Beliefs in Society Full Model Exam Paper 5

1. [bookmark: _GoBack]Outline and explain two features that distinguish sects from other religious organisations.  (10 marks)     
Model answer
Sects or as Wallis refers to them ‘world rejecting’ new religious movements are different to other religious organisations in the following two ways;
· Sects generally do not  tolerate other religions. They often claim that  their ‘truth’ or theology is the only truth. In this sense, many sects are fundamentalist in character because sect followers believe in the literal truth of their holy texts. Many sects have charismatic leaders who claim either that they have a direct line to God or that they have divine status. Sun Myung Moon, the leader of the Unification Church sect claimed he was both the Son  Of God and a reincarnation of the Buddha, the prophet Muhammed and Jesus combined. Sect followers often believe that they are God’s ‘chosen’  people, and that only they will be ‘saved’ come the end of the world. This belief justifies why some sects act as total institutions controlling every aspect of their member’s lives. They see themselves as very different or  set apart from ‘normal’ society to the extent that they often cut themselves off from conventional society, for example, by living a communal lifestyle, and not allowing sect members any contact with friends and relatives. 

· Sects are regarded by the mass media and society in general as deviant, weird, dangerous & radical. Some sect leaders have been accusing of brainwashing their followers and of sexual abuse of children and female followers. Some sect leaders have encouraged their followers to murder others.  For example, in 1995, the Japanese doomsday sect ‘Aum Shinrikyo carried out a deadly attack using the nerve gas Sarin on the Tokyo subway which killed 13 commuters. Other sects have encouraged their members to commit suicide, for example, in 1978 Jim Jones exhorted over 900 members of his People’s Temple sect to commit mass suicide claiming that they were being hounded by the authorities. Members of the sect ‘ Heaven’s Gate killed themselves in order that their souls could board the solar spacecraft they believed was concealed in the tail of the Hale-Bopp comet that passed through our solar system in 1997


2. Read Item A below and answer the question that follows
		Item A	
Poorer sections of society who experience economic deprivation may be  attracted to  fundamentalist evangelical sects such as  the People’s Temple or the Nation of Islam because these groups offer divine reward for suffering or insist that poverty is a sign that sect members have been chosen by God for salvation. Norris & Inglehart claim that the poor tend to be more religious than affluent social groups because they are more likely to suffer from feelings of existential insecurity. 


Applying material from Item A and your knowledge, analyse two reasons why the poor tend to be more religious than the rich and powerful.      (10 marks)
Model answer
· Norris & Inglehart have observed that fundamentalist Christianity in the form of the Pentecostal religion is spreading rapidly across the world, particularly in poorer regions such as the shanty towns of South America (e.g. in Brazil, people are deserting the Catholic Church for Pentecostalism), Africa, China and South Korea. They suggest as in  Item A that Pentecostalism may compensate for feelings of existential insecurity – people in these parts of the world don’t know whether they and their children are going to be alive tomorrow, next week or next year. Life is full of risk for a diverse range of reasons – poverty, disease, lack of basic infrastructure such as a health service, frequent natural disasters such as earthquakes, flooding etc, political repression, war, terrorism etc. Religion may compensate in various ways by offering redemption and rebirth, promises of an afterlife and in practical ways too – by teaching people skills and advancing loans at low rates of interest. 

· Marxists argue that religion is the ‘opiate of the masses’. He believed that the poor were attracted to religion because religion was a type  of ideological drug which served to cushion the effects of inequalities in wealth, income & power, and the exploitation & oppression of the working-class by the bourgeois  by offering divine explanations for it and as stated in Item A by offering spiritual compensation for it. For example, some religions claim that if the poor believe in God that their suffering on Earth will be made more bearable by the promise of  the reward they will receive in the after-life. Some religions even claim that poverty is a test imposed on the poor by God and if they suffer it without complaint they will be ‘saved’. However Marx argues that most religions function to justify and reproduce inequality by deliberately misinforming people about the true cause of their poverty which is actually  brought about because capitalism is organised in a way that only benefits a minority. In this sense, religion results in false consciousness which means that the poor very rarely challenge the capitalist system. 

3. Read Item B below and answer the question that follows.

	Item B
Fundamentalists regard all areas of social life as sacred and therefore they believe that they should be subject to strict religious social controls, e.g. law, family, education, diet etc. Fundamentalists are intolerant of other religions and reject them – only their theology counts as truth. They often oppose the modern world and stress the importance of tradition. 
Giddens argues that fundamentalist religions, especially in the Islamic world, are  a reaction to cultural and  economic globalisation which is perceived as morally or spiritually corrupt and as undermining young people’s commitment to Islam. Bauman sees fundamentalist religions emerging as a response to a postmodern world which is characterised by choice, diversity, risk and uncertainty. Fundamentalists claim that their religious belief systems are a  return to traditional and conservative values that promote certainty and absolute truth.


