Who’s That Knocking
at My Door?
Overview of Cults

By Dave Sargent
What is a cult from Biblical Christian Perspective?
When a group of people polarize around someone's interpretation of the Bible and is characterized by major deviations from orthodox Christianity relative to the central doctrines of the Christian faith, particularly the fact that God became man in Jesus Christ.
- Walter Martin. 1965
 (1928 –1989)
What is a Cult from Encyclopedia?
Ritual worship of the supernatural or its symbolic representations. It is often associated with a particular deity. The term is now often used to refer to contemporary religious groups whose beliefs and practices depart from the conventional norms of society. These groups vary widely in doctrine, leadership, and ritual, but most stress direct experience of the divine and duties to the cult community. Cults tend to proliferate during periods of social unrest; most are transient and peripheral. Popular hostility toward religious cults was aroused by the mass suicide in 1978 of more than 900 cultists in Jonestown, Guyana.
Major Religious Groups

Major World Religions

Medium / Minor World Religions

Cults

Major World Religions
Christianity - 2.2 Billion (all denominations)
Islam - 1.6 Billion (Sunni, Shiite and others)
Hindu - 1.1 Billion

Chinese Folk Religions - 1 Billion

Buddhism - 0.5 Billion

Indigenous Religions - 300 Million (all types)
Judaism - 14 Million + (due to its world impact)
Total ~ 6.7 Billion - World population ~ 7.6 Billion

(900 Million are in small Religions)
Medium / Minor World Religions
Shinto - 100 Million (Japan)

Taoism - 100 Million (China)

Sikhism - 28 Million (India)

Bahá'í Faith - 5 Million

Zoroastrianism - 2.6 Million (Middle East)
Many more
Major Christianity Groups
Roman Catholicism - 1.2 Billion

Protestantism - 1 Billion

Eastern Orthodoxy - 200 Million (Greece .. - Russia)

Oriental Orthodoxy - 86 Million (Africa, Middle East - India)
Church of the East - .6 Million (Middle East - India)

Christian Cults:

Church of Jesus Christ of Latter Day Saints (Mormons) - 15 Million

Jehovah’s Witnesses - 8.2 million
Christianity Classification
From Biblical Point of View
Biblical, Orthodox, Traditional : Trinity, Grace, Biblical…
Orthodox but with some aberrant theology:

Catholicism (transubstantiation, purgatory, praying to Saints…)
7th Day Adventist (Sat. only - later day prophet?) Cult in past
King James Bible Only fellowships
More
Cult:
Church of Jesus Christ of Latter Day Saints (Mormons)

Jehovah's Witnesses

New Age (many types)
More
Some Classic Signs Of A Cult:
A group may have all or some of these signs: (Must have more than just a few)
A) Another Jesus

2 Cor. 11:4 & Mat. 24:24 & 1 Cor 1:17-18 & Col 1:20

(e.g. Reject the deity of Jesus, the message of the cross, and the Trinity)
B) Non-Biblical Source of Authority

Another Gospel
Galatians 1:6: I am amazed that you are so quickly deserting Him who called you by the grace of Christ, for a different gospel.
2 Tim 3:16 (Biblical Source of Authority is the Written and Living Word.)
C) Salvation by works

Rom 11:6, Gal 5:4, Eph 2:8

Reject salvation by grace by faith in Jesus Christ
Galatians 2:21: I do not set aside the grace of God, for if righteousness could be gained through the law, Christ died for nothing!
D) Closed group with no fellowship (accountability) with other like minded groups. “US” against the world.

Eph 5:21 & Col 1:24
1 Corinthians 1:12
What I mean is this: One of you says, “I follow Paul”; another, “I follow Apollos”; another, “I follow Cephas[Peter]” :still another, “I follow Christ.”
E) Strong dominating leader (-ship) who has unquestionable authority over the group.

