
TTUUDDOORR PPIITTUULLAACC

SSEEBBAASSTTIIAANN NNĂĂSSTTUUŢŢĂĂ

Choosing to be
Stigmatized: Rational calculus
in religious conversion

AAbbssttrraacctt::
Starting with an empirical study of several

Jehovah’s Witnesses1 congregations we aim to high-
light the social mechanisms of religious conversion
and the phases an individual passes through before
becoming a Witness. By applying Lewis Rambo’s
systemic stage model of conversion we are able to
identify a series of elements that characterize the
conversion to this religion in Romania, such as:
social filtering, delegitimation of the previous reli-
gion, and incipient identification with the
Witnesses’ group. The article asserts that the
Witnesses’ decision to convert implies the deliberate
assumption of the others’ disapproval and even
social stigmatization. Nevertheless they opt for this
religious status because the immediate benefits
brought by the religious community and the future
benefits of the earthly Heaven offer them sufficient
motives for becoming Witnesses.

RReelliiggiioouuss ccoonnvveerrssiioonn –– aapppprrooaacchh--
eess ttoo tthhee pphheennoommeennoonn ffrroomm tthhee ppeerr--
ssppeeccttiivvee ooff tthhee ssoocciiaall sscciieenncceess

Religious conversion or the change of
one’s religious affiliation is significant not only
to theology and religious studies but also to psy-
chology, sociology, and anthropology. More than the adhesion to a different religious
group, conversion also implies the assumption of a new set of norms and values and
even the adoption of a new lifestyle that may lead to the stigmatization of the individ-
ual by social groups.2 The social sciences have approached the religious behavior of men
since the classical stage of their development. Conversion was, at the beginning, a dis-
tinct chapter in the empirical and theoretical studies of psychology and psychiatry. Early
approaches – highly influenced by theological explanations – regarded conversion as an
individual rather than social phenomenon. Even though he insists upon the uniqueness
of conversion experiences, William James’ approach should be seen as a metaphorical
comprehension of a psychological phenomenon – through a sociological fact that stress-
es the social elements in conversion (Leone, 2003).3

In the 1960s, within the context of the unprecedented development of New
Religious Movements, American sociologists focused their attention on conversion and

Tudor Pitulac
LLeeccttuurreerr,, PPhh..DD..
FFaaccuullttyy ooff PPssyycchhoollooggyy,,
SSoocciioollooggyy aanndd SSoocciiaall WWoorrkk,,
‘‘PPeettrree AAnnddrreeii’’ UUnniivveerrssiittyy ooff IIaaşşii,,
RRoommaanniiaa..
Author of the book:
TThhee DDoommeessttiicc VViioolleennccee iinn aa
TTrraannssiittiioonnaall SSoocciieettyy.. AA ssttuuddyy oonn
IIaassii CCiittyy ((22000022))..
Co-author of the books:
MMaannaaggeemmeennttuull pprrooiieecctteelloorr ddee
ddeezzvvoollttaarree ddiinn ppeerrssppeeccttiivvăă iinnssttii--
ttuuţţiioonnaallăă,, ((22000044)),, CCoonncceeppttee şşii
mmooddeellee îînn şşttiiiinnţţaa ppoolliittiiccăă ((22000011))..
EEmmaaiill:: tudorpitulac@yahoo.com

Sebastian Nãstuþã
RReesseeaarrcchh aassssiissttaanntt
FFaaccuullttyy ooff PPssyycchhoollooggyy,,
SSoocciioollooggyy aanndd SSoocciiaall WWoorrkk,,
‘‘PPeettrree AAnnddrreeii’’ UUnniivveerrssiittyy ooff IIaaşşii,,
RRoommaanniiaa..
EE--mmaaiill::
sebastian.nastuta@gmail.com

Key words:
RReelliiggiioouuss ccoonnvveerrssiioonn,, JJeehhoovvaahh’’ss
WWiittnneesssseess,, RRaattiioonnaall ccaallccuulluuss,,
SSuubbjjeeccttiivvee rraattiioonnaalliittyy,, ccoommmmiitt--
mmeenntt,, ssoocciiaall ssttiiggmmaattiizzaattiioonn

JSR I No. 16 ~ Sp r ing 2007 ~ p . 8 0

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

tried to explain the adherence of young people to Oriental-based religious groups. In
1965, when John Lofland and Rodney Stark published Becoming a World-Saver: A
Theory of Conversion to a Deviant Perspective, they were exploring virgin territory. This
model was developed based on the analysis of the first group of members of the
Unification Church in the United States (Richardson, 1985).4

Lofland and Stark (1965) emphasized six factors that are crucial in order to trans-
form a prospect into a verbal convert and then into a full convert.5 According to their
research, the path to conversion usually involves passing through an experience likely to
make him feel a certain tension (relative frustration), having a religious perspective on
solving problems, being/seeing himself as a religious seeker,6 and finally meeting the
members of the Divine Principles group7 at a turning point in life. The recruit develops
social bonds with one or several members of the group. The latter are trying to mini-
mize the recruit’s involvement with people outside of the religious group. In brief, a
potential member is exposed to intense interaction with the group (Lofland, Stark, 1965).
While trying to apply this model, other researchers discovered its limits. Some stages
could not be applied to certain religious groups while new elements appeared that were
not to be found in the model. Establishing affective bonds with the members of the
group and frequent interaction with them seem to be the only preconditions essential to
conversion in general, as shown by Greil and Rudy (1984); the other elements are vari-
able.

The theoretical trend opened by the two authors led to the drawing up of at least
three stage models of religious conversion: the model proposed by James Beckford in his
work The Trumpet of Prophecy. A Sociological Study of Jehovah’s Witness (1975),
which analyses the Jehovah’s Witnesses’ conversion in England; the model of conversion
to the occult proposed by Frederick R. Lynch (1978); and the systemic stage model pro-
posed by Lewis Rambo (1993). Even if they are visibly different in content such models
may be included into what some authors name the active paradigm of religious conver-
sion (Richardson, 1985).8 These models stress the active role played by the individual in
his own conversion. Individuals are volitional beings who opt for a specific religion with-
out being compelled to do so.

CCoonnvveerrssiioonn aass aa rreelliiggiioouuss aanndd ssoocciiaall ooppttiioonn

The title of our article, Choosing to be stigmatized, suggests the voluntary nature
of the resolutions made from the moment someone decides to carry out a Bible study
with the Jehovah’s Witnesses until he begins to preach from door to door the message
of this religious group and in spite every contestation and the opposition of his family,
friends, and everybody he approaches in order to ‘preach the Truth.’9

At the level of Romanian public opinion, the conversion of an Orthodox Christian
to another religion is viewed from the perspective of several prejudices. This is particu-
larly true in the case of a highly visible religious group which is frequently engaged in
doctrinarian disputes with other groups. A series of interviews with students from the
Faculty of Theology allowed us to highlight some of the prejudices that accompany, as
a rule, the interpretations regarding someone’s religious conversion.10

I think that the only thing that attracts people to these sects is money (…) they
don’t know the doctrine the others preach (…) they want something new that

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

JSR I No. 16 ~ Sp r ing 2007 ~ p . 8 1

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 8 2

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

would make them happier (…) they don’t look for something consistent… to guide
them in their lives, like principles… [a student at the Faculty of Theology, Patrimony
section, first year, male].

