PAGE
1

(Chapter Y for the forthcoming D’Antonio et al book)

WHO IS A GOOD CATHOLIC? BOUNDARIES OF CATHOLICISM

by Dean Hoge (first draft only; not for publication; 3/15/06)

All religious communities need boundaries. Boundaries show clearly which persons are members and which are not, they define good members, and they strengthen collective identity. They "contain" commitments. Boundary maintenance is a necessary task of every human group (Hogg 1992). It entails establishing border markers and persuading the members that the boundaries are meaningful.

Any group without boundaries will find that its members are troubled by questions about how they are different from outsiders and whether the existence of the group really matters. Catholicism without boundaries would have a problem of “everything goes” and an indefiniteness about who is a Catholic and what being a Catholic means. This problem besets some Protestant denominations in America today, whose young adult members often believe that there’s not a dime’s worth of difference among mainline denominations, and one is as good as another (Hoge et al. 1994).

We must distinguish boundaries from walls. A boundary is a matter of definition and conceptualization. It is vital to identity formation, for it defines how we are different from them (Barth 1969). A wall is different; it is intended to impede movement in or out. Social groups erect walls usually because they contain something valuable, and the walls are used to keep other people out. An example is an exclusive country club, which has a wall around its membership list, a barrier which is virtually impossible to climb over.

Boundaries are absolutely necessary. Walls are not. The proper location of boundaries and the proper height of boundary walls are topics of theological dispute in most religious groups, including Catholicism. Some Catholics want the boundaries to be expansive, with low walls, so that basically anyone who wants to hear the Gospel and receive the Sacraments is welcome, with hopes that he or she will grow in the faith and become a full member later. Other Catholics advocate that only people who live in certain ways and submit to the full magisterial authority of the hierarchy should be permitted to be a member. The issue of walls extends beyond membership--it includes ecumenical cooperation and recognition of leaders and members of other Christian denominations. The advocates of low walls contend that the restrictive Catholics are judgmental and exclusionary, while the latter contend that the low-boundary-wall Catholics are so permissive they are making Catholicism meaningless. Such debates are endemic in religious bodies, and Catholicism is no exception.

Objective and Subjective Boundaries

What we said earlier about objective and subjective identity is true also of objective and subjective boundaries. The objective boundaries of Catholicism defined in official church teachings may not be the same as the boundaries which laity feel. Subjective boundaries influence laypersons’ lives, hence they are crucial to know for diagnostic purposes. The main issue for subjective boundaries is around what is a "good Catholic," not merely what is "a Catholic." Thus the empirical question is, which boundaries do the Catholic laity believe in, and which ones do they not? Which definitions of a "good Catholic" do they accept?

Catholic leadership often discusses laity's subjective definitions. John Allen has identified one party of cardinals in worldwide Catholicism as what he calls "the border patrol party." They are "theological conservatives worried about the impact of relativism and secularization on the Catholic Church" (2002, 139).

Border patrol cardinals worry that under the psychological and cultural impact of relativism and secularization, members of the church are becoming less and less Catholic, in the sense of having a clear identity, even if they continue to go to church, receive the sacraments, and call themselves believers. All the while, they are increasingly taking on the attitudes, behaviors, and values of the surrounding culture. If so, the church will eventually become indistinct, placing no demands on anyone, making no claims that would too dramatically upset the status quo, and in the end having nothing to offer" (p. 140).

Here the distinction is clear between subjective boundaries and canon law definitions: "even if they continue to go to church, receive the sacraments, and call themselves believers."

The remedy proposed by these cardinals is doctrinal clarity. Thus they oppose dialogues with other religions such as Islam, they want a clear distinction between the ordained priesthood and the laity, and they want priests to wear their clerical attire and to maintain a distance between themselves and the secular lay culture.

Pope John Paul II spoke repeatedly about the dangers of relativism and secularism, seeing them potentially subverting and compromising the Gospel (see Weigel 2005).