2 Cor 11:13-14 - 1Tim 6:3 - 2 Peter 2:1

1 John 4:1
Dear friends, do not believe every spirit, but test the spirits to see whether they are from God, because many false prophets have gone out into the world.
Some Classic Signs Of A Cult:
A group may have all or some of these signs:
F) Group holds new truths and revelations, holds all truths and “keys”.
2 Corinthians 4:2
Rather, we have renounced secret and shameful ways; we do not use deception, nor do we distort the word of God. On the contrary, by setting forth the truth plainly we commend ourselves to everyone's conscience in the sight of God
G) New writings that proclaim and interpret these new truths.
Revelation 22:18
 I warn everyone who hears the words of the prophecy of this scroll: If anyone adds anything to them, God will add to that person the plagues described in this scroll.

H) Only the group is able to act and speak in the name of God.
1 Corinthians 14:36-37
Or did the word of God originate with you? Or are you the only people it has reached? If anyone thinks they are a prophet or otherwise gifted by the Spirit, let them acknowledge that what I am writing to you is the Lord’s command.
I) Changing Theology - God
Malachi 3:6a.
“I the Lord do not change”
Hebrews 6:17a
Because God wanted to make the unchanging nature of his purpose very clear
J) Non-Biblical Teaching on the Nature of God (e.g. humanize God - Jesus) (on the flip side deifies man)
Jude 1:4
For certain individuals whose condemnation was written about long ago have secretly slipped in among you. They are ungodly people, who pervert the grace of our God into a license for immorality and deny Jesus Christ our only Sovereign and Lord.

Some Classic Signs Of A Cult:
A group may have all or some of these signs:
K) No one having joined can freely leave. (excommunication, a trial or a funeral is held, or the person is murdered)
2 Corinthians 3:17
Now the Lord is the Spirit, and where the Spirit of the Lord is, there is freedom.

L) False Prophecy 2 Peter 2:1, 1 John 4:1
Matthew 24:11
And many false prophets shall rise, and shall deceive many.
M) The reputation of the group is more important that any one individual.
(people are sacrificed)
Romans 12:10
Be devoted to one another in love. Honor one another above yourselves.

N) Double Talk - Statements contradict themselves. 1 Tim 1:6
Romans 16:18
For those who are such do not serve our Lord Jesus Christ, but their own belly, and by smooth words and flattering speech deceive the hearts of the simple.

James 1:8
A double minded man is unstable in all his ways.
0) Secretive
1) John 18:20

"I have spoken openly to the world," Jesus replied. "I always taught in synagogues or at the temple, where all the Jews come together. I said nothing in secret.
2 Corinthians 4:2

Rather, we have renounced secret and shameful ways; we do not use deception, nor do we distort the word of God. On the contrary, by setting forth the truth plainly we commend ourselves to everyone's conscience in the sight of God.
Vserse on Topic

2 Corinthians 11:4,13-15
For if someone comes to you and preaches a Jesus other than the Jesus we preached, or if you receive a different spirit from the one you received, or a different gospel from the one you accepted, you put up with it easily enough..... For such men are false apostles, deceitful workmen, masquerading as apostles of Christ. And no wonder, for Satan himself masquerades as an angel of light. It is not surprising, then, if his servants masquerade as servants of righteousness. Their end will be what their actions deserve.
Colossians 2:8-9
See to it that no one takes you captive through hollow and deceptive philosophy, which depends on human tradition and the basic principles of this world rather than on Christ. For in Christ all the fullness of the Deity lives in bodily form, and you have been given fullness in Christ, who is the head over every power and authority.
Galatians 1:6-10
I am astonished that you are so quickly deserting the one who called you by the grace of Christ and are turning to a different gospel--which is really no gospel at all. Evidently some people are throwing you into confusion and are trying to pervert the gospel of Christ. But even if we or an angel from heaven should preach a gospel other than the one we preached to you, let him be eternally condemned! As we have already said, so now I say again: If anybody is preaching to you a gospel other than what you accepted, let him be eternally condemned!