Applying material from Item B and your knowledge, analyse the view that the growth and influence of religious fundamentalism across the world challenges the claim that contemporary society has become more secular.   (20 marks)


Model answer   
Fundamentalism refers to those followers of world religions such as Islam, Christianity, Judaism and Hinduism who wish for a return to what Item B describes as the traditional and conservative basics of their religions. In recent years, there has been a rise in fundamentalist activity across the world as illustrated in terrorist attacks on Western interests by Islamist fundamentalists such as those who belong to IS as well as Christian fundamentalist attacks on abortion clinics and doctors in the USA. Bruce argues that this increase in fundamentalist activity is a response to a fundamentalist perception that contemporary society has become more secular and is therefore in moral decline. 
There is no doubt that contemporary Western Europe has become more secular. The established religions such as Anglicanism, Catholicism, Methodism, etc are experiencing a major decline in attendance and membership. Sociologists such as Wilson suggest that the statistical evidence suggests that some of these religions might disappear altogether in the next fifty years. Certainly, the statistical picture is gloomy. For example, in 2013, it was estimated that only 6% of the UK population is attending church on a weekly basis whilst the Anglican Church lost a third of its membership between 1988 and 1995. Moreover, less than a quarter of all English babies were baptised in Church in 2007. Furthermore, both church weddings and Sunday school attendance have hit an all-time low. Two-thirds of the UK population have only set foot in churches for what Martin calls ‘hatching, matching and despatching’ ceremonies.
However, the statistical evidence is also contradictory in that there has been a steady rise in the membership of the fundamentalist charismatic and evangelical denominations such as Pentecostalism and of fundamentalist sects such as the Jehovah’s Witnesses and the Mormons in the UK and Europe. Moreover, there are signs that Pentecostalism in particular is spreading rapidly across Africa, South America and South East Asia. Furthermore, evangelical forms of Christianity already have a powerful political influence in the USA. All of these religions tend to take a fundamentalist approach in that they champion a literal interpretation of the Bible, especially with regard to creationism and the ‘end of times’ described in the Book of Revelation. Bruce argues that fundamentalism in the West is generally a response to social change which is perceived as morally damaging the family and society. Fundamentalists, especially in the USA, therefore spend a lot of time and energy resisting liberal changes such as abortion, equal rights for homosexuals and the teaching of evolution theory in schools. Bruce argues that the ambition of Christian fundamentalists is to rid society of these ‘immoral’ behaviours and to restore morality. 
However, Giddens as in Item B argues that fundamentalism in the developing world is also a response to the increasing influence of globalisation which is often interpreted by fundamentalists as the spread of western decadence focused on consumerism and materialism. These western influences of secularisation and globalisation are seen by local fundamentalist preachers as threatening and undermining traditional culture and the religious socialisation of the young in developing societies. 
Giddens argues that fundamentalists who feel threatened by globalisation or westernisation often adopt the view expressed in Item B  that their theology is the only true view of the world. Consequently, they are intolerant and refuse to engage in any discussion or dialogue with the West. They often justify their views with reference to holy texts rather than rational or logical argument. From this fundamentalist perspective, globalisation is dangerous because it is importing what are seen as immoral western ideas about the role of women and sexual minorities as well as encouraging democracy in what have been traditionally authoritarian and autocratic societies based on tribal divisions and loyalties. From a fundamentalist perspective, western values are perceived as decadent (Item B) or corrupt and as a threat to traditional culture. Fundamentalists, whether Islamic or Hindu, believe that tolerance of a changing world undermines religious belief and leads to moral corruption with regard to the family, gender and sexuality. 
Giddens and Item B argue that the attraction of fundamentalism is the certainty that it offers believers in a changing uncertain world. He claims that it symbolises a retreat into faith and away from globalisation. In this sense, Giddens argues that fundamentalism is the enemy of modernity, liberalism and tolerance. This can be seen in the adoption of ‘defensive aggressive strategies’ by Islamist fundamentalists in recent years such as suicide bombing and the Al-Qaeda attacks on the World Trade  twin towers in New York. These attacks illustrated a key fundamentalist idea – that their beliefs are more important than showing compassion for others or tolerating alternative ideas. 
However, not all sociologists agree that fundamentalism is a response to either secularisation or globalisation. Haynes argues that fundamentalism is often the result of the failure of local powerful and wealthy elites to deliver on their promises to improve the lifestyle of their people although other sociologists have pointed out that there has been an unfortunate tendency for these elites to be supported by Western powers such as the USA whilst in office. Other sociologists have blamed fundamentalism on Western foreign policy – there is certainly some evidence that Islamist fundamentalists in the UK responsible for the 7/7 bombings were responding to the British presence in Iraq and Afghanistan. 
However, Norris and Inglehart see the rise of fundamentalism as connected to what they call ‘existential insecurity’ – this means that people are fearful about their future security because of poverty, disease, natural disasters, war, famine, political persecution etc and see religion as a form of compensation because it offers both community and future spiritual security. Norris and Inglehart point out that fundamentalist religions like Pentecostalism are popular in the West because of existential insecurity – such religions mainly recruit from poorer sections of Western societies. 
Finally, Bruce notes that Christian fundamentalism has been triggered by social change in Western societies, especially the movement from nuclear families to family diversity, sexual permissiveness, gender equality, abortion rights and secular education. In the USA, the Christian Right or moral majority has developed in opposition to the teaching of evolution in schools and proposals to legalise abortion, homosexuality etc. Bruce claims that the aim of Western fundamentalists is to re-assert ‘true’ religion and restore it to the public role where it can shape the laws and morals of wider society.

In conclusion, then, the claim that the contemporary world has become more secular is only partially true in that evidence from Western Europe indicates some decline in the established Church. However, evidence also indicates the rapid spread of more fundamentalist Christian denominations and sects across the world whilst other world religions such as Islam, Hinduism and Judaism show that religion is very much alive and as popular as ever. 


 


Beliefs in Society Full Model Exam Paper


 


5


 


 


1.


 


Outline and explain 


two


 


features that distinguish sects from other religious 


organisations.


  


(10 marks)


     


 


Model answer


 


Sects or as Wallis refers to them ‘world rejecting’ new religious movements 


are 


different to other religious organisations in the following two ways;


 


·


 


Sects generally do not  tolerate other religions. They often claim


 


that 


 


their 


‘truth’ 


or theology 


is the 


only truth


. In this sense, many sects are 


fundamentalist in character because sect followers believe in the literal 


truth of 


their holy texts. M


any


 


sects


 


have charismatic leaders who claim 


either that they have a direct line to God or that they have divine


 


status. 


Sun Myung Moon, the leader of the Unification Church sect claimed he 


was both the Son  Of God and a reincarnation of the Buddha, the prophet 


Muhammed and Jesus combined. 


Sect followers often believe 


that they are 


God’s ‘chosen’  people, and that o


nly they will be ‘saved’ come the end of 


the world. 


This belief justifies why some 


sects 


act as total institutions 


controlling every aspect of their member’s lives. They see themselves as


 


very different or 


 


set apart from ‘normal’ society 


to the extent tha


t they 


often 


cut themselves off from conventional society, for example, by living 


a communal lifestyle


, and not allowing sect members any contact with 


friends and relatives. 


 


 


·


 


Sects are regarded by the mass media and society in general as 


deviant, 


weird, dangerous & radical. Some sect leaders have been accusing of 


brainwashing their followers and of sexual abuse of children and female 


followers. Some sect leaders have encouraged


 


their followers to murder 


others


. 


 


For example, in 1995, the Japanese doomsday sect ‘Aum Shinrikyo 


carried out a deadly attack using the nerve gas Sarin on the Tokyo subway 


which killed 13 commuters. Other sects 


have 


encouraged their members to 


commit 


sui


cide


, for example, in 1978


 


Jim Jones exhorted over 900 members 


of his People’s Temple sect to commit mass suicide claiming that they 


were being hounded by the authorities


. 


Members of the sect ‘ Heaven’s 


Gate killed themselves in order that their souls coul


d board the 


solar 


spacecraft


 


they believed was concealed in the tail of the Hale


-


Bopp comet 


that passed through our solar system in 1997


 


 


 


2.


 


Read 


Item A 


below and answer the question that follows


 


Beliefs in Society Full Model Exam Paper   5     1.   Outline and explain  two   features that distinguish sects from other religious  organisations.    (10 marks)         Model answer   Sects or as Wallis refers to them ‘world rejecting’ new religious movements  are  different to other religious organisations in the following two ways;      Sects generally do not  tolerate other religions. They often claim   that    their  ‘truth’  or theology  is the  only truth . In this sense, many sects are  fundamentalist in character because sect followers believe in the literal  truth of  their holy texts. M any   sects   have charismatic leaders who claim  either that they have a direct line to God or that they have divine   status.  Sun Myung Moon, the leader of the Unification Church sect claimed he  was both the Son  Of God and a reincarnation of the Buddha, the prophet  Muhammed and Jesus combined.  Sect followers often believe  that they are  God’s ‘chosen’  people, and that o nly they will be ‘saved’ come the end of  the world.  This belief justifies why some  sects  act as total institutions  controlling every aspect of their member’s lives. They see themselves as   very different or    set apart from ‘normal’ society  to the extent tha t they  often  cut themselves off from conventional society, for example, by living  a communal lifestyle , and not allowing sect members any contact with  friends and relatives.         Sects are regarded by the mass media and society in general as  deviant,  weird, dangerous & radical. Some sect leaders have been accusing of  brainwashing their followers and of sexual abuse of children and female  followers. Some sect leaders have encouraged   their followers to murder  others .    For example, in 1995, the Japanese doomsday sect ‘Aum Shinrikyo  carried out a deadly attack using the nerve gas Sarin on the Tokyo subway  which killed 13 commuters. Other sects  have  encouraged their members to  commit  sui cide , for example, in 1978   Jim Jones exhorted over 900 members  of his People’s Temple sect to commit mass suicide claiming that they  were being hounded by the authorities .  Members of the sect ‘ Heaven’s  Gate killed themselves in order that their souls coul d board the  solar  spacecraft   they believed was concealed in the tail of the Hale - Bopp comet  that passed through our solar system in 1997       2.   Read  Item A  below and answer the question that follows  

