[image: image2.jpg]

Underlying themes of the religion unit:
Key concepts:

The following concepts can be used in most essay answers and therefore have relevance for all areas of the religion unit
	What is Religion?
	What is the function/role of religion?

	Any understanding of religion has to take into account the lack of agreement amongst sociologists as to what religion can be defined as being.

Durkheim argues in favour of inclusivist definitions of religion which is chiefly concerned with defining organisations that function in religious way in for the members of society. These organisations commonly invoke feelings of awe, having rituals and promote a moral code. However the definition is perhaps too inclusive with psychoanalysis and following a football team potentially classed as religions.

Stark and Bainbridge argues in favour of exclusivist definitions of religion that requires a supernatural element such as a God to be present in an organisation for it be considered as religious. However the exclusivist definitions potentially mean Buddhism is not classed as a religion as it has no god.
	This means what the part that religion plays for people and society. For example Functionalists, such as Parsons, argue that a religion’s ethical code provides social control for society and helps individuals integrate into society by giving them a set of rules to adhere to.

	
	Is religion ideological?

	
	Ideology simply means a set of ideas put forward by a group powerful enough to get there ideas heard. The opposite of ideology is truth; a set of ideas that are true regardless of the power attached to people suggesting them. For example Christians would argue that religion is not ideological because it’s true – The Christian faith reinforces norms and values as suggested in the bible which is the word of God. Conversely Marxists would argue that religion is entirely ideological as the norms and values from religious texts aren’t ‘true’ rather constructions of the ruling class.

	What is religious belief?
	What is meant by fundamentalism?

	Religious beliefs are ideas that a person accepts to be true to be a part of a religious organisation or religion. For example Christians believe that there is one god who is seen in trinity; the father the son and the holy ghost. Hindus believe in karma meaning that every action has a consequence and it is better to do good actions as these will lead to positive Karma and therefore a better life.
	Fundamentalism is a desire for society to return to follow the basic text of a religious order. For example Islamic fundamentalists such as the Taleban outlawed western music and stopped girls being educated beyond the age of 12, rules based on their interpretation of the Qur’an. The New Christian right in America oppose abortion and same sex marriages in line with their view of Christian scripture.

	What are religious practises?
	What is meant by the term secularisation?

	Religious practises are the actions that a person must undertake to be considered part of a religious organisation or religion. For example Muslims are expected to pray 5 times a day. Orthodox Sikhs are required to wear the 5 Ks about their person.
	Secularisation is defined as the process in which religious belief, practise and organisations lose their importance in society. For example the decline of church attendances is often used by sociologists to suggest that people are no longer religious.

	What is meant by the term religiosity?

Religiosity is an extremely important term which acts as a good evaluation point for all essay questions
	

	Religiosity simply means the extent that an individual is religious. All sociological arguments concerning religion and society need to consider how we judge the religiosity of an individual, as well as considering how difficult this judgement might be. A person’s religiosity is connected to the amount of religious belief they have internally; How much religious belief they exhibit to others, and how frequently that partake in religious practises. These are difficult to measure therefore there are a number of problems with judging a persons religiosity:

· Belief is a private matter and some people do not wish to discuss their faith

· Secondary data on religion is notorious unreliable and often lacks validity
· Methodological problems – how might a sociologist find out about such a private issue as faith

· No official definition of what a religious belief is. For example could following your horoscope or believing in UFOs be considered a religious belief?

· Membership of a religious organisation might not signify belief rather duty (what’s expected of the them)

· Small religious groups are difficult to track
	

	
	What is meant by the term globalisation?

	
	Globalisation is defined as peoples and cultures around the world being in almost unavoidable contact with each other. Globalisation might lead to an increase in religious conflict as religions have to battle to protect their understanding of the world. However globalisation might reduce conflict by leading to a greater understanding between religions that were previously unknown to one another.
[image: image1.jpg]

LEARNING TABLE 1 – KEY CONCEPTS OF RELIGION

For top mark band answers your essays should include:

�
Definition�
Example�
�
Empirical evidence�
All arguments should use data that has been collected from social research�
The Kendal project – Conducted by Heelas in 2002 he aimed to collect data on all religious activities in the lake district town of Kendal. He found that 7.9% of the population of Kendal were active worshippers, with a further 1.7% taking part in other spiritual beliefs.�
�
Theoretical framework�
All argument should be placed within an existing set of ideas. E.g. Functionalism, Marxism�
Functionalists argue that social change occurs in a slow evolutionary way. Therefore all arguments attached to the importance of churches and rejections of secularisation can be placed in the functionalist framework.�
�
Global perspective�
All arguments need to taken out of Britain and related to global issues�
Any understanding of religion needs to consider more than the situation in Britain. The increased importance of religion in America, the rise of fundamentalism and conflicts in the middle East all provide a rich global context to arguments concerning religion.�
�
Contemporary�
All arguments need to be related to examples taken from new religious debate�
Currently there are political dialogues concerning Islamaphobia, Muslim women wearing the full face veil, religious tolerance and the freedom of speech – illustrated with the publication of Danish cartoons of the prophet Mohammed, the role the religious right plays in American politics and Priests abusing children in their care. �
�

