. She looks with sincere respect upon those ways of conduct and of life, those rules and teachings which, though differing in many particulars from what she holds and sets forth, nevertheless often reflect a ray of that truth which enlightens all men."
This sentence is the favourite and inevitable quotation of inculturationists.

They interpret it as a mandate for the Hindu-isation of the Church.
The Document says absolutely NOTHING about our being obliged to assimilate, adapt, adopt or incorporate their "ways of conduct and of life, those rules and teachings" into our faith, rituals and way of life. It only says that we do not reject but we respect what is true and holy for them.

It also says that they only contain "a ray of that truth which enlightens all men".
Key words: ‘a ray’, ‘that truth’.
Christianity is that "truth which enlightens all men". The Word of God [Scripture plus tradition] is the fullness of that revealed truth. But Catholic scholars and theologians would still prefer to chase "a ray of that truth". They play with the mirror, struggling to grasp intangible reflections while ignoring the blazing glory of Light that is their treasured possession.

The Indian bishops have not ever clarified, in black and white, exactly what is "true and holy in other religions" in the Indian context thus making equally clearly for the simple faithful what is not.

We now come to the second most invoked, after Nostra Aetate, reference of the inculturationists.

It is from Pope John Paul II's November 6, 1999 Apostolic Exhortation Ecclesia in Asia #15, and it – and the four preceding paragraphs -- simply says good things about the Asian peoples and their tolerance, harmony, non-violence, etc.
"Following the lead of the Second Vatican Council, the Synod Fathers drew attention to the multiple and diversified action of the Holy Spirit who continually sows the seeds of truth among all peoples, their religions, cultures and philosophies. This means that these religions, cultures and philosophies are capable of helping people, individually and collectively, to work against evil and to serve life and everything that is good. The forces of death isolate people, societies and religious communities from one another, and generate the suspicion and rivalry that lead to conflict. The Holy Spirit, by contrast, sustains people in their search for mutual understanding and acceptance. The Synod was therefore right to see the Spirit of God as the prime agent of the Church's dialogue with all peoples, cultures and religions."

Seeds.
Another quotation invoked by the inculturationists is taken from article 53 of Pope Paul VI's Apostolic Exhortation "On Evangelization in the Modern World".
This is Evangelii Nuntiandi, 8 December 1975:
"The non-Christian religions carry within them the echo of thousands of years of searchings for God, a quest which is incomplete... They are impregnated with innumerable 'seeds of the Word' and can constitute a true 'preparation for the Gospel'." What can be clearer than that?
Echoes, searchings, seeds, preparation.

A fourth favourite of the inculturationists is from article 26 of The Attitude of the Church Towards the Followers of Other Religions: Reflections and Orientations on Dialogue and Mission. Statement of the Pontifical Secretariat for Non-Christians. June 10, 1984,
The key phrases, all of which are in fact quotes from Vatican II Documents: "elements which are true and good" (Lumen Gentium 16); "elements of truth and grace", "seeds of the Word"; "seeds of contemplation"; (Ad Gentes 9, 11 &15, 18) and "rays of truth which enlighten all men."

Elements, seeds, rays.

Do these Church teachings exhort Catholics -- who possess the fullness of Truth and Light -- to nurture the embers and seeds of the religious aspirations of non-Christians with the Gospel, or do they direct Catholics to explore the echoes, searchings, elements and rays of other religions and experiment with them?

It is the latter that the inculturationists would have us believe. And how!
All four of the above are cleverly inserted into a full page box on page 94 as part of the commentary on the Book of Exodus in the heretical St Pauls’ New Community Bible, 2008, a publication that had the Nihil Obstat and Imprimatur but was withdrawn by the bishops after a year-long-crusade and media campaign led by this ministry which took the matter to Rome.
The commentator(s) noted that this was "the mind of the Church". It sure is!

But, to quote selectively is to deceive. These theologians with their inculturationist agenda unfailing restrict their quote to one part of #2 of Nostra Aetate: “The Catholic Church rejects nothing that is true and holy in these religions. She regards with sincere reverence those ways of conduct and life, those precepts and teachings which, though differing in many aspects from the ones she holds and sets forth, nonetheless often reflect a ray of that Truth which enlightens all men”
Half-truths can be more deceptive than a downright lie, as can be seen from the omission of the very next sentence, which says: “Indeed, she proclaims, and ever must proclaim Christ ‘the Way, the Truth and the Life’ (John 14:6) in whom men may find the fullness of life, in whom God has reconciled all things to Himself”, without which the two sentences quoted by them communicate quite the opposite of what they were meant to!
THIS SENTENCE IS NEVER, EVER QUOTED BY THE INCULTURATIONISTS.
Such deceptive use of the above Church teaching is employed in order to convince uninformed Catholics that practices of pagan origin and application such as yoga, Bharatanatyam dancing, etc. are “true and holy… and reflect a ray of that Truth which enlightens all men.”
It also leads to the erroneous teaching that all paths lead to God and there is no emphasis on proclamation and evangelization, that religions are equal, that pagan places of worship are holy [which is what was attempted on pages 92 though 94 of the New Community Bible], that the scriptures of pagan religions are on par with the Holy Bible [leading to aberrations like their use in the Church], and so on. It also corrupts the clear vision of ecumenism and inter-religious dialogue that the Church has laboured to teach, leaving it impotent, and worse – liable to the assimilation of pagan ideas and rituals which is what is actually occurring on the ground.
Other potential dangers are indifferentism and syncretism.

Even the great Mother Teresa ended up repeating, “Let a Hindu be a good Hindu…” and so on.

Nostra Aetate emphasizes that the Church is ‘in duty bound to proclaim without fail, Christ who is the way, the truth and the life’ [John 14:6] and urges us to enter with ‘prudence and charity into discussion and collaboration with members of other religions’.
The Philippine Bishops’ Catholic Community Bible commentary on "The Origin of the Samaritans" [2 Kings 17] is one that we appreciate, and must be read here:
"For us, believers of the New Covenant, who often live in a multi-cultural and multi-religious society, it will be necessary to exercise the utmost honesty, discernment and discipline to preserve the purity of our beliefs and practices."(555)
Pope John Paul II in his "Ad Limina" address to the Bishops of India on their visit, 3 July 2003 said this:
"It must be noted that relativist explanations of religious pluralism, which state that the Christian faith is of no different value than any other belief, in fact empty Christianity of its defining Christological heart: faith alienated from our Lord Jesus, as the only Saviour, is no longer Christian, no longer theological faith."

'Religious pluralism poses for Christianity a greater threat and grounds for greater anxiety than for all other religions. For no other religion, not even Islam, proclaims itself so absolutely as the religion; Christianity is the one and only valid revelation of the one living God': Karl Rahner, 1962
Since I have addressed these issues from different perspectives in a number of my reports and articles, I refrain from going into further detail here, leaving it to the reader to explore my other works for more information.

Please also see at this ministry’s web site "IS THERE NO SALVATION OUTSIDE THE CHURCH?" and the Vatican Document and related compiled information in "RESPONSES TO SOME QUESTIONS REGARDING CERTAIN ASPECTS OF THE DOCTRINE ON THE CHURCH".
A CLASSIC EXAMPLE OF MISINTERPRETATION – THIS TIME BY THE BISHOPS!!
Church warns against new charismatic sects
http://www.indiancatholic.in/news/storydetails.php/11667-1-1-Church-warns-against-new-charismatic-sects
KOCHI March 27, 2009 EXTRACT

The Kerala Catholic Bishops’ Council, the apex body of the Catholic Church in the southern India state of Kerala, is set to issue a warning against the mushrooming of new church sects that have come up in the state…
KCBC said the sects which, through wrong interpretations of the Bible, have spread the idea that the end of the world is at hand and that the use of things or figures sacred to other religions leads to the entry of evil spirits into the user.
"This is against the spirit of the Second Vatican Council, which clearly stated that the church truly respected and accepted whatever was holy and true in other religions," it said. END OF EXTRACT
Anyone with a little understanding can see that the Bishops have [mis]interpreted the words of Nostra Aetate #2 to mean what it does not say. Their interpretation infers that "things or figures sacred to other religions" are considered as - or are to be considered as "holy and true" by Catholics and that they present no spiritual danger to Catholics who flirt with them.

My report on DANCING AND BHARATANATYAM IN THE MASS demonstrates that to be false.

