"RELIGION Á LA CARTE" AND FAMILY

Mgr. Michal Kratochvila, PhD University of St. Elisabeth Bratislava, Slovakia

Abstract:

To understand the spiritual behaviour of people is complicated because more similar terms describe this phenomenon, such as religiosity, spirituality, mysticism, paranormal and supernatural occurrence. The new phenomenon of contemporary religiosity is called spiritual nomadism or religious tourism or 'religion á la carte'. The 'religious market' offers wide scale options: horoscope, palmist, amulets, seminars of magic, table-turning or fengshui. Our target is to explore the connection between the value of family of respondents and non-Christian nonaffiliated religiosity. This research demonstrates the characteristics and attitudes of the non-Christian nonaffiliated religiosity through horoscope, divination, magic, witchcraft, table-turning, superstition, east-philosophies and phenomenon of UFO. The analysis indicates the attitude of the respondents to the institution of marriage and to the next generation by children, by adults and by grandparents respondents. The consequences are based on the interview of 2020 respondents (representative by county, age, gender, education, number of habitants and nationality). In the research were used univariate, bivariate and multivariate analyses.

Key Words: Religiosity, Family, Value

Introduction

The phenomenon of contemporary religiosity is called spiritual nomadism or religious tourism or 'religion á la carte'. The 'religious market' offers wide scale options: horoscope, palmist, amulets, seminars of magic, table-turning or fengshui. Many researches point out on the fact, that profitability of these modern religions is more preferential than scientific remedy.

Some studies show correlation between religiosity and marriage happiness143, religiosity and warmth in family relations144, religiosity and connection to family and lower risk of conflicts145. Christiano146 measured contingency between religiosity and stronger centeredness to family. Agate, Zabriskie and Eggett147 analyzed religiosity in context of leisure and functionality of family. They perceived that those families were more religious which members spent more time together through home-based activities. Religiosity of parents influents the behavior of their children positively. In religious families there is lower rate of depression and lower misuse of alcohol and drugs. Johnson148 found the fact that the families of religious people are happier, more intimate and more accepting. Heaton, Jacobso and Fu149 analyzed the contingency between religiosity and voluntary childlessness.

Nasel and Haynes150 used "Spiritual and Religious Dimensions Scale" in their research to analyze Christian religiosity and spirituality of New Age. The conclusion were the following 5 factors: Christian religiosity, alternative spirituality, discomfort, extrinsic religiosity and paranormal belief. Lindeman and Aarnio151 analyzed 3 dimensions of belief in the research about non-Christian non-affiliated religiosity: superstitions, magical beliefs and paranormal beliefs. By factor analyses 5 factors were found, presenting this part of belief: paranormal agents, human agents, signs, vital power

¹⁴³ Booth et. al., 1995

¹⁴⁴ Mahoney et al., 1999, 2001

¹⁴⁵ Sherkat, Ellison, 1999

¹⁴⁶ Christiano, 2000

¹⁴⁷ Agate, Zabriskie, Eggett, 2007

¹⁴⁸ Johnson, 1973

Heaton, Jacobson a Fu, 1992
Nasal Hayas 2005

¹⁵⁰ Nasel, Hayes, 2005

Lindeman, Aarnio, 2006

and food. By other authors this dimensions mean the same (Tobacyk and Milford152, Keinan153, Brugger a Graves154).

Consensus among researchers – such as superstition, magical or paranormal belief - doesn't exists. Some155 of the researchers analyzed the paranormal belief in paranormal person (witch, spirits) or in paranormal skills (telepathy). Researches156 of superstitions are also focused on rituals, amulets, signs. Astrology, fengshui are sometimes analyzed like superstition, magical or paranormal beliefs. Some studies157 found the correlation between emotional instability (neurotics), scruple and belief to superstitions. Padgett and Jorgenson158 found contingency between negative life experiences (times of threat) and higher interest to astrology. Sharps et al. 159 found that paranormal belief is connected to depression and dissociation. Williams et al. 160 found correlation between paranormal belief and rate of neurotics.

The aim of this research is to explore the connection between the value of family and non-Christian non-affiliated religiosity.

Methods

To understand the spiritual behavior of people is complicated because more similar terms describe this phenomenon, such as religiosity, spirituality, mysticism, paranormal and supernatural occurrence. This research demonstrates the characteristics and attitudes of the non-Christian religiosity through horoscope, divination, magic, witchcraft, table-turning, superstition, east-philosophies and phenomenon of UFO. We counted index of non-Christian non-affiliated religiosity (index NNR) based on 13 questions. Cronbach's alpha has value 0,829. The index scale is from 0 to 100 (0 - minimal belief, 100 - maximal belief).

The value of family was measured trough certain items:

- Attitude to marriage
- Attitude to next generation (fertility, attitude to aborts, attitude to cohabitation and sexual behavior of children)
- Attitude to former generation (attitude to grandparents possibility to intern them into nursing home).

We counted the index of value of family (index VF) based on 13 items. Cronbach's alpha has value 0,862. The index scale is from 0 to 100 (0 -minimal value of family, 100 -maximal value of family). We divided it into 3 parts (lowest quartile, 50% and highest quartile).

The population are habitants of Slovakia age between 18 - 60 years. Participants were chosen by representative choice after 6 quotas: gender, education, age, nationality, number of habitants in village/city, county. In this research 2020 respondents participated. Field research was realized in 2008.

RESULTS		
Index VF	index NNR	Ν
highest	23,36	510
middle	30,12	821
lowest	32,55	609
aggregate	29,11	1940

¹⁵² Tobacyk, Milford, 1983

¹⁵⁹ Sharps et al., 2006 ¹⁶⁰ Williams at al. 200

¹⁵³ Keinan, 2002

¹⁵⁴ Brugger, Graves, 1997

¹⁵⁵ Rice, 2003

¹⁵⁶ Keinan, 2002

¹⁵⁷ Wiseman, Watt, 2004; Zebb, Moore, 2003

¹⁵⁸ Padgett, Jorgenson, 1982

¹⁶⁰ Williams et al., 2007

Gender	Index VF	index NNR	Ν
man	highest	22,49	208
	middle	27,40	392
	lowest	30,20	376
	aggregate	27,43	976
woman	highest	23,96	302
	middle	32,61	429
	lowest	36,34	233
	aggregate	30,80	964

Tab. 1 Comparison index VF and index NNR, F (2, 1937) = 56,033, p<0,001

Tab. 2 Comparison index VF and index NNR by gender, man: F (2, 973) = 18,403, p<0,001, woman: F (2, 961) = 52,210, p<0,001

Age	Index VF	index NMR	Ν
18 - 29	highest	22,41	140
	middle	31,19	270
	lowest	33,73	273
	aggregate	30,41	683
30 - 39	highest	27,01	82
	middle	29,83	204
	lowest	33,47	147
	aggregate	30,53	433
40 - 49	highest	24,47	152
	middle	30,54	180
	lowest	32,03	114
	aggregate	28,85	446
50 - 60	highest	20,91	136
	middle	28,31	167
	lowest	27,23	75
	aggregate	25,43	378

Tab. 3 Comparison index VF and index NNR by age

Age	df	F	signification
18 - 29	2,680	26,95	0,000
30 - 39	2,430	4,37	0,013
40 - 49	2,443	12,07	0,000
50 - 60	2, 375	11,85	0,000

"It's equal if partners live in marriage – important is that they are satisfied"	index NNR	N
Strongly agree	31,55	669
Agree	30,84	629
Disagree	26,84	435
Strongly disagree	22,57	258
Aggregate	29,13	1991

Tab. 4 Rate of signification of tab. 3

Tab. 5 Index NNR in comparison with item: "It's equal if partners live in marriage – important is that they are satisfied", F (3, 1987) = 28,282, p<0,001

"What's your attitude about sexual contacts of married person to other people?"	index NNR	N
Nothing bad, I am not against it	30,53	72
Sometimes no problem, if husband/wife is tolerant	35,29	115
Against it, it can create problems	30,01	307
Against it, it's not fair to husband/wife	30,13	822
Strongly against it based on moral attitude	26,35	684
Aggregate	29,13	2000

Tab. 6 Index NNR in comparison with attitude to infidelity, F (4, 1995) = 11,815, p<0,001

	index	
"What's your attitude to aborts?"	NNR	Ν
I am strongly for injunction of aborts	23,39	339
I am for possibility only by health problems	28,61	690
I am for possibility by health problems, economical and social		
reason	31,55	603
I am for possibility without limitation	31,20	378
Aggregate	29,10	2010
Tab. 7 Index NNR in comparison with attitude to aborts $F(3, 200)$	6) - 24287	n~0.001

Tab. 7 Index NNR in comparison with attitude to aborts, F (3, 2006) = 24,287, p<0,001

"If the family (parents and children) lives in small flat with grandmother, should the family intern grandmother to nursing	index	
home?"	NNR	Ν
Strongly agree	33,01	63
Agree	30,55	176
Agree/Disagree	30,39	457
Disagree	28,80	628
Strongly disagree	27,77	685
Aggregate	29,10	2009

Tab. 8 Index NNR in comparison with attitude to possible intern of grandmother in nursinghome, F (4, 2004) = 3,595, p=0,006

Discussion

The analyze indicates the attitude of the respondents to the institute of marriage, to the next generation – children and to the previous generation - grandparents. The consequences of the research

are based on the interview of 2020 respondents. In the research were used univariate, bivariate and multivariate analyses. In point of the fact two analyzed variables correlate strongly. The respondents, who declared high level of value of family, and who have low rates in each indicators of non-Christian religiosity, they don't believe to horoscope, divination, magic, superstition, witchcraft and phenomenon of UFO. These people evaluate the family which based on marriage, have positive and conservative attitudes to the new and previous generations.

