4

Module A – Background and Responses to Sexual Abuse of Minors
by Catholic Priests in the United States

Outline, Goals and Comments, Discussion Questions, References and Sources

Outline

1. Causes and Contexts Methodology (A-3 to A-6)
2. Timeframes and Historical Changes in Abuse (A-7 to A-13)
3. Seminary Formation (A-14)
4. Reports and Response to Sexual Abuse (A-15 to A -18)
5. Development and Implementation of “The Five Principles” (A-19 to A-21)
6. Understanding of Abuse by Church Leaders and Ongoing Concerns (A-22 to A-24)
7. Summary and Discussion Questions (A-25 to A-26)

Goals and Comments

The goal of Module A is to provide a brief introduction to understanding Sexual Abuse of Minors by Catholic Priests in the United States. It begins with the methodology utilized by researchers as they gathered data for the studies authorized by the USCCB. It then considers the changes in abuse patterns, which show that more than 90 percent of abuse took place between 1960 and 1984, though most of it was reported in the year 2002 or later. A brief reference is made to seminary formation. A full explanation of the response of seminaries is provided in Module B. Here more detail is provided about when abuse was reported and by whom. Early along the bishops’ conference developed “The Five Principles” for dealing with abuse. These principles were designed to guide bishops in their handling of reports of clergy abuse. Module A concludes by naming some of the problems encountered in implementing the guidelines and in understanding the gravity and extent of abuse.

Discussion Questions

1. What reflections do you have on your own experience of this time period?
2. What lessons can be learned from the changes in patterns of abuse over time?
3. How can the implementation of “The Five Principles” by dioceses be improved?
4. What are some of the major concerns about the understanding of sexual abuse?
5. How can the response by those who must be accountable for preventing sexual abuse be improved?

Titles of Slides and References

A-1:	Module A
A-2:	Title Slide
A-3:	Main Sources of Data
A-4:	Causes and Context – Methodology
	Notes: Causes and Context, p. 2
A-5:	Methodology, 2
	Notes: Causes and Context, p. 2
A-6:	Methodology, 3
	Notes: Causes and Context, p. 2
A-7:	Timeframes of First Abuse
A-8:	Historical Changes in Abusers
A-9:	The Rise and Fall of Abuse
	Notes: For details, see Module “C,” especially slide C-26
A-10:	National Patterns of Social Change
	Notes: Causes and Context, p. 3
A-11:	Distribution of Abuse – Incidence

A-12:	Priests Who Have Allegations of Sexual Abuse against Them
Notes: Numbers represent severe offenses, e.g., those with penetration, multiple incidents

CHART SHOWS TOTAL NUMBER OF PRIESTS AND NUMBERS
OF DIOCESAN AND RELIGIOUS PRIESTS, 1950-2010
	Year
	Total Priests
	Diocesan Priests
	Religious Priests

	1950

	42,970
	
	

	 1953 *

	45,222
	28,386 (62.8%)
	16,836 (37.2%)

	1960

	53,796
	32,569 (60.5%)
	21,227 (39.5%)

	1967

	59,892
	36,871 (61.6%)
	23,021 (38.4%)

	1970

	59,192
	37,272 (63.0%)
	21,920 (37.0%)

	1980

	58,621
	35,418 (60.4%)
	23,203 (39.6%)

	1985

	57,317
	35,052 (61.2%)
	22,265 (38.8%)

	1990

	53,112
	34,553 (65.1%)
	18,559 (34.9%)

	2000

	46,405
	30,940 (66.7%)
	15,465 (33.3%)

	2010

	40,788
	27,614 (67.7%)
	13,175 (32.3%)

* First year divide between diocesan and religious priests is reported; Nature and Scope, p. 39

A-13:	Decline in Incidence,
A-14:	Mainstream Seminary Training
	Notes: Causes and Context, p. 46
A-15:	Sexual Abuse and Civil Authorities
	Notes: Nature and Scope, p. 39
A-16:	National Patterns of Accusations: Extent of the Problem
	Notes: Causes and Context, pp. 10, 27
Number of New Abuse Cases Occurring in the Designated Years

1985 – 1989	 = 975
1990 – 2011 = 900
			 1,875 cases from 1985 to 2011

1990 – 1994	 = 418
1995 – 1999	 = 253
2000 – 2002	 = 133
2004 – 2009	 = 73
2010 – 2011 	 = 23
			 900 cases from 1990 to 2011

Source: For years 1990 – 2009: Causes and Context, p. 10, Figure 1.3
 For years 2010 – 2011: CARA 2011 Annual Survey of Allegations and Costs,
 			 Appendices B and C

Data were not collected in 2003. A significant number of events were reported in 1993, and a notable increase took place in 2002.

A-17:	Reports and Response, mid-1990s
	Notes: Causes and Context, p. 78
A-18:	Nature and Scope: Reports of Abuse, by Year Reported
	Notes: Causes and Context, p. 9
A-19:	Development of the Five Principles
	Notes: Causes and Context, pp. 82, 84, 86
A-20:	“Five Principles” Adopted by the Bishops’ Conference
	Notes: Causes and Context, p. 4
A-21:	Problems with the Implementation of the Five Principles, 1990-2002
	Notes: Causes and Context, p. 4
A-22:	Diocesan Practices Changed Slowly
A-23:	Understanding of Sexual Abuse by Church Leaders
	Note: The harm done by sexual abuse of even one person is not to be underestimated.
A-24: Ongoing Concerns about Sexual Abuse
[bookmark: _GoBack]	Note: A growing concern is sexual exploitation caused by use of pornography.
A-25:	Summary of Background and Responses
A-26:	Discussion Questions

Sources

This module and others prepared for use in seminaries and schools of theology are based primarily on the two reports presented to the United States Conference of Catholic Bishops by the John Jay College Research Team, The City University of New York: The Causes and Context of Sexual Abuse of Minors by Catholic Priests in the United States, 1950-2010, March, 2011 and The Nature and Scope of Sexual Abuse of Minors by Catholic Priests and Deacons in the United States, 1950-2002, February 2004.

Prepared by:

Sister Katarina Schuth, O.S.F., St. Paul Seminary School of Divinity, University of St. Thomas
Technical Associate: Catherine Slight
Consultants: Dr. Karen Terry and Margaret Smith, John Jay College of Criminal Justice, authors of the major studies on sexual abuse for the USCCB and Dr. Mary Gautier, Center for Applied Research in the Apostolate
Reviewed by numerous seminary personnel