The above warning from the Kerala Bishops is about the Emperor Emmanuel doomsday cult* which has attracted thousands of Catholics including nuns and priests to its fold. The trump card played by them to lure Catholics is the ongoing Hinduisation of the Church in the guise of inculturation.

During their retreats, they screen video films of the more disgusting aspects of inculturation involving nuns, priests, parish churches, etc., convincing the viewers that this Catholic Church has evidently betrayed Christ and couldn’t possibly guarantee their eternal salvation.

The second point of attraction to the cult is the knowledge of its leader about the imminent "end of the world". Catholics are selling off their assets and handing over the proceeds to the cult that has constructed a concrete "Noah’s ark". The Bishops’ 'warning' had not even a word concerning that.

Instead of tackling the issues that are driving Catholics into the cult and into other Pentecostal sects, the Bishops make incongruous and false statements like the above.

With around a dozen ex-Catholic led charismatic sects like Emperor Emmanuel targeting the fold, our shepherds have done little more than to issue two or three statements like the above. See them in my report "Catholic Charismatic Renewal". There has been no introspection, no serious study [at least in the last decade] of the phenomenon of Catholics leaving the Church, and not the least attempt to address the issues that are causing the Church to hemorrhage Catholics to the sects.
*EMPEROR EMMANUEL – DANGEROUS DOOMSDAY CULT

http://ephesians-511.net/docs/EMPEROR_EMMANUEL_DANGEROUS_DOOMSDAY_CULT.doc
*EMPEROR EMMANUEL – DANGEROUS DOOMSDAY CULT - SUMMARY

http://ephesians-511.net/docs/EMPEROR_EMMANUEL_DANGEROUS_DOOMSDAY_CULT_SUMMARY.doc
Are you charismatic or Catholic?
http://www.catholicapologetics.info/modernproblems/currenterrors/Charism.htm

By Raymond Taouk EXTRACT

As Bishop Louis LaRavoire Morrow, S.T.D points out, "A Catholic sins against Faith by taking part in non-Catholic worship, because he thus professes belief in a religion he knows to be false." This is because participation in Non Catholic worship has always been forbidden (See Canon’s 1258,1063,2319,1325 of the 1917 code of Canon Law).

Yoga - Not a Catholic Meditation Technique
http://www.faithleap.org/yoga.pdf EXTRACT
By Marta Alves, 2003
After all, some Catholics may say, the Second Vatican Council encouraged dialogue among different religions. That is true as we read in the "Declaration on the Relation of the Church to Non-Christian Religions":17
"The Catholic Church rejects nothing that is true and holy in these religions. She regards with sincere reverence those ways of conduct and of life, those precepts and teachings which, though differing in many aspects from the ones she holds and sets forth, nonetheless often reflect a ray of that Truth which enlightens all men."18
The above quote taken out of context seems to reaffirm that any religion outside of Christ has some part of the truth. What the statement really says is that these religions may have an incomplete part of the truth. This is clarified if we read the statements that follow: "Indeed, she proclaims and ever must proclaim Christ 'the way, the truth and the life' (John 14:6), in whom men may find the fullness of religious life, in whom God has reconciled all things to himself (cf. 2 Cor 5:18-19)." 19
The Catholic Church encourages us to establish dialogue with other religions, and to foster peaceful coexistence among all, but it does not say that the Catholic Church is equal to other religions. The Declaration Dominus Jesus20 reaffirms that the Church is necessary for salvation. In life we are not in the market for the truth. We already found it. The truth of Christ is revealed in His Church: The Catholic Church.
NOTES
17 Nostra Aetate - Vatican II’s Declaration on the Relation of the Church to Non-Christian Religions (Oct. 28, 1965) #2.

18 From Nostra Aetate: "Religions… that are bound up with an advanced culture have struggled to answer the same questions by means of more refined concepts and a more developed language. Thus, in Hinduism men contemplate the divine mystery and express it through an inexhaustible abundance of myths and through searching philosophical inquiry. They seek freedom from the anguish of our human condition either through ascetical practices or profound meditation or a flight to God with love and trust. Again, Buddhism in its various forms realizes the radical insufficiency of this changeable world; it teaches a way by which men in a devout and confident spirit may be able either to acquire the state of perfect liberation, or attain by their own efforts or through higher help, supreme illumination. Likewise, other religions found everywhere try to counter the restlessness of the human heart, each in its own manner, by proposing "ways," comprising teachings, rules of life and sacred rites."

"The Catholic Church rejects nothing that is true and holy in these religions. She regards with sincere reverence those ways of conduct and of life, those precepts and teachings which, though differing in many aspects from the ones she holds and sets forth, nonetheless often reflect a ray of that Truth which enlightens all men. Indeed, she proclaims and ever must proclaim Christ "the way, the truth, and the life" (John 14:6), in whom men may find the fullness of religious life, in whom God has reconciled all things to himself (cf. 2 Corinthians 5:18-19)."

19 Nostra Aetate #2.

20 Refer to footnote #17

Catholics boycotted for ignoring Hindu practices

http://www.cathnewsindia.com/2010/08/31/

The refusal of Catholics to follow Hindu practices in a village in Karnataka state has resulted in sanctions against them, says a bishop. Following a cholera outbreak recently, Hindus in Magalawada village decided to appease a deity by not working on Tuesdays and Fridays, said Bishop Derek Fernandes of Karwar. Local media reported that Christians refused to follow this practice after a parish priest told them not to do so.

The Hindu villagers are now boycotting Catholic-run businesses and newspaper distribution to Catholic homes has been stopped, said the bishop. Hindus have stopped repairing Catholics’ agricultural equipment and some people have warned against engaging Christians in work.

Hindu students have also been banned from attending Catholic-run schools, said Bishop Fernandes. Hindus villagers should understand that Christians have their own way of worshipping and nobody can force a practice on them, he said.

The social sanctions are "a human rights violation against the Catholics," the bishop added. He said he has urged the district administration to ensure that social rights of Christians are upheld and that the issue is settled amicably.

FOOTNOTE: FOOD FOR THOUGHT FROM POPE JOHN PAUL II QUOTING POPE PAUL VI:
Chant: Music for the Few? Or the Many? A slightly light-hearted look at the history and usage of Gregorian chant
http://www.adoremus.org/1007LucyCarroll_Chant.html EXTRACT
By Lucy E. Carroll, Adoremus Bulletin Online Edition: October 2007 Vol. XIII, No. 7

Pope John Paul also quoted Paul VI, commenting on a decree from the Council of Trent:
"Not all which is distinguished outside the temple (profanum) is worthy to cross its threshold."
See the article ATTENDING A NON-CATHOLIC WEDDING
www.ephesians-511.net michaelprabhu@vsnl.net
� The Sixteen Documents of Vatican II – Relation of the Church to Non-Christian Religions, (1967), Daughters of St. Paul, Boston, MA., Paragraph 2, P. 256

� The Sixteen Documents of Vatican II – Relation of the Church to Non-Christian Religions, (1967), Daughters of St. Paul, Boston, MA., Paragraph 5, P. 259

� The Sixteen Documents of Vatican II – Relation of the Church to Non-Christian Religions, (1967), Daughters of St. Paul, Boston, MA., Paragraph 5, P. 259

� The Sixteen Documents of Vatican II – Commentary on Declaration of the Relation of the Church to Non-Christian Religions, (1967), Pope Paul VI on 03/29/64, Daughters of St. Paul, Boston, MA., P. 681

� The Sixteen Documents of Vatican II – Commentary on Declaration of the Relation of the Church to Non-Christian Religions, (1967), Bishop Antonio Anoveros Ataun on 09/29/64, Daughters of St. Paul, Boston, MA., P. 690

� The Sixteen Documents of Vatican II – Decree on Ecumenism, (1967), Daughters of St. Paul, Boston, MA., Paragraph 7-8, P.P. 202 - 203

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 821, P. 217

� The New American Bible – St. Joseph Edition, (1970), Catholic Book Publishing Co., New York, NY., Matthew 5:44-45, P. 18

� The New American Bible – St. Joseph Edition, (1970), Catholic Book Publishing Co., New York, NY., 1 John 4:11, P. 377

� The New American Bible – St. Joseph Edition, (1970), Catholic Book Publishing Co., New York, NY., Matthew 25:31-41, P. 58

PAGE
6