The attitudes to values of family is opposite among respondents than by those, who have high rates of non-Christian religiosity. According to the results the conclusion points at the fact that in this new mystic-occult wave people try to find their own secular religiosity. They think that this can absolve them from responsibility to the family - which based on marriage like most important institute of stability of society - to the new generations (to children) and to the previous generations (to grandparents).

How can fake values coming from "religion á la carte" create solidarity, harmony and cooperation between generations? The only institute what can give stability for the society is the family based on marriage.

References:

AGATE, S.T., ZABRISKIE, R.B., EGGETT, D.L., 2007: Praying, Playing, and Successful Families: An Examination of Family Religiosity, Family Leisure, and Family Functioning, Marriage and Family Review, Vol. 42(2), s. 51-75

BOOTH, A., JOHNSON, D.R., BRANAMAN, A., SICA, A., 1995: Belief and behavior: Does religion mater in today's marriage?, Journal of Marriage and the Family, 57, s. 661-671

BRUGGER, P., GRAVES, R.E., 1997: Testing vs. Believing hypotheses: Magical ideation in the judgment of contingencies, Cognitive Neuropsychiatry, 2, s. 251-272

HEATON, T.B., JACOBSON, C.K, FU, X.N., 1992: Religiosity of Married Couples and Childlessness, Review of Religious Research, Vol. 33, No. 3, s. 244-255

CHRISTIANO, K., 2000: Religion and the family in modern American culture, In: Houseknecht, S., Pnakhurst, J. (eds.): Family, religion, and social change in diverse societies, New York, Oxford University Press, s. 43-78

JOHNSON, M.A., 1973: Family Life and Religious Commitment, Review of Religious Research, Vol. 14, No. 3

KEINAN, G., 2002: The effects of stress and desire for control on superstitious behavior, Personality and Social Psychology Bulletin, 28, s. 102-108

LINDEMAN, M., AARNIO, K., 2006: Paranormal Beliefs: Their Dimensionality and Correlates, European Journal of Personality, Vol. 20, s. 585-602

MAHONEY, A., PARGAMENT, K.I., JEWELL, T., SWANK, A.B., SCOTT, E., EMERY, E., 1999: Marriage and the spiritual realm: The role of proximal and distal religious constructs in marital functioning, Journal of Family Psychology, 13, s. 321-338

MAHONEY, A., PARAGAMENT, K.I., TARAKESHWAR, N., SWANK, A.B., 2001: Religion in the home in the 1980s and 90s: A meta-analytic review and conceptual analyses of links between religion, marriage and paterning, Journal of Family Psychology, 15, s. 559-596

NASEL, D.D., HAYNES, D.G., 2005: Spiritual and Religious Dimensions Scale: Development and psychometric analysis, Australian Journal of Psychology, Vol. 57, No. 1, s. 61-71

PADGETT, V.R., JORGENSON, D.O., 1982: Superstition and economic threat: Germany 1918-1940, Personality and Social Psychology Bulletin, Vol. 8, s. 736-741

RICE, T., 2003: Believe it or not: Religious and other paranormal beliefs in the United States, Journal for the Scientific Study of Religion, 42, s. 95-106

SHARPS, J.M., MATTHEWS, J., ASTEN, J., 2006: Cognition and Belief in Paranormal Phenomena: Gestalt/Feature-Intensive Processing Theory and Tendencies Toward ADHD, Depression, and Dissociation, The Journal of Psychology, Vol. 140, No. 6, s. 579-590

SHERKAT, D., ELLISON, C.G., 1999: Recent developments and current controversies in the sociology of religion, Annual Review of Sociology, 25, s. 363-394

TOBACYK, J., MILFORD, G., 1983: Belief in paranormal phenomena: Assessment instrument development and implications for personality functioning, Journal of Personality and Social Psychology, 44, s. 1029-1037

WILLIAMS, E., FRANCIS, L.J., ROBBINS, M., 2007: Personality and Paranormal Belief: A Study Among Adolescents, Pastoral Psychology, Vol. 56, s. 9-14 WISEMAN, R., WATT, C., 2004: Measuring superstitious belief: Why lucky charms mater,

Personality and Individual Differences, Vol. 37, s. 1533-1541

ZEBB, B., MOORE, M., 2003: Superstitiousness and perceived anxiety control as predictors of psychological distress, Journal of Anxiety Disorders, Vol. 17, s. 115-130