Lay Attitudes about Catholic Boundaries

Our 2005 survey approached the issue of boundaries by saying, “The following statements deal with what you think it takes to be a good Catholic. Please tell me if you think a person can be a good Catholic without performing these actions or affirming these beliefs." Table Y.1 shows the percent who said yes in 1987, 1993, 1999, and 2005. At the top of the table are the most essential requirements for being a good Catholic in 2005, and at the bottom are the least essential ones. The table tells us that creedal beliefs are the main boundary markers of the faith: belief in Jesus’ resurrection and belief in the Real Presence in the Eucharist. They are more important than all the others. Next comes the obligation to donate time or money to help the poor; it is deemed more important than donating time or money to help the parish (fifth in the table).

(Table Y.1 about here)

At the bottom of the table are the least imperative requirements for being a good Catholic: attending church every Sunday and obeying church teachings on birth control. Third and fourth least important are having one’s marriage approved by the Catholic Church and obeying church teachings on divorce and remarriage. In summary, creedal beliefs are a crucial requirement for being a Catholic, but weekly Mass attendance and obedience to church teachings about birth control are not.

Table Y.1 also gives us information about trends since 1987. Although not all of the questions were asked in the earlier surveys, we can see that Catholics today compared with 1987 believe less in the importance of obeying Church teachings about abortion (a difference of 19 percentage points) and of having their marriages approved by the Church (a difference of 16 percentage points). They see slightly less importance in obeying church teachings on divorce, remarriage, and birth control. Whether Catholics today see less importance in matters of faith is unclear, since we lack data prior to 1979 (on the top two items in the table).

Do young people and older people in 2005 agree with each other on what one needs to do to be a good Catholic? Not on everything. The young say that there are fewer requirements for being a good Catholic. The most extreme specific difference between young and old was on the question of obeying Church teachings on abortion. The youngest generation saw this as much less important--89 percent said yes it was okay to disobey the teachings, compared with 44 percent in the oldest generation. Attitudes about obeying teachings about birth control were similar: 87 percent of the young said that they were unimportant, compared with 61 percent in the oldest generation.

Does Catholic education make a difference? We checked and found that, on the whole, it does not. How about overall level of education, whether Catholic or not; does it influence these attitudes? Yes, on two of the items in Table Y.1. The more highly educated Catholics were less insistent than the others about the requirements of obeying Church teachings on birth control and on divorce and remarriage. Men and women had similar views.

Two other questions in the 2005 survey tell us about how Catholics perceive boundaries to the faith. One states, "Catholicism contains a greater share of truth than other religions do," to which 56 percent agreed. This tells us that about half of American Catholics are uncertain about the greater truth of Catholicism as a defining boundary. Older persons tended to agree more--61 percent of Catholics 65 or over did so, compared with 43 percent of those 26 or younger. Also the less educated persons tended to agree more. Level of Catholic education and gender had no effect.

The second statement says, "How a person lives is more important than whether he or she is a Catholic." Eighty-eight percent agreed. This tells us that the vast majority of Catholics take more seriously a person's moral behavior than his or her denominational membership. Catholic laity affirm non-Catholics who act morally. On this statement, young and old had the same attitude, as did those with more and less education, those with more and less Catholic education, and men and women.

Other Research on Catholic Boundaries

The 1983 Notre Dame Study of Catholic Parish Life asked Catholic laity a similar question (Castelli and Gremillion 1987). The sample for that study did not include all Catholics but only those who are registered in parishes. The survey asked, “In your judgment, should persons be considered ‘true’ Catholics if they…? Nine types of behavior were then listed, shown in Table Y.2.

(Table Y.2 about here)

The top five issues in the table--those seen as the most important boundaries, are behaviors clearly considered sinful by the Church and by a majority of registered Catholics. Having or urging an abortion is the most serious offense in the table, followed by committing major crimes and practicing homosexuality. “Opposing racial integration” is surprisingly high in the list, in that it is a topic different from the others, all of which have to do with sexuality, abortion, or major crimes. Apparently Catholics in 1983 saw racial integration as an important teaching of the Catholic Church which should have consequences for all Catholics.

Two Boundaries to Catholicism

We need to distinguish two kinds of boundaries. In a 1994 study of Protestants, the researchers looked into boundary questions such as these and discovered two distinct kinds of boundaries. The researchers described them in terms of zones, not boundaries--though the terminology is unimportant here. One zone is located inside the other. The larger zone in the minds of mainline Protestants is the "tolerance zone." It includes all religions which the Protestant laypersons deemed worthy of religious tolerance. Most religions--Christian and non-Christian--are in the zone. The only ones falling outside are any which advocate violence, oppression, or rigid control of members. All major world religions, including Islam and Hinduism, are inside the zone; they deserve one's tolerance, respect, and affirmation. The requirement for meriting tolerance turns out to be mainly a matter of citizenship, morality, and civility; most other theological differences are tolerable.

Whereas for the majority of mainline Protestants, the tolerance zone is broad, for a minority it is smaller, probably including Christianity but nothing else. The researchers studying Protestantism lacked precise measures to answer this question.

The smaller zone is the "personal comfort zone," which includes only the denominations in which the respondent would feel personally comfortable. For mainline Protestants this zone typically includes most Protestant denominations, but not fundamentalists, evangelicals, and Pentecostals (Hoge et al. 1994, 120). Of course individuals vary on this.

The distinction between these zones, each with its subjective boundary, can help us understand the Catholic situation today. We expect that Catholics have broad tolerance of other religions, both inside and outside Christianity, and that they believe those other religions have valid claims about truth and morality. But we expect that most Catholics feel no personal comfort in non-Catholic religions; that is, the personal comfort zone is defined as Catholicism only. This is based on our experience interviewing Catholics during the last few years. Most Catholics, regardless of their theological views about the validity of other denominations, do not feel comfortable in other churches. As one person we interviewed put it, "All religions have their truth, but the Catholic faith is true for me."

The 2003 Notre Dame survey included three questions which help assess what Catholics feel about boundaries: the boundary around the personal comfort zone and the boundary around the tolerance zone. See Table Y.3. The first two statements affirm that being Catholic has something special which is not found in other denominations, and about two-thirds of all Catholics agree. The third statement says the opposite--that being Catholic, as opposed to being another kind of Christian, is not crucial; on it, half of the Catholics agree. We conclude that half to two-thirds of Catholics have Catholicism alone as their personal comfort zone. The other members would include some other religions in their personal comfort zone, assumedly those similar to Roman Catholicism such as Episcopalians or Lutherans. We can only guess.

(The second statement in the table, “I cannot imagine myself being anything other than Catholic,” was also used in the 2005 Gallup survey, where 69 percent agreed, just two percent higher than in 2003. Statistically, 69 percent and 67 percent should be seen as the same.)

(Table Y.3 about here)

We checked the determinants of the attitudes in the table. On the second statement, “I cannot imagine myself being anything other than Catholic,” older Catholics agreed more often than young Catholics, and persons with a history of Catholic education agreed more often than others. On the third statement, that “I could be just as happy” in another denomination, younger Catholics agreed more often than older Catholics. Besides these, we found no clear determinants. Men and women were not different.

Research on the Tolerance Zone

The 2003 survey contains five statements which help us assess tolerance of other religions, including major world religions. See Table Y.4. The first item in the table is a clear statement of religious relativism, and three-fourths of Catholics agree. The second is a statement advocating individualism, as opposed to submitting to the authority of a church, and again three-fourths of Catholics agree. The third is a different kind of affirmation of relativism--if a person believes in God, specific religions don’t matter. Over five-sixths agree. These are surprisingly high levels of tolerance of all major religions. On the fourth and fifth statements, one saying that the Catholic religion contains more truth than other religions and the other saying that it does not, the Catholic population is divided half and half.

(Table Y.4 about here)

Catholics today have a wide tolerance zone in religion, and most Catholics do not claim that their faith is uniquely truthful. Only half of Catholics today believe that the Catholic religion contains a greater share of the truth than other religions do.

(The fourth statement, saying that the Catholic religion contains more truth than other religions, was also included in the 2005 Gallup survey, and the percent agreeing was 56, just three percentage points higher than in 2003. Statistically 56 percent and 53 percent are not different.)

The wide tolerance zone of Catholics results largely from decades of assimilation into American society. Chester Gillis contrasts pre-Vatican Catholicism with the Catholicism of the 1990s:

Catholics protested against the Catholic "ghetto" of the 1940s and '50s and longed to be assimilated into the larger American culture. Since the 1960s they have been assimilated--to the point that many are now virtually indistinguishable from others in the society. A simultaneous consequence of this successful assimilation is the loss of group identity, lack of a common vision, detachment from specific marks of identification, and appropriation of practices and values esteemed by the common culture, whether or not they adhere to Catholic principles (1999, 278).

The "border patrol" bishops described by John Allen were concerned about relativism and secularism. American Catholics, with their broad tolerance zone, are quite relativistic about religious teachings, as we have seen. The bishops described above are correct in seeing relativism in much of world Catholicism. Their term “secularism” is not as clearly defined and is less useful for our analysis.

What about the domain outside the tolerance zone? What is in it? As noted earlier, it includes religious movements which espouse violence and oppression. Also we believe it includes non-religious people in the society who are opposed to organized religion of any kind. In America the domain outside the tolerance zone is small, probably less than 10 percent of the population.

It is important to know if Catholics who are relativistic about religious truth claims are different from other Catholics. Do they remain Catholic? Yes, most do, since they told the interviewers that they are Catholics, otherwise they would not be in our surveys. From other research we know that of all persons born Catholic in the United States, roughly 13 percent no longer call themselves Catholic in their middle adult years, and the majority of the 13 percent have joined other religions (D'Antonio 1996). Not many are non-religious.

Do the relativistic Catholics attend church and participate in parish life? Yes they do, but at lower rates than other Catholics. For example, on the statement "the Catholic religion has no more spiritual truth than other major religions," the persons agreeing attend Mass weekly less than those disagreeing (17 percentage points lower), and they are less often registered in local parishes (57 percent versus 67 percent of those disagreeing). Persons agreeing with the statement "If you believe in God, it doesn't really matter which religion you belong to" attend Mass less often (25 percentage points less attend weekly) and less frequently register in parishes (10 percentage points lower). Religious relativism is associated with lower church commitment. Belief in religious relativism does not prevent regular Mass attendance and commitment to parish life, but it seems to weaken it. The belief that relativism threatens Catholic faith is supported by our research.

American Catholics are quite relativistic. The majority do not include in their definition of Catholicism that it holds the truth while other religions do not. Yet the majority are active and committed to the faith and the Church. Their commitment is not based on a philosophic certainty that it is the unique truth; it is based on other foundations, probably personal experience.

We checked the determinants of these statements. On the first two statements, both of which voice relativism, younger Catholics agreed more than older Catholics, and persons with higher education agreed more. On the fourth item, which says that Catholicism has more truth than other religions, persons with relatively more education agreed less often. Men and women had similar attitudes, and the effect of Catholic education was not very strong.

Ecumenism and Church Commitment

The question of ecumenism arises at this point. Does ecumenism strengthen, or weaken, Catholic identity? We need to look at both the tolerance boundary and the personal comfort boundary. Already we have seen that Catholics accept religious pluralism as a fact in the world, and they are not inclined to do battle against adherents of any other faith. In the 2003 survey the Catholics who voiced ecumenical attitudes attended Mass less often than others and were less often registered in parishes. For example, those who agreed with "I could be just as happy in some other church--it wouldn't have to be Catholic" were 26 percentage points less likely, than persons who disagreed, to attend Mass weekly and 18 percentage points less likely to be registered in a parish. A belief that Catholicism is no better than another denomination, like a broader belief in religious relativism, is associated with weaker church commitment.

In the 2005 survey the same pattern occurred. For example, persons who said that Catholicism contains a greater share of truth than other religions do were much more likely to be registered in a parish (20 percentage points higher), to attend Mass weekly (22 percentage points higher) and to say that the Catholic Church is important to them (36 points higher). Having indistinct boundaries contributes to weaker commitment.

This finding relates to Catholic debates about ecumenism. We have seen that Catholics who think they could be just as happy in another denomination, not just Catholicism, have weaker church commitment. Such a belief may be the result of having been in ecumenical programs or having had interfaith experiences, and if so, it is a reasonable conclusion that ecumenism of this sort weakens Catholic church commitment. Ecumenical experiences which do not reduce feelings of Catholic specialness, on the other hand, would not threaten Catholic identity. Any experience, either in an interdenominational social service program, in an interdenominational worship service, or just socializing with non-Catholic friends, which results in a feeling that Catholics are, after all, not unique in any important way weakens Catholic identity.

Conclusion: Strengthening Catholic Boundaries

 Our research has shown that boundaries to Catholic faith and church life are indistinct to many people. Church teachings are clear about who is a Catholic or not, and who is a good Catholic. But the laity are not so sure. They do not find some of the boundaries to be meaningful (such as the requirements of weekly Mass attendance and obeying church teachings about birth control). In addition, they do not accept any distinct boundary around the faith which includes a condemnation of non-Catholics.

The task for church leadership is to rethink boundary issues, keeping in mind both the official church teachings and the voice of the people. Boundaries which make no sense, especially to young adults, cannot be maintained over the long haul. Meaningful boundaries need to be defined and explained anew.

Table Y.1

Can You Be a Good Catholic Without This? (Percent saying Yes in 2005)

__

 1987 1993 1999 2005

__

Without believing that Jesus physically rose

from the dead

 - - 23 23

Without believing that in the Mass, the bread

and wine actually become the body and blood of

Jesus

 - - 38 36

Without donating time or money to help the poor
 44 52 56 44

Without obeying the Church hierarchy’s teaching

regarding abortion

 39 56 53 58

Without donating time or money to help the parish
 - 57 60 58

Without obeying the Church hierarchy’s teaching

on divorce and remarriage

 57 62 65 66

Without their marriage being approved by the

Catholic Church

 51 61 68 67

Without obeying the Church hierarchy’s teaching

on birth control

 66 73 72 75

Without going to church every Sunday

 70 73 77 76

Table Y.2

1983 Survey of Catholics Registered in Parishes: Who is a True Catholic?

__

"In your judgment, should persons be considered true Catholics, if they:" (Percent saying Yes)

__

Urge or undergo abortion

25

Commit “major” crimes

31

Practice homosexuality

32

Oppose racial integration

37

Live together outside marriage

37

Rarely go to mass

50

Are married “outside” the church

55

Commit “minor” crimes

56

Oppose nuclear disarmament

72

__

Source: Castelli and Gremillion 1987, p. 50.

Table Y.3

 Three Statements About Other Christian Churches, 2003

(Percent Who Strongly Agree or Agree)

__

 %

__

There is something very special about

being Catholic that you can’t find in

other religions.

63

I cannot imagine myself being anything

other than Catholic.

67

I could be just as happy in some other

church--it wouldn’t have to be Catholic.

52

__

Table Y.4

Five Statements About Other Religions, 2003

(Percent Who Strongly Agree or Agree)

__

 %

__

The major world religions are equally good

ways of finding ultimate truth.

74

Individuals should seek out religious truth

for themselves and not automatically conform

to the doctrines of any church.

76

If you believe in God, it doesn’t really

matter which religion you belong to.

86

The Catholic religion contains a greater

share of the truth than other religions do.

53

The Catholic religion has no more spiritual

truth than other major religions.

52

__

References

Allen, John L., Jr. 2002. Conclave. New York: Doubleday.

Barth, Fredrik. 1969. “Introduction,” in Fredrik Barth (ed.), Ethnic Groups and Boundaries: The Social Organization of Culture Difference. Boston, Mass.: Little, Brown. Pp. 9-38.

Castelli, Jim, and Joseph Gremillion. 1987. The Emerging Parish: The Notre Dame Study of Catholic Life Since Vatican II. New York: Harper and Row.

D'Antonio, William V. 1996. The Layman in the Wake of Vatican II. Ave Maria, Lenten series, 10-14.

Gillis, Chester. 1999. Roman Catholicism in America. New York: Columbia University Press.

Hoge, Dean R., Benton Johnson, and Donald A. Luidens. 1994. Vanishing Boundaries: The Religion of Mainline Protestant Baby Boomers. Louisville, Ky.: Westminster/John Knox Press.

Hogg, Michael A. 1992. The Social Psychology of Group Cohesiveness. London: Routledge.

Weigel, George. 2005. The Cube and the Cathedral: Europe, America, and Politics Without God. Basic Books.

