Chapter 14-Religion
Religion and Sociology

Ch. 14, Sec. 1 pp. 464-466
What is Religion?

· Religion is a unified system of beliefs and practices concerned with sacred things, exists in every known society

· Sacred-meaning transcends immediate existence, holy

· Profane-normal, commonplace

· Sacred can become profane and vice versa
How do sociologists use religion?

· Sociologists avoid spiritual side of religion; too complicated and abstract to evaluate

· Study social dimensions of religion

· Religion’s influence on society

· Must put aside own belief system
Theoretical Perspectives and Religion
Ch. 14, Sec. 2 pp. 467-473

Functionalist

· Religion legitimizes the current societies customs and practices

· Religion creates unity and order

· Religion provides a sense of understanding

· Religion promotes a sense of belonging

Conflict Theory

· Focuses on how religion works to create or prevent social change

· Marx-religion is tool of the powerful to force others to conform

-Those in power referred to subjugation, degradation, and misery as God’s plan

-Ruling class uses religion to justify its position

-Caste System
· Weber-religion can lead to social change
· Spirit of capitalism and the subsequent rise of it were tied to the Protestant ethic
· Protestant belief in hard work corresponded with the rise of capitalism in Europe

Symbolic Interactionism

· Berger-from religious traditions people create a “canopy” of symbols to “lay” on the secular world

· Especially evident in times of distress

· Praying on a bad day, kamikaze pilots and terrorists, Bad marriage

DISCUSS-the theoretical perspectives in relation to your experiences with religion
READ-p.474 on cloning

Religious Organization and Religiosity

Ch. 14, Sec. 3 pp. 475-480
Religious Organizations

· 4 Types of Organizations *according to sociologists

· Church

· Denomination

· Sect

· Cult

Church

· A life encompassing religious organization to which all members of a society belong

· Exists when religion and state are mixed
-Clarify that this is not what American society commonly calls “Church,” this is a state associated entity you required to be in.

-Church of England, Holy Roman Empire, some Muslim Countries, pre-British India and the Caste System
Denomination
-What Americans commonly call “churches”
· One of several religious organizations accepted as legitimate
DISCUSS- What are some denominations?
· Membership is voluntary

· Competition for members
DISCUSS-what are some examples you see of denominations competing for or recruiting members?

· Often accept norms and values of secular state and society

Sect

· Religious organization created to reform the “parent/main” group

· Members generally believe the main group is losing some traditions and attempts to keep them

· Amish, Assemblies of God, Pilgrims
-Sects do not see themselves creating a new religion or denomination, they simply see themselves continuing the pure form of the “parent” faith
Cult

· Characteristics are not drawn from a previous group, new belief

· Extremes are most visible (Waco Branch Davidians, Heaven’s Gate, Uganda)
DISCUSS-explain these events as best you can, emphasize the suicidal tendencies of the extremists

· Many are more conventional (Scientology-Hollywood actors, Unification)
Religiosity

· Glock/Stark identified 5 dimensions by which people express their religious interests and convictions

· Beliefs-what someone considers to be true
Ex. Christians believe Jesus is the son of God, Muslims believe Allah is the one and only true God
· Ritual-a religious practice members are expected to perform
Ex. Islam has its Five Pillars, Christianity has communion, mass, and praying
Dimensions of Religiosity

· Intellectual Dimension-knowing the scripture and religious aspects of human existence
Ex. Students attending CCD, or Sunday School/Confirmation to learn more about their religion
· Experience-feelings attached to religious expression

Dimensions of Religiosity

· Consequences-decisions and commitments people make based on their beliefs, rituals, knowledge, or experience
· Consequences can be:

· Public: opposing abortion

· Private: sexual abstinence
DISCUSS: What other consequences can you think of in popular religions?
Religion in the
United States

Ch. 14, Sec. 4 pp. 481-488

Development in the U.S.

· First immigrants to U.S. sought religious freedom
Ex. Pilgrims, Puritans, Jews
· Founding fathers, although religious, recognized the importance of a secularized gov’t not associated with religion

Ex. Separation of Church and State
Secularization in the U.S.

· Many believe that religion is no longer as important in U.S. Society

· America does appear to be religious when compared to other industrial countries

EXAMINE- Charts on p. 483 and discuss what these numbers may mean; remind them that on average actual church attendance is about 10-20% lower than reported to surveys
· 96% of population believe in a “higher power”
Religious Preferences in the U.S.

· 58% are Protestant

· Baptist, Methodist, Lutheran are largest

· 300 denominations and sects

· 25% are Catholic, but are the largest single denomination

Fundamentalism

· Membership in groups who resist secularization and practice traditional beliefs and rituals is increasing

· Fundamentalism exists in all religions

Protestant Fundamentalism

· Politically conservative

· Began in 19th century over spread of scientific beliefs like Darwinism and the teachings of Marx

· Rejected movement away from traditional teachings to an emphasis on social service

Protestant Fundamentalism

· While mainstream denominations (Methodist, Lutheran, Presbyterian) are losing members….

· Fundamentalists are growing (Mormons, Assembly of God, Baptists, Jehovah Witnesses)

Fundamentalist Beliefs

· Believe in literal truth of the scriptures

· Belief that world is out of control and lost its morals

· Do not accommodate to mainstream society like mainline denominations

Religion and Social Class

· Generally, with many exceptions:

· Jews, Presbyterians at the top

· Lutherans, Catholics Methodists in the middle

· Baptists at the bottom

Religion and Politics

· Episcopalians, Presbyterians, Lutherans are strongest republican supporters

· Jews, Catholics, and Baptists are strong democrat supporters

Religion and Science

· Conflict over creation theory

· Big bang vs. God

· Evolution vs. Intelligent Design

· Ethical conflicts over cloning and gene manipulation