More than other religious groups, the Jehovah’s Witnesses are subjected to nega-
tive social reactions because they actively contest the official religion, priests, and
Orthodox doctrine. Door-to-door preaching, characteristic of the Witnesses, exposes them
to a greater extent to negative social reactions and even to social stigmatization.11

Someone’s opting for this religion is not a strictly personal affair but has consequences
for his social relations, consequences that are often negative. Nonetheless, paradoxical as
it may seem, some of the people approached by the Witnesses will opt for this religion
and for the way of life it involves.

EExxpplliiccaattiivvee mmooddeellss ooff JJeehhoovvaahh’’ss WWiittnneesssseess’’ ccoonnvveerrssiioonn

Starting with the systemic stage model of religious conversion proposed by Lewis
Rambo (Rambo 1993; Rambo, Farhadian 1999), we shall try to provide an answer to the
following question: why does a person deliberately choose to become a Jehovah’s
Witness even if he understands ex ante all the shortcomings and social implications of
this religious status?

Conversion to this group is a long process that can take from six months to two
years and that demands systematic efforts from the convert in order to study doctrine,
to attend meetings, to preach new teachings, and to justify himself in front of his fami-
ly and friends, etc. During each stage of his evolution towards this new status, a person
knows precisely all the risks and advantages of being a Witness and has sufficient time
to change his mind.

Most people who begin a Bible study drop out or do not publicly declare their
relationship with the Witnesses.12 Nevertheless, the deeds of those who become
Jehovah’s Witnesses are often rather surprising from the perspective of what is being
preached or the manner in which they justify their beliefs or overcome negative social
reactions. Our intention to explain the mechanism of their conversion stems from this
phenomenon.

The work of reference with regards to the Witnesses belongs to James Beckford.
Written in 1975, The Trumpet of Prophecy: A Sociological Study of Jehovah’s Witnesses
proposes the first explicative model of their conversion. The British sociologist presents
a series of conditions whose simultaneous presence makes an individual a likely candi-
date for becoming a Jehovah’s Witness.

Thus, the potential convert will be raised in a Christian family and, prior to his
encounter with the Witnesses, he will have participated rather frequently in religious cer-
emonies. He has a marginal occupation, has not establish any social ties, and the regu-
lar visits of the Witnesses gratify him. Young families with children respond favorably to
the Witnesses’ message out of their need to answer the religious and ethical questions of
their children. Most adults converted when they were in their 30s, and as Beckford
shows, this renders conversion to Jehovah’s Witnesses atypical (1975, 184). Also, people
with relatives who are Witnesses are more inclined to respond favorably to their mes-
sage.

The state of suggestibility, the second stage of the model, refers to a perceived dis-
crepancy between values and reality. This may cause anxiety in individuals and may gen-

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 8 3

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

erate openness towards an ideology able to explain and/or alleviate the state of psycho-
logical discomfort. Also, vestigial dogmatism – the individual believes in a single, absolute
truth, accessible to humankind – renders people more likely to accept the explanations
provided by the accessible and unambiguous doctrines of the Witnesses (Beckford, 1975).

After critical events, people pass from the latent state of suggestibility to a favor-
able answer to the evangelization of the Watch Tower Society. House-to-house preaching
or incidental witnessing stimulates the emergence of such critical events.13 Even if before
conversion most of Beckford’s subjects were not interested in social and political issues,
they claimed that the preachers had helped them understand the events of the world in
a significant manner (ibidem).

Affiliation and induction refer to the process by which newcomers are initiated
into the doctrines, values, and practices of the Watch Tower Society and to the manner
in which they are integrated into the new group. These follow a standard pattern.
Throughout all the stages of conversion, the learning process takes place within the
group. Although the newcomer spends a lot of time reading the literature of the sect, he
is always oriented towards further discussions within the group.

In time, the potential convert begins to know the Witnesses quite well and this
close relationship with them strengthens trust and respect for what they uphold. Contact
with the Witnesses is maintained and intensified by taking part in their meetings, events,
and Bible studies and results in the redefinition of the individual’s previous situation
according to the new ideology (Hamilton, 2001).

The positive evolution of the convert-congregation relationship depends upon
maintenance of adhesion to the group’s beliefs and upon taking part in preaching activ-
ities. Long-term commitment develops as the convert is ‘promoted’ to positions of
responsibility at the level of a local congregation – a mutual relationship of stimulation
exists between the commitment to the Witnesses’ ideas, on the one hand, and the inte-
gration into the network of social relationships of the sect, on the other (Beckford, 1975).

In a recent work, Jehovah’s Witnesses: Portrait of a Contemporary Religious
Movement, Andrew Holden depicts in a synthetic manner this mechanism of conversion
supported by the individual’s integration into the group. Those who convert to the
Watch Tower Society are gradually resocialised into a new way of life. This involves the
reshaping of their identity so that it becomes consistent with what is considered appro-
priate by other devotees. Group support is particularly important if this transition is to
be successful. The bonds provided by any world-renouncing religious community affirm
the new self and belief system as new recruits gradually withdraw from their previous
social relationships. The individual’s belief system is socially acquired and supported by
a wide range of activities through interaction with other members (Holden, 2002, 58).

TThhee ssyysstteemmiicc ssttaaggee mmooddeell ooff rreelliiggiioouuss ccoonnvveerrssiioonn –– JJeehhoovvaahh’’ss
WWiittnneesssseess ccaassee ssttuuddyy

A general theoretical model of conversion with great explicative qualities and a
higher degree of generality is that of Lewis Rambo (1993). Taking into account certain
adjustments of his model according to the socio-cultural context of post-communist
Romania, we think that it can explain rather well the conversion of Orthodox Christians
who became Jehovah’s Witnesses.

In brief, the stage model of conversion comprises seven stages: the context, the cri-
sis, the quest (religious search), the encounter with the religious group, the individual –

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 8 4

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

religious group interaction, the commitment (making the religious relationship public),
and the consequence of conversion.

Context is not a stage per se; it refers to the medium in which religious change
takes place. Yet it influences the overall process of conversion. In order for the conver-
sion to take place, the individual should have had previous experiences able to make him
receptive, to some extent, to the message, style, promises or orientations of the sect, or
he should be attracted by the example of its members, or he should be fascinated by the
idea of association or by the atmosphere of the sect (Wilson, 2000: 138). Emotional,
structural, intellectual, and religious availabilities of a person depend upon the context
of conversion (Rambo, Farhadian, 1999).

In accordance with someone’s degree of involvement in the social and religious
activities of his previous religious community, it can be assessed that he possesses a
smaller or greater amount of religious capital that he will try to maximize.14 Thus, the
change of religion, particularly in the case of those who dispose of a considerable reli-
gious capital, materializes in the abandonment of a series of investments made in time
in order to accumulate that capital. This is why an individual who was brought up with-
in a religious group and possesses a consolidated position within his community is not
likely to change his religion, because he will want to maintain the religious and social
(relational) capital acquired within that religion/community.

It is interesting to notice that most of the Witnesses interviewed were people with
consistent religious capital before they were converted. It was their interest in religion
that allowed them to initiate first contacts with the new religion. Because they were
interested in discussing religious matters, they were intellectually available for conver-
sion. In some cases, the lack of integration into the community also generated a certain
emotional availability for visits and discussions with the Witnesses.

Crisis is the second stage of the systemic stage model of conversion. It is “a rup-
ture in the taken-for-granted world” (Rambo, Farhadian, 1999, 23). Crises can be trig-
gered by certain social disorders, political oppression, and also by dramatic personal
events that lead to the quest of religious solutions for solving problems. To the same
extent, a seemingly ordinary fact can generate an individual crisis likely to lead the indi-
vidual towards religious conversion (ibidem).

According to the interpretation proposed by Rambo, crisis is the factor that trig-
gers the religious quest and predisposes individuals to convert after having encountered
a religious group. In the case of the Witnesses who were interviewed, crises took place
following discussions with preachers and materialized in a gradual deligitimization (call-
ing into question) of Eastern Orthodox dogma.

First, I learned what God is going to do in the future. Then I began to take lessons
in customs and traditions, to see if they’re approved or not by God (…) It was very
hard for me… because I used to be very dogmatic, I used to go to Church very often
and I used to organize burial feasts (…) This was easier to understand… It was hard-
er to learn about the Cross… The Bible says that we shall not make idols and that we
shall not pray to images, but I used to think that I was not worshipping them; I was
keeping them in my house to remember God… But later I understood that God was
not there, neither was Jesus Christ (…) I was very disappointed when I heard… about
what I hadn’t known before (…) about the false teachings I’d acquired and the beliefs
I’d upheld before. And, with each study I read, the verses I read with her, I analyzed
the context. Sometimes, I used to stay up till midnight to analyze the context... I was
afraid that the verses she gave me could have been something else… [woman, born in

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 8 5

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

1951, baptized in 1996, divorced, 4 children (2 Witnesses)].

In the case of people with much religious capital, superior knowledge and commit-
ment to the doctrines of the Orthodox Church result in the accompaniment of the aban-
donment of Orthodox dogma by a series of active quests. Although the logical arguments
of the Witnesses are accepted, they are sometimes associated by a feeling of distrust gen-
erated by the tension caused by the erosion of familiar doctrinal positions. This is why the
potential convert requests supplementary arguments.

Moreover, the disqualification of previous experiences and life standards is central to
any conversion experience. From the perspective of the convert and of the group that
receives him, the change of religion is seen as a passage from an inferior religious tradition
to a superior one, as a passage from darkness to light (Taylor, 1999).

Delegitimization is a constant feature throughout the whole process of the
Witnesses’ conversion. Interest in religion was already present and the crisis of delegitimiza-
tion (psychological discomfort, disappointment towards a failing cultural investment) leads
to greater involvement, to an active search of the new religion, and to stronger commit-
ment to the new group and religious system.

The systemic stage model supports the idea that the stage of religious quest is trig-
gered by a crisis. In the case of the Jehovah’s Witnesses, the temporal evolution of conver-
sion does not support this argument. The context predisposes the individuals to accept a
dialogue with the Witnesses (an encounter with the religious group) and to begin a Bible
study.15 The latter can be considered the equivalent of the religious quest stage in Rambo’s
model. As a result of the religious quest, a crisis is triggered, which leads to the intensifi-
cation of the interaction between the potential convert and the group of Witnesses and, in
some cases, to an official commitment.

Even if in some subjects the quest/orientation towards religion was anterior to the
moment they met the Witnesses, after the encounter with this religious group and the
acceptance of the study, the quest16 takes the form of the progressive acquiring of the new
doctrine, is based on standardized materials, and is carried out systematically.17 The choice
to begin the Bible study18 is not always motivated by a crisis but can be triggered by curios-
ity, by family pressure, by the interest in a specific aspect, or by the wish to be polite.

The discomfort someone feels as a result of the delegitimization of his cultural
investments (religious knowledge, etc.) is one of the reasons why a person drops out of
the Bible study. Beyond doctrinal aspects and extramundane rewards that are important in
a religion (Stark, 1996b), the group of the Witnesses represents – for the potential convert
– a structure of plausibility able to confirm the newly acquired cultural elements. Those
who do not perceive the immediate benefits of the Witnesses’ group (making friends,
receiving answers to questions related to one’s religion, etc.) or who consider the costs of
attending the group to be too high usually leave the Bible study. As we have already men-
tioned, only one out of 6 people who begin the Bible study becomes a Witness.

The next stage is the encounter with the religious group. In our case, we should
make a distinction between the first contact with the Witnesses and the contact with the
religious community. The positive evolution of the individual Bible study is usually accom-
panied by the invitation to attend the weekly meetings of the congregation. If interaction
with one Witness, in the case of those who carry on the Bible study, stresses the doctri-
narian aspects of the organization, interaction with the religious group stresses the commu-
nity-based dimension that plays a central part in the conversion process.

The attention paid to the newcomer, the care and interest shown to him, the

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 8 6

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

warmth and support offered by the community are only some of the elements that have
a great impact upon those who visit the congregation. The community-based dimension
becomes much more important, as it is rather poor within the Orthodox Church, partic-
ularly in urban areas. While talking about the atmosphere of the congregation, subjects
compare it to that of the church and obtain supplementary arguments for the delegit-
imization of the church-based community. Along with rational arguments, supported by
the Bible, affective community-based benefits compensate for the subjects’ affective
needs and strengthens their commitment to the new community. This commitment sus-
tains the overcoming of the tension generated by the cultural discontinuity resulted from
the abandonment of Orthodox Christianity. When they meet the community, some sub-
jects reject the doubts they had about the Witnesses. Thus the structures of plausibility
of the previous religion begin to erode and structures of plausibility for the new doctrine
are built.19

First, I remember the first meeting I attended; I was impressed by the atmosphere
surrounding the Jehovah’s Witnesses. When I went to Church I didn’t see that.
Here, you had (…) a feeling of friendship, they paid attention to you, and every-
body talked to you, things that… I didn’t notice when I was Orthodox… they’re
very organized people, (…) here you find everything a man can want from life:
friends, a healthy entourage, collaborators, supporters, everything you want… for
me this is a beautiful life (…) This is what I’d wanted before I became a Witness,
to find people like that [man, born in 1977, baptized in 1993, single].

This is the moment we called incipient identification. At the level of actions, the
convert begins to attend the meetings of the group on a regular basis and to acquire
knowledge of the Bible. In many cases he is enthusiastic about learning new things and
wishes to share with his family and friends what he has learned. Some people even begin
to practice preaching activities together with an experienced Witness. Incipient identifi-
cation activates the social filter through which the individual clearly sees the costs
implied by living as a Witness.20 He will be faced with the usually negative reaction of
his family, friends, and of those he encounters during preaching activities. Moreover, fes-
tivities on religious holidays, birthdays, etc., are prohibited, which can cause frustration,
especially when it comes to the Witnesses’ children. The process of conversion is carried
on only if the potential convert considers the social costs of his religious choice, the ten-
sion, and even the social stigmatization worth his while.

…my parents told me : “Don’t come back to us if you carry on this way” (…) “Let
Jehovah give you stuff, I’ll not give you anything anymore” and I said “Jehovah will
give me and will give you too (…) Jehovah gives to everybody because He is our
true God.” For a couple of weeks I didn’t go to their place, but after a while they
asked somebody to tell me to go and visit them and not to discuss the Bible any-
more… [man, born in 1963, baptized in 1998, married, 2 children].

In the case of those who choose to carry on the conversion process, previous
social networks are gradually replaced with the new networks of the organization. For
those who did not have a rich social life the congregation becomes a place where they
can manifest themselves and develop new relationships – a supplementary argument for
adhesion to the organization.

Interaction – the fifth stage of the systemic stage model – leads to the formation

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 8 7

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

of a new identity, that of a Jehovah’s Witness, and ends in the public declaration of this
status through public baptism. Four elements of the interaction introduce the person or
the group to the new religious affiliation: ritual, social relationships, rhetoric, and roles.
As a result of the interaction of these four, the individual passes through a process of ide-
ological encapsulation that separates him from those who are not Witnesses.21

First, the act of developing social relationships serves as a network of transforma-
tion. Affiliations that are crucial to the learning process may follow the line of the fam-
ily, friends, or teachers. In general, the closer the relationship between the preacher and
the potential convert, the greater the probability of religious change (Rambo, Farhadian,
1999)22.

Rituals allow people who were converted to experience religion beyond the intel-
lectual level. Through community-based activities such as singing, scripture recital, and
prayer, ritual activities consolidate interpersonal relationships and induce a stronger feel-
ing of belonging to the Witnesses’ community. Prayer, singing at conventions or in the
Kingdom Hall, preaching activities, and community work are only some of the religious
activities that strengthen the commitment to the new religious group. Also, these repre-
sent confirming experiences (Stark, 1999) and structures of plausibility for the new reli-
gious system.23 Directly experiencing religious events such as a convention or other activ-
ities carried out within the group is another element that confirms the truthfulness of
the doctrine.

The third element of the interaction with the new group is the adaptation of the
Witnesses’ rhetoric, which includes different linguistic interpretations of the actions, feel-
ings, and purposes of the potential convert. Conversion does not mean merely a change
of behavior and relationships but also the conceptualization and interpretation of these
changes (Rambo, 1993).

A person’s interaction with a new group implies a series of transformations at the
linguistic level. This process is more stressed in a religious conversion because words play
a central part in religious groups. Throughout the interaction stage, the potential convert
learns to speak the language of the group in order to be in accordance with the ethos
and the purposes of the movement. Within this framework, metaphor is not only a lin-
guistic tool, but also a vehicle in the transformation of one’s conscience.

The language used by the religious group represents the means by which the con-
science is formed and transformed.24 To some extent, conversion takes place through a
process of learning the new language and using it in relevant situations (Rambo, 1993).
The usage of distinct communication formulas confers a feeling of belonging to the new
community and the capability to communicate more easily with the members of the
group. The new language, inaccessible to outsiders, also induces a feeling of demarcation
from other groups. Expressions such as “friend of God,” “New World,” “to go to the
Hall,” “to go on field,” “to do the works,” “the New World Translation,” or “the
Knowledge” say nothing to those who are not Witnesses or are not related to them.

Besides the change of metaphors, Snow and Machalek (1984) highlight the
changes that take place at the level of the converts’ system of attribution.25 They adopt
a new attribution scheme.26 After having adopted the Jehovah’s Witnesses’ new rhetoric
and attribution scheme a biographical reconstruction occurs; in other words, previous
and current experiences are interpreted according to the new ideology.

The fourth component of interaction refers to the adoption of role expectations
and new behaviors requested by the religious group. Implicitly or explicitly, people who

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 8 8

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

convert are informed about the changes they must make in order to be received into the
group.27 Through interaction with the religious group the individual actually embraces a
new lifestyle opposed to his previous one; he acquires a new language, adopts a new
definition of his own individuality and personality and of the social community to
which he belongs (Wilson, 2000).

As a result of the tension between the Witnesses and society, a detachment from
the new role is evident in many situations. This is caused by the contradiction between
the new role and previous roles, by the lack of familiarity with the activities requested
by the group, or by the negative reactions of other people. Fear of talking with people,
embarrassment of preaching, and hiding one’s status of a Witness are only some clues
in this respect.

For two months nobody rejected me (…) I was so enthusiastic and so glad! And I
used to think when I heard: “oh, I was rejected.” I used to say: “you don’t know
how to speak”… but see what happened on Rozelor Alley (…) a lady comes out and
I say: “Hello, ma’am, today I would like to discuss the Scripture with you.” “Go
away! I don’t want to see you here! Get out or I’ll throw something at you!” I was
petrified. I say: “Ma’am…” Nothing. All the neighbors were coming out of their
apartments. “Go away!” Oh, my Lord! I felt, oh… (…) I tried to explain, why were
they shouting like that? I didn’t say anything bad. I was distressed, how was it pos-
sible? (…) I said: I would never go preaching again; that’s enough! I went home; I
didn’t study anymore, I went to the countryside (…) I didn’t attend the meetings
anymore. Over this period I thought about what I’d studied, about what I’d told
people, about how they’d reacted (…) At that time, that’s what I told Paul [the
Witness with whom he used to study]: Oh, yes! That’s nothing! If this didn’t hap-
pen, it would mean that this isn’t the truth (…) He gave me some Scriptural argu-
ments that clearly show: everybody who wants to be dedicated will be humiliated.
You must be humiliated (…) [man, born in 1967, baptized in 1992, married, 2 chil-
dren, his wife is also a Witness].28

Still, at the beginning, I was embarrassed, I couldn’t (…) tell that I was a Witness
(…) I told them many things from the Bible but I didn’t tell them what I was. Well,
it was hard for me to say that because I wasn’t very sure about what I knew, I did-
n’t know how to explain and then, if I said I was a Witness, then what… Oh!
Really? This was the hard part (…) and I often cried and said: “Lord Jehovah, I want
to say that I am but I can’t… I can’t handle these people…” It’s been a long time
(…) I grew stronger, and all of a sudden I began to tell (…) I didn’t beat about the
bush anymore (…) whether they talked with me or not. I was just happy to tell
[woman, born in 1952, baptized in 1996, married, 2 children, her husband is also
a Witness].

In many situations the potential converts expect to encounter negative social reac-
tions. Thus, any reaction of this type becomes a confirming experience and can support
the truthfulness of the biblical prophecies in which the Witnesses believe. A fact that
would usually inhibit the decision to convert has the opposite effect.

Doctrine becomes the engine of the Witnesses’ actions; the help of the Bible allows
them to overcome the obstacles they encounter and generates the religious activism that
supports the growth of the organization. The fact that detachment from the role of
Witness is overcome by giving other meanings to social relations is just another example
that shows that doctrine is functioning.

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 8 9

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

After having carried out the religious quest (Bible study), overcome the social fil-
ter, integrated into the Witnesses’ group, and limited social relationships outside of the
sect, the only thing that still needs to be fulfilled is making the conversion public through
baptism. Considered to be a public declaration of the fact that someone wishes to serve
God, baptism is purely a public, formal dedication with the purpose of showing to the
others the religious option of an individual. The Witnesses do preaching work long
before they are baptized; this is why we are inclined to believe that, from a conversion
perspective, another moment is more significant than this: the moment when an individ-
ual subjectively identifies himself with the organization and dedicates himself to Jehovah
in prayer, thus disavowing his previous religion. This is the true moment of the
Witnesses’ conversion.

Throughout this transformation process, we believe that the potential convert’s
perception of the expected rewards of conversion is crucial. He carefully weighs both the
social rewards (acceptance, respect, love, overcoming fear and pressure) and cognitive
benefits (ultimate meanings and solutions to practical problems) delivered by the com-
munity of Witnesses and the social or religious losses implied by the choice of leaving
the previous religion. Making this decision is not an internal process but an experience
of social interaction in which one’s group of Witnesses, family, and social groups are
involved. The rational choice theory offers a theoretical framework for the comprehen-
sion these decisional processes.

Applied on the individual level, the rational choice theory supposes the actors
weigh the anticipated costs and benefits of a decision, acting so as to maximize their net
benefits. Owing to the uncertainty that surrounds religious goods, their value is estab-
lished with the help of statements delivered by reliable sources, such as one’s religious
community (Iannacconne, 1997, Stark, Iannaconne, 1993) or the Bible.29

“Have you ever thought about what you are going to do in Paradise?” “I’ll proba-
bly build bridges, houses, roads; I’ll help my Brothers to transform the Earth into
a Paradise.” “Why bridges, houses, roads and not something else?” “Well, don’t
think we would cross the rivers by boat. Maybe we’ll also cross them over bridges.
I learned and (…) I was talking to a Sister who is a physician and I told her: Sister,
you’ll be unemployed in Paradise because there we won’t see doctors anymore,
Jesus Christ will be enough. But I hope I’ll be very busy as a construction worker”
[man, born in 1975, baptized in 1992, married, his wife is also a Witness].
Sir, I… I didn’t say I thought it would come. I say I’m convinced that we’re living
in the Last Days right now… it’s so simple because… when Lord Jesus was asked:
Tell me, when will Thy Kingdom come and what signs will there be? Lord Jesus
answered: Concerning that day and hour nobody knows, neither the angels of the
heavens nor the Son, but only the Father, but I can give you some signs! It is said
that the Last Days will be tough times, difficult to endure. Men will be dishonest,
untamed, and vile; they’ll love pleasure more than God. I want to say that when
you look at people living today, in general, you realize that things are just like the
Scripture tells, and there’s also written that there’ll be earthquakes, epidemics, wars,
famine (…) I myself went through two devastating earthquakes and since I know
myself wars have continued and never end. See… before I was born, or to put it
this way, since 1914, there’s been the First World War, the Second World War and
there hasn’t been one minute of peace (…) Economy is disastrous. Need for divine
intervention is felt. People can’t suffer poverty, famine, diseases anymore (…) con-
ditions are met; I talk about the conditions described by Jesus, those that must be
met by the times that define the End. (…) we pray that End come (…) Thy Kingdom

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 9 0

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

come (…) we have prayed that the Kingdom of God come for 2000 years (…) At
that time, Lord Jesus said: The Kingdom draws near. If then it was so close, then
how is it now? I firmly believe I have the chance to pass to the New System of
Things without seeing Death (…). I can tell you only partially what there’ll be after
Armageddon, because man is not capable to understand the blessings there’ll be
immediately… afterwards… God - it is written - God will destroy those who spoil
the Earth. (…) They will disappear and there’ll actually be a… What Adam and Eve
actually did when… They had to (…) make Eden bigger. Well, this will happen in
the Kingdom of God (…) step by step, all the Earth will be turned into a paradise
that will harbor all those who were resurrected [man, born in 1949, baptized in
1991, his 2 children and wife are also Witnesses].

For the Witnesses, religious concepts are almost never uncertain. We can talk
about the Witnesses’ biblical realism, meaning that they literally accept everything the
Bible says. The previous interview fragment also emphasizes a standard formula of the
arguments through which the truthfulness or biblical truth and its applicability in every-
day life are demonstrated for and by the Witnesses.

MMaaiinn pprreemmiisseess:: CCiittiinngg bbiibblliiccaall aarrgguummeennttss
[...the Last Days will be tough times, difficult to endure. Men will be dishonest,

untamed, and vile; they’ll love pleasure more than God....]

‘‘PPrrooooffss’’:: CCiittiinngg ffaaccttss oobbsseerrvveedd iinn rreeaall lliiffee tthhaatt ccoonnffiirrmm bbiibblliiccaall pprroopphheecciieess
[...when you look at people living today, in general, you realize that things are just

like the Scripture tells...]

SSuupppplleemmeennttaarryy pprreemmiissee:: BBiibblliiccaall pprroopphheecciieess hhaavvee bbeeeenn ffuullffiilllleedd
[conditions are met; I talk about the conditions described by Jesus, those that must

be met by the times that define the End....]

CCoonncclluussiioonn:: AArrmmaaggeeddddoonn iiss ccoommiinngg ssoooonn..
[I firmly believe I have the chance to pass to the New System of Things without

seeing Death]

From the perspective of formal logic, this argumentative structure is correct.
However, we are dealing with a material error related to the meaning of the terms
employed and the acceptance of premises. This is not so unusual, because logical truth
is eluded by all religions that propose a type of logic of salvation. Witnesses act accord-
ing to principles that are similar to those of other religions: to offer a better life in anoth-
er world, to save the world, etc. What sets them apart are the different premises they
adopt and, obviously, the different manner in which they act. Someone who goes to
church every week, who fasts, and who gives alms to the poor in order to “receive in
the afterlife,” and a Witness who preaches the Bible from door to door, follow similar
purposes but use different means.

Our conclusions support Stark and Finke’s (2000) hypothesis that the Witnesses
do not pay the great costs of adhesion out of fanaticism or ignorance. We are dealing
with decisions that were deeply deliberated upon. From the first contact with the

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 9 1

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

Witnesses up to baptism there is a period of time when the potential convert analyses
the advantages and disadvantages of affiliation. The future Witness is involved in the way
of life he prepares for (he does preaching work, observes people’s reactions) and decides
if these costs are worth while. Possible reactions or negative reactions of friends or fam-
ily are weighed and, according to the result of this calculation, the convert decides
whether he should go on or not. There are several moments when a person can decide
to end the relationship with the Witnesses (he does not want to give up religious holi-
days, does not want to argue with those close to him, does not want to upset his par-
ents or family, etc.). The potential convert is asked to be actively involved in order to
move ahead towards conversion. It is not enough for him to agree about doctrinal
aspects. This is why we support the idea also emphasized by the article’s title: the
Witnesses deliberately choose to preach and to be subjected to social pressure or even to
be stigmatized according to a sort of logic of salvation or deliverance different from that
of other religious groups.

Subjective rationality – proposed by Raymond Boudon (Hagen, 2000) – is in our
opinion the most appropriate way to define this type of rationality, specific to religious
conversion, in which costs and benefits are subjectively assessed. Far from suggesting that
those who convert make an explicit, direct assessment of these facts, the idea of a
cost/benefit analysis made by the potential convert concerning his situation aims to
show that the person who converts is an active agent, author and negotiator in his own
experience of conversion.

BBiibblliiooggrraapphhyy

Atkinson, R., Povestea vieţii - Interviul, Iaşi: Editura Polirom, 2006.
Barker, E., Beckford, J. A., & Dobbelaere, K. eds., Secularization, Rationalism and

Sectarianism: Essays in Honour of Bryan R. Wilson, Oxford: Clarendon Press, 1993.
Beckford, J. A., The Trumpet of Prophecy. A Sociological Study of Jehovah’s

Witnesses, Oxford: Basil Blackwell, 1975.
Berger, P., The Sacred Canopy. Elements of a Sociological Theory of Religion, New

York: Anchor Books, 1967.
Bruce, S., Choice and Religion: A Critique of Rational Choice Theory, Oxford:

Oxford University Press, 1999.
Clarke, P., Sutherland, S. eds., The Study of Religion, Traditional and New

Religions, London: Routledge, 1991.
Greil, A.L., Rudy, D. R., “Social Cocoons: Encapsulation and Identity

Transformation Organization”. Sociological Inquiry, 54, (1984): 260- 278.
Hagen, R., “Rational Choice”, Classical and Modern Social Theory, Andersen, H.,

Kospersen, L. B. eds., Blackwell Publishers, 2000. 197-212.
Hamilton, M., The Sociology of Religion: Theoretical and Comparative

Perspectives. London: Routledge, 2001.
Holden, A. Jehovah’s Witnesses: Portrait of a Contemporary Religious Movement,

London: Routledge, 2002.
Iannaccone, L. R. “Rational Choice. Framework for the Scientific Study of

Religion”, Rational Choice Theory and Religion. Summary and Assessment. Ed. Young,
L.A. New York and London: Routledge, 1997, 25- 45.

Leone, M., Religious Conversion and Identity: The Semiotic Analysis of Texts,

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 9 2

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

New York: Routledge, 2003.
Lewis, J. R., ed., New Religions and the “Cult” Controversy New Religions and

the Cult Controversy, Amherst, NY: Prometheus Books, 2001.
Lofland, J., Stark, R., “Becoming a World-Saver: A Theory of Conversion to a

Deviant Perspective”. American Sociological Review, 30, (1965): 862-875.
Lynch, F. R., “Toward a Theory of Conversion and Commitment to the Occult”.

Conversion Careers. In and Out of the New Religions, Ed. Richardson, J., Beverly Hills,
London: Sage Publications, 1978: 91-113.

Rambo, L., Understanding Religious Conversion, New Haven & London: Yale
University Press, 1993.

Rambo, L., Farhadian, C. E., “Converting: Stages of Religious Conversion”,
Religious Conversion. Contemporary Practices and Controversies, Ed. Lamb, C., Bryant,
M. D., London: Cassell, 1999: 23-34.

Rambo, L., Farhadian, C. E., “Conversion”, Encyclopedia of Religion. Second
Edition, Ed. Jones, L., Detroit, Thompson Gale, 2005: 1969 – 1974.

Richardson, J.T., „The Active vs. Passive Convert: Paradigm Conflict in
Conversion/ Recruitment Research”, Journal for the Scientific Study of Religion, 24 (2),
1985: 119-236.

Snow, D. A., Machalek, R., “The Sociology of Conversion”, Annual Review of
Sociology, 10, 1984: 167-190.

Stark, R., Bainbridge, W. S., “Network of Faith: Interpersonal Bonds and
Recruitment to Cults and Sects”, American Journal of Sociology, 85, 1980: 1376-1395.

Stark, R., Iannaccone, L. R., “Rational Choice Propositions about Religious
Movements”, Religion and the Social Order, 3A, 1993: 241-261.

Stark, R., The Rise of Christianity. A Sociologist Reconsiders History, Princeton,
New Jersey: Princeton University Press, 1996.

Stark, R., “Why Religious Movements Succed or Fail: A Revisited General Model”,
Journal of Contemporary Religion, vol. 11 (2), 1996 b: 133 – 146.

Stark, R., Iannaccone, L. R., “Why the Jehovah’s Witness Grow so Rapidly: A
Theoretical Application”, Journal of Contemporary Religion, 12 (2), 1997: 133-157.

Stark, R., Finke, R., Acts of Faith. Explaining the Human side of Religion. Berkeley:
University of California Press, 2000.

Stănciulescu, E., Teorii sociologice ale educaţiei. Producerea eului şi construcţia
sociologiei, Iaşi: Editura Polirom, 1996.

Taylor, D., “Conversion: Inward, Outward and Awkward”, Religious Conversion.
Contemporary Practices and Controversies, Ed. Lamb, C., Bryant, M. D., London:
Cassell, 1999: 35-50.

Wilson, B. R., The Social Dimensions of Sectarianism: Sects and New Religious
Movements in Contemporary Society, Oxford: Clarendon Press, 1992.

Wilson, B., Religia din perspectivă sociologică, Bucureşti: Editura Trei, 2000.

NNootteess::

1 In 1882, Charles Taze Rusell founded the religious organization known today by
the name of Watch Tower Bible and Tract Society, the official name of the Jehovah’s
Witnesses organization. Renowned for its extraordinary international expansion, the
organization counted 44,080 members in 1928, 6,035,564 in 2000 and 6,613,829 in

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 9 3

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

2005. A Stark and Iannacone estimate (1997) shows that in 2020 there will be 12,475,115
members world-wide. The following beliefs are representative for the Jehovah’s
Witnesses: they worship only God, while Jesus is the Son of God and God’s first cre-
ation; the Witnesses reject the doctrine of the Holy Trinity, blood transfusions, and reli-
gious symbols (the cross, icons, etc.). They do not believe in life after death and do not
have religious holidays such as Easter or Christmas. Jehovah’s Witnesses also believe that
Armageddon is coming soon and that an earthly Paradise will follow it.

2 According to the definition given by Lewis Rambo, conversion is a complex,
multidimensional process that involves personal, cultural, social, and religious elements.
Even if conversion may be triggered by a particular event and in some cases lead to very
sudden experiences of change, for most people it takes place over time. People change
for a multitude of reasons; change may be permanent or temporary (Rambo, 1993). The
array of approaches to conversion makes impossible the consensus on its definition. In
the article on Conversion from Gale Encyclopedia of Religion, Rambo and Farhadian
present several theoretical orientations, each shedding light on different aspects and
processes involved in conversion: personalist theories (psychoanalytic, archetypical, attri-
bution, and attachment theories), social/cultural theories (multicultural, postcolonial,
identity, intellectualistic, and narrative theories), religious theories (theological and trans-
lation theories), convergence models (process theory of conversion, feminist theory,
Christianization, or Islamization theory) (Rambo, Farhadian, 2005).

3 The destabilization of the self – stage in the model of conversion proposed by
James – is represented by the loss of social identity as a result of the fact that the group
the individual belongs to lacks the capacity to socially integrate individuals (Leone 2003).

4 Traditionally, conversion was approached by theologians and focused on the
exemplary conversions of biblical characters or of significant characters in religious life
(the prophets in the Old Testament, Saul of Tarsus, Augustine of Hippo, etc.). The study
of primitive populations in ethnology and anthropology implied not only an approach
to the religions of these populations, but also the first recordings of conversions to
Christianity. These matters were further developed by the first sociologists – it is suffi-
cient to mention Émile Durkheim’s Elementary Forms of Religious Life or the work of
Marcel Mauss and Max Weber. Psychology deserves the historical merit of having
approached religious conversion as a distinct religious experience. We note here the con-
tributions of William James (The Varieties of Religious Experiences, 1905), Edwin
Starbuck (Psychology of Religion, 1915), George Jackson (The Fact of Conversion, 1908),
or Sigmund Freud (A Religious Experience, 1927).

5 Verbal converts are those who profess faith and are considered to be sincere by
the leaders of the group but who do not play an active role in the religious movement;
full converts are those who manifest their engagement by making donations and also by
preaching (Lofland, Stark, 1965).

6 “Religious seeker” (Lofland, Stark, 1965) is an expression describing people with
a cognitive approach to religious issues who base their beliefs on their own readings and
researches.

7 Divine Principles is the fictitious name proposed by the authors in order to
respect the anonymity of Unification Church members.

8 Theories that see the individual as passive in conversion are a constituent part
of what Richardson named the ‘old paradigms of religious conversion’. This category
includes: theological models of conversion (e.g. the prophets of the Old Testament, Saul
of Tarsus, and Augustine of Hippo), scientific models inspired by psychiatry, psycho-

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 9 4

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

analysis, and the relative frustration theory, models based on ‘brainwashing’, and the
first stage models of conversion. The predominant role in conversion is played by an
external factor: the omnipotent divinity in theological models, unconscious psychologi-
cal influences in psychological models, or social factors whose presence would inevitably
determine the conversion. Such deterministic models suppose a passive subject and are
seen as predestinations (from a theological point of view), predispositions (from a psy-
chological point of view), or situational determinations (in sociology) (Richardson,
1985).

9 The quotation marks underline an expression frequently used in the speeches of
interviewed Witnesses. The authors of this article are not defending the religious mean-
ing or the truth of quoted excerpts and/or of the Jehovah’s Witnesses’ doctrine. We are
only interested in the mechanisms that result in a number of people opting for a reli-
gious status that implies a certain amount of social stigmatization.

10 “(…) Romanians are known to be poor people (…) poor people are bought with
minimum material means” [student, Faculty of Theology, Theology-Social Work section,
fourth year, female]. “…their success is due above all to the lack of religious education…
poverty (…) moral liability (…) spiritual indolence, which is moral procrastination” [stu-
dent, Faculty of Theology, Patrimony section, third year, male].

11 In Western countries, during the 1950s, the Witnesses were the most contest-
ed new religion. Together with the Mormons, the Witnesses were targeted by most anti-
cult movements owing to their strong doctrinal deviances from official religions. Their
aggressive proselytizing and their refusal to salute national flags or to participate in patri-
otic activities led to their prosecution and even to their imprisonment (Lewis, 2001).
Researchers of religious phenomena were also interested in the Witnesses. For example,
it was observed that their success is particularly visible in the countries were
Protestantism has not succeeded (Wilson, 1992). The success of the Witnesses – about
whom Rodney Stark and Laurence R. Iannacone said that they were the religious move-
ment with the fastest growth – is materialized in an annual average growth of 5% world-
wide between 1923 and 1997 (Stark, Iannacone, 1997).

12 For several reasons, individuals may quit the Bible study or may study the Bible
without converting. This is proved by the disproportion between the great number of
Bible studies carried out (an average of 14,018 per year between 1992-2000 in Romania)
and the small number of baptized people (2,642 on average) – an estimate of one bap-
tism in every six Bible studies.

13 Incidental witnessing is the expression used for the situations where prose-
lytism is not the primary interest but provides unexpected opportunities to preach: meet-
ings in transportation terminals and in restaurants or specific literature distributed in
public places. These can be seen as critical events because they focus the convert’s atten-
tion on models of thought and action that would not have been adopted otherwise
(Beckford, 1975).

14 When we are socialized in our own culture, we invest in it, we spend time
and make efforts to learn, understand, and remember its cultural resources. For exam-
ple, people brought up to be Christians have accumulated substantial amounts of
Christian culture: doctrines, prayers, hymns, rituals, and memories (Stark & Finke, 2000).
The concept of ‘religious capital’ could be seen as a sub-species of cultural capital. Pierre
Bourdieu, who made famous the concept of ‘cultural capital,’ designates by it the ensem-
ble of resources an agent disposes of and that can be capitalized to his benefit in his
efforts to gain superior positions in a given social field (Stănciulescu, 1996). At the level

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 9 5

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

of common sense, this logic is to be found in the following behaviors related to the reli-
gious life of a community: a person invests (offers) resources (time or money) in current
religious activities or in the erection of a church, etc., with the implicit purpose of obtain-
ing immediate rewards (social prestige, recognition of his merits by the leadership, etc.)
or future rewards (rewards in the ‘afterlife’). According to an understanding of various
doctrinal aspects of the Orthodox Church and to actual practices of religion, our sample
can be divided into 3 categories: people with much religious capital (women who go to
church on a weekly basis and who are actively involved in their own or in their family’s
religious life), people with average religious capital (people attached to the traditions of
the Orthodox Church, even if they do not lead an active religious life), and people with
little religious capital (particularly young people who lack both the doctrinal basis and
actual involvement in the religious life).

15 The Bible study refers to regular meetings with a potential convert or someone
interested in learning about the religious doctrine of the Witnesses. Its purpose is to dis-
cuss and analyze each element of the doctrine. Successive discussions about traditions,
religious symbols, and religious holidays lead to the delegitimization of the structures of
plausibility of Orthodoxy.

16 The notion of “quest” is based on the supposition that individuals try to max-
imize the meanings and purposes in their lives, to eradicate ignorance, and to solve
inconsistency. In abnormal or crisis situations, this quest becomes imperative – people
are actively seeking resources for solving problems. Quest is an on-going process, but it
is intensified during periods of crisis (Rambo, 1993).

17 We refer here to bimensal magazines of the Witnesses (Awake! and
Watchtower) and to a series of publications dealing with the main doctrinal aspects of
the group: All Scripture is Inspired of God and Beneficial, What does God require from
us? etc.

18 Conversion and the initiation of the Bible study usually have complex motiva-
tions that involve emotional, intellectual, and religious features. For instance, a person
yearning for relationships may find a proselytizer’s friendship a wonderful balm; this
friendship could then be the beginning of the conversion process (Rambo, Farhadian
1999, 27). Also, someone who is intellectually attracted to religion or a very religious
person may convert due to individual motivations that make them disposed toward con-
version. This is why we talk about structural, intellectual, emotional availability in order
to stress the fact that religious change may be triggered by a wide array of factors.

19 In The Sacred Canopy: Elements of a Sociological Theory of Religion Peter
Berger stated that social reality and systems of signification need structures of plausibil-
ity in order to survive and be seen as real (1967). In this way a religion becomes real in
the eyes of its supporters. In the case of the Jehovah’s Witnesses, the social support of
the group delivered during meetings becomes the structure of plausibility for the new
ideology. We understand this if we think about the positive effects (enthusiasm, desire
to preach) the meetings have on the new converts. Through interaction with the group,
a person learns how to integrate himself into the role of Witness and how to adopt a
new lifestyle.

20 By social filter we refer to all the mechanisms by which individuals who accept
the costs of conversion are selected. The incipient identification of a potential convert
with the Witnesses takes place when his group of friends and his family are informed
of the fact that the convert studies the Bible with the Witnesses. The social filter is
formed by the reactions that may convince the convert to quit the study. The choice to

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

JSR I No. 16 ~ Sp r ing 2007 ~ p . 9 6

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

carry on the study is often accompanied by the suspension of relationships between the
individual and his family and friends.

21 Arthur Greil and David R. Rudy (1984b) make a distinction between physical
encapsulation (wherein individuals are isolated in monasteries), social encapsulation
(wherein individuals wear clothes or other distinctive signs in order to show their iden-
tity), and ideological encapsulation (which is also present in the case of the Jehovah’s
Witnesses).

22 To support the same idea, Stark and Bainbridge (1980) show that the door-to-
door preaching of the Mormons has a success rate of 0.1%. However, if a Mormon friend
or if a relative offers his house as a place where missionary contact can be initiated, the
success rate reaches 50% (Stark, 1997).

23 For the Witnesses, the fact that their organization bears the proper name of
God is a proof that they represent the only true religion. The fact that preaching work
and all other activities (organization of conventions, construction of the new Kingdom
Hall) are volunteer-based is also a proof in this respect (a confirming experience). Other
aspects the Jehovah’s Witnesses insist on are using the Bible as a source of the knowl-
edge they offer and the lack of traditions or rituals in their ways of praying. The empiri-
cism of the Witnesses’ doctrine, the feeling of belonging to a strong community, the feel-
ing of belonging to the people of God and of respecting His wills, the belief in the immi-
nent arrival of Armageddon and the inauguration of a Kingdom of God that will solve
the problems of humankind are the constitutive elements of a logic of salvation – a men-
tality specific to the Jehovah’s Witnesses. These elements, combined with the biblical
legitimation of the Witnesses’ leaders and of the group’s activities, deliver security, firm-
ness, and authority. Metaphorically speaking, we can assert that the Witnesses offer cer-
titudes based upon the “word of God.” It is this certitude that offers resources for the
individuals to overcome the social filter, to endure the experience of stigmatization.

24 The Witnesses use language and images to set up social boundaries and to
stress, with their help, the difference between members and outsiders. Images with pos-
itive connotations promote the millenarian doctrine while negative images warn about
the presence of evil in the world (Holden, 2002).

25 Attributions represent the process by which individuals give meaning and
motives to their own actions and to the actions of others.

26 Feelings, behaviors, and events previously interpreted according to a series of
various causal schemes are now interpreted through the official attribution scheme of the
religious organization. In general, the convert’s interpretation transcends the perspective
of ordinary experiences and imagines life as a dramatic struggle between good and evil
(Rambo, 1993).

27 Giving up smoking, celebrating birthdays or religious holidays, and refusing to
salute state symbols (the flag, the national anthem, etc.) are only some of the key ele-
ments of the new behavior and system of values to which the new adept must conform.
The convert interiorizes the new role and sees himself according to the features of this
role that help him orient in all interactive situations (Snow, Machalek, 1984).

28 In this quotation, three mechanisms are to be noticed: social filter (the nega-
tive reaction triggered by the Witness), detachment from the role (“I would never go
preaching again”), and overcoming this detachment through a biblical interpretation of
the negative social reaction (“if this didn’t happen, it would mean that this isn’t the
truth”). This fragment also illustrates the four mechanisms that take place before the
event of baptism: incipient identification (preaching), social filter (inducing a certain

CC
UU

RR
RR

EE
NN

TT
TT

OO
PP

II
CC

SS
II

NN
RR

EE
LL

II
GG

II
OO

UU
SS

SS
TT

UU
DD

II
EE

SS

detachment from the role), overcoming detachment from the role (by giving a different
signification to the events), and finally total identification with the role of Witness (mak-
ing the religious status public). First, the failure of the potential convert generated a sep-
aration from the community and could have led to the decision to break with the
Witnesses. The intervention of a close Witness and the biblical explanation of a social
reaction allowed the process of religious conversion to be continued.

29 In fact, the reliability of the Witnesses’ message before the potential convert is
built both throughout the individual Bible study and through social activities (weekly
meetings, conventions). All these converge towards making the potential Witness assim-
ilate the proposed doctrine as an absolute and indubitable truth.

TUDOR PITULAC, SEBASTIAN NÃSTUÞÃ

Choosing to be Stigmatized: Rational calculus in religious conversion

JSR I No. 16 ~ Sp r ing 2007 ~ p . 9 7