The Biblical Attributes of God
Spirit (John 4:24)

One (Deuteronomy 6:4; Mark 12:29; Romans 3:30)

Unique, only (Isaiah 41:17,21 Isaiah 46:9 Isaiah 47:8-9)

Triune: (trinity) Revealed in three persons. (Mat 28:19; John 1:1-4)

Sovereign - independent (Acts 4:24 Psalms 68:20)

Unchanging - steadfast (Malachi 3:6; Heb 13:8; Psalm 33:11)

Infinite - boundless (1 Kings 8:27; 2 Chronicles 2:6)

Eternal - (Psalm 90:2; Psalm 2:12) without end-without beginning

All Powerful (Isaiah 42:5 Rev 19:6 Rev 11:17)

All Knowing (Psalm 139:2; 1 Chronicles 28:9)

Everywhere (Psalm 139:7,8; Jeremiah 23:23,24) (not everything)
Creator (Romans 1:25 Genesis 1:1)

Compassionate (Exodus 34:6)

Gracious (Exodus 34:6) - Forgiving (Exodus 34:7)

Slow to anger (Exodus 34:6)

Merciful (Nehemiah 9:31; Daniel 9:18; Ephesians 2:4)

Love (Exodus 34:6; 1John 4:8-16; Psalm 206:1)

Just, completely (Exodus 34:7; Psalm 89:14)

Almighty (Psalms 50:1 Rev 11:17)

Good , completely (2 Chronicles 6:41, Exodus 33:19)

All Holy (Exodus 15:11, 1 Chronicles 16:29)

All Wise - discerning (Romans 16:27)

Truthful (John 3:33; Psalms 31:5)

Righteous , completely (Job 35:8)

Light - moral (1 John 1:5;; 1 Peter 2:9; Psalms 118:27)

Trustworthy (Psalms 111:7) - Faithful (Exodus 34:6)

Invisible (Colossians 1:15, 1 Timothy 1:17)
Church of Jesus Christ of Latter Day Saints (LDS) (Mormons)
Started on April 6, 1830 in New York, by Joseph Smith. Soon moved to Kirtland, Ohio, then Missouri and then Illinois, as a result of the intense opposition.

Smith published the Book of Mormon, claimed to be a history native Americans, that Smith said he had translated from golden plates received from an angel.
Church of Jesus Christ of Latter Day Saints (Mormons)

Mormons intense opposition and persecution came about due to:

Practice of polygamy (Smith revelation and 28 Wives).
Ill-fated banking in Kirtland - bankrupted illegal bank.

Lack of freedom of speech.

Smith’s revelations that his Church would inherits others lands.

Aberrant theology

Theocracy, Church run government.
Smith Martyrdom
On July 12, 1843, Smith received a revelation allowing for polygamy as a way to godhood. Disillusioned converts started the Nauvoo Expositor in protest. The brothers of Smith burned down the Nauvoo Expositor office. Joseph Smith and his brother Hyrum were placed in jail and on June 27, 1844, they were murdered when a mob stormed the jail. Joseph Smith, with a smuggled pistol, was able to shoot three shots, killing two attackers.
Brigham Young
Following the assassination of Joseph Smith the majority of Mormons accepted the leadership of Brigham Young. A minority rallied around Joseph's legal wife and family to form the LDS Reorganized Church.

Under the leadership of Young the Mormons left Nauvoo Illinois in 1847 and trekked westward to Utah. In Utah, Brigham Young ruled the Mormon Church for more than 30 years and laid the foundation of its present foundation.

Young was a polygamist, marrying a total of 55 wives.

There were also many splinter groups formed.
Mormonism Foundation
Smith’s golden plates “translated” in 1830 to The Book of Mormon.

Smith's claims seeing Jesus and God the Father (with a body)

Claims to be the ONLY true Church, the restored church.

Claims to have continuing revelations from God to prophets.
(Doctrine and Covenants - The Pearl of Great Price.)
Temple work:
Proxy baptism and marriages for dead

Living Celestial marriages for future Godhood

Ceremonies to become gods of their own plants (endowments)
Practice of polygamy (Officially ended in 1890)

Missionary Work

Priesthood for all men

Three heavens (referred to as "degrees of glory”)
The Book of Mormon
LDS claim The Book of Mormon is a history of the American people (Nephits and Lamanites, lost Jewish tribes), and a second testament of Jesus Christ.

Facts: Total hoax and fraud. No facts back up claims. Not one Book of Mormon item has been found. No Book of Mormon: city, mountain, map, coin, leader, people group, or reformed Egyptian characters.

No: Christian, Hebrew or Egyptian archaeological finding.
Has many out of place things: The wheel, chariots wheat, barley, oats, rice, iron, steel, glass, silk, a compass, horses, pigs, donkeys, chickens, and honey bees.
 Does not teach most LDS Doctrines.
Mormonism Distinctive Doctrines
Progress to godhood. (exaltation)

Jesus and God the Father became "gods”

Pre-mortal life, you are from God the Father and mother

Denial of Trinity and Salvation by Jesus’ work on Cross

A universe that is filled with planets, each with gods

Changing God and doctrines

No coffee, tea, smoking and alcohol

Works for the Dead

Salvation by works

(Current membership ~ 15 Million)

Genealogical Research and Works for the Dead
About 80% of the activity in a LDS temple is on behave of the dead.

For the dead by proxy: baptized for the dead, marriages, sealing and endowments.
 LDS Family History Library is the largest genealogical library.
1 Corinthians 15:29-30
1 Timothy 1:3-4
1 Corinthians 15:29-30: Else what shall they do that are baptized for the dead? If the dead are not raised at all, why then are they baptized for them? Why do we also stand in jeopardy every hour? (emphasis added) Paul uses the world they and we, to note that those doing baptized for the dead are not part of his ministry, the Christian Church.
 1 Timothy 1:3-4: As I urged you when I went into Macedonia, stay there in Ephesus so that you may command certain people not to teach false doctrines any longer or to devote themselves to myths and endless genealogies. Such things promote controversial speculations rather than advancing God's work--which is by faith.
LDS Comparison:
Bible: Mormonism :

One God, no others anywhere Many gods, one for this world

God is Unchanging God is Progressive

God is Spirit

 God is flesh and bone

God was not a man God was once a man

No man can see God J. Smith saw God the father

Jesus is God

 Jesus and Lucifer are brothers

The Word-gospel stands forever Gospel lost from earth & restored

Gospel has been declared God still revealing many new truths

Jesus can forgive all Sin Some sins cannot be forgiven

Atonement is at the Cross of Jesus Atonement is at the garden.

True Church is all believers True Church is the LDS Church

No marriage in heaven Marriage needed to become gods

Men are like angels in Heaven Men (LDS) become gods

Saved by Grace thru faith in JC Saved by faith and LDS works

Food not part of salvation Food list need for salvation

Wrong to contact dead Contact dead is a blessing

Jesus always has existed Jesus created
Mormons Are Nice People - Why Attack Them?
One of the most frequent questions: Why are you picking on them? Mormons make good neighbors, citizens, friends and co-workers.

But it is as if their house is on fire and we must warn them and others. Mormons (and non Mormons) have the right to their own belief system, but we should take issue with any organization that:

(1) claims to be the only true church, when it isn't;

(2) claims to be a Christian organization, when it isn't;

(3) attacks Christian beliefs, Churches and Believer in Grace from the Cross;

(4) proselytize Christians from Christian Churches.

Mormonism from its start, to today attacks the doctrines of Biblical Christianity. The Pearl of Great Price, says all other churches are wrong (abomination) and professors of Christian creeds are corrupt.

The Mormon teaching program is not honest. If the Mormon missionaries clearly taught the doctrines just outlined, LDS cult education would not be needed. Mormons are counterfeit Christians, LDS truth would not win converts to them.

Jehovah’s Witnesses
Jehovah’s Witnesses, also known as The Watch Tower Bible Society, started in the 1870s by Charles Taze Russell. Current membership is 8.2 million. They believe that God's kingdom is an actual government now ruling in heaven that will soon restore the earth to its original paradise condition. They expect an early end to the present world system in a "great tribulation" from God that will rid the earth of wickedness and suffering.

Current headquarters in is Brooklyn, New York
Jehovah’s Witnesses
Following Armageddon will come a millennial reign over the earth by Jesus. The gaining of eternal life depends on complete obedience to Jehovah God in their organization and faith in the provision of Jesus Christ's ransom sacrifice. Because of their view of God's kingdom they do not recognize secular government, like their refusal to salute any flag. They reject the use of blood transfusion.

Instruction and training are provided for all at five meetings a week, held primarily in "Kingdom Halls." They print their “translation” of the Bible, the New World Translation. The “translators” were taken to court and proven they knew no Greek or Hebrew. Their principal periodical are the Watchtower and Awake.
Jehovah’s Witnesses
Attributes of:

God the Father is Jehovah God

Jesus Christ is the Archangel Michael, a created being, not deity, not to be worshipped, but he is God’s Son

Holy Spirit is just God’s force, not a person.

Trinity is an evil teaching.

Nature of Salvation is by works: in JW membership, baptism, Bible study, door to door witnessing, following leadership, and moral codes controlling every part of life.
Jehovah’s Witnesses
Heaven is for Jehovah God and the 144,000 select elders.

Atonement: JW’s view the atonement is a ransom paid to the God Jehovah by Jesus Christ which removes the effects of Adam's sin, enabling men to save themselves by their good works. They teach that Jesus was resurrected a divine spirit after offering this ransom to God. At death humans either sleep until the resurrection or, if they are evil, suffer annihilation.
In their view Jesus Christ returned to earth spiritually in 1914 and is now proceeding to overthrow Satan's worldly organization and to establish a theocratic millennial kingdom. This kingdom will arrive in the near future with the battle of Armageddon. After Armageddon true believers will be resurrected to a life on earth while a select group of 144,000 will rule in heaven with Christ.

Jehovah’s Witnesses
JW’s see all holidays and birthday celebrations as evil, also all civil organizations. This is most difficult for children as they are raised in isolation from society.

The saddest part of JW doctrine is the lowering of Jesus to a created being, no longer is He King of Kings, Lord of Lords, Everlasting Father, Prince of Peace, worthy of worship and praise. JWs are under the law, thus they reject of God’s gift grace by faith.
Jehovah’s Witnesses
Early Jehovah’s Witnesses taught that the end of the world would come in 1914. When that didn’t happen, they quietly changed the prophecy in their books. To explain it away, they changed the definition of a word in the Bible that talks about Christ’s “coming,” to mean Christ’s “invisible presence.” After all, it is difficult to disprove that Christ’s “invisible presence” did not take place in 1914.

Jehovah’s Witnesses also predicted that Abraham, Isaac, and Jacob would return in 1925. That didn’t happen either.
JW Communion
For a JW to partake of the Lord's Supper: (1) baptized as a Jehovah's witness, (2) 'in good standing (3) believe you belong to the anointed class (one of the 144,000 going to heaven) .

There are maybe only a few thousand JW's today who think they are going to heaven, the other JW's believe they will live forever on paradise earth. Thus the great majority of JW's do not drink from the cup of wine or eat the bread, but simply "pass" the elements.

In most congregations of Jehovah's witnesses there are no anointed left, so the elements are "merely passed" and left untouched.

The New Age Movement
Hinduism, Buddhism and Zen in an American pantheistic package. New age is a term popularized in the mid-1980s to describe a new "human potential movement."
Truth is in experiences, not reality - everything is an illusion. You create your own reality.
Pantheism: God is everything.
Goal: To be one with god-everything.
God: pantheistic; God is everything, thus men are gods. -polytheism
Jesus Christ: a Guru, one of many enlightened ones (was in India and learned to be a guru)
Holy Spirit: if any believe, it is just a force, an influence of a cosmic mind.
Man: a god, but must learn he is a god, bad things stop him from experiencing his oneness with earth - god - cosmic mind.

Sin: Man is basically good but has bad karma from past lives.

Atonement: No need for forgiveness, one works for freedom from past.
Salvation: New age seeks enlightenment, not salvation. Enlightenment comes thru mediation and other experiences.
The New Age Movement
Bible - nice book (cut and paste to find new age thinking, and /or lie about it)

Reincarnation: You had past lives; new age can help you find them.
American type: People only reincarnate to people.
In Eastern Religions: Hinduism - Buddhism - Past life could be animal (or even a plant, thus the need for vegetarianism).
Path to Enlightenment in the New Age
Spirit guides - Channeling – Gurus: helpers to the past and future
ESP - Extra Sensory Perception-telepathy: you have special powers; you are a god.
Psychics – Mediums: to tell you the future and of past lives
Psychics Healers: to heal the bad energy in your body and make good energy
Metaphysical: New Age like supernatural, but not the morals found in God of the Bible.
Self Esteem classes: to help find the worthy in you, you are a god, you just don’t know it

Oneness: to be one with the cosmic consciousness or universal-comic mind
Moral relativeness: You define what is right and wrong, There is no standard.
Hypnosis - Clairvoyant: To be made unconscious, to remember past lives or learn from the universal mind, This is Dangerous! You can be open to have anyone put into your mind what they want!
In a Trance: Channeling thru spirit-mediums; out of body experiences
Astral projections: after life - before life experiences
Zen - Self Awareness-Self realization: Enlightenment thru mediation. “look within”.
Deja vu: believed to be past lives remembered
Karma - Altered Ego: Working off bad from past lives. Stops you from seeing yourself as a god. Thus reject the Bible’s message of grace, justice and mercy.
Christ consciousness: To know you are a god.
Power of positive thinking - human potential: We choose what happens to us.
Crystals, pyramids and City of Atlantis: sources of new age enlightenment - power
Nature - mother earth: ‘worship’- hug a tree; love your mother; earth is god
Astrology: Looking to the stars-planets to guide your life.
Holistic Heath: New Age paths to health

New Age Groups
Scientology/Dyanetics: A New Age type group teaching reincarnation with endless counseling to find (and fix) your past lives.
Science Fiction (or fact to some New Agers): has many New Age teachings in it.
UFOs: New Age looks to UFOs and Extraterrestrial for salvation for the problems of this world. Both have many signs of demonic influence.
Good-White Witches (Craft): New Age spin-off; good witches are here to save the earth.
Transcendental Meditation TM: New Age meditation, helpers-guides-channeling. “Look within” for good/god. (some Yoga classes have TM).
Hare Krishna: Hinduism repackaged for the USA.
Christian Science: Reality is spiritual and material world an illusion.
Heaven's Gate UFO cult; Applewhite’s cult

And many more…

Note:
The new age has no scared books, no moral code, and no need for a Holy God.

Most New Agers blame the ills of the world on Christianity.
Biblical Response
Romans 1:20-21 For since the creation of the world God's invisible qualities--his eternal power and divine nature--have been clearly seen, being understood from what has been made, so that men are without excuse. For although they knew God, they neither glorified him as God nor gave thanks to him,
Hebrews 9:27-28 Just as man is destined to die once, and after that to face judgment, so Christ was sacrificed once to take away the sins of many people; and he will appear a second time, not to bear sin, but to bring salvation to those who are waiting for him.

Leviticus 19:31 "'Do not turn to mediums or seek out spiritists, for you will be defiled by them. I am the LORD your God.

Isaiah 8:19 Why consult the dead on behalf of the living?
Christian Response

Jude 1:3
Dear friends, although I was very eager to write to you about the salvation we share, I felt I had to write and urge you to contend for the faith that was once for all entrusted to the saints.
2 Timothy 3:15
and how from infancy you have known the holy Scriptures, which are able to make you wise for salvation through faith in Christ Jesus.

Christian Message
1 Corinthians 1:17
For Christ did not send me to baptize, but to preach the gospel--not with words of human wisdom, lest the cross of Christ be emptied of its power.

Galatians 6:14
May I never boast except in the cross of our Lord Jesus Christ
The end

Who’s That Knocking
at My Door?
Overview of Cults

By Dave Sargent
References:

