Religion: Religion as a Conservative Force

Questions

1. How did Durkheim define religion?

2. What did Malinowski say the function of religion was?

3. Parsons said that religion provides answers to…?

4. Who used the ideas of functionalists to examine civil religion?

5. Where were rituals associated with fishing found?

6. What are the current conservative trends in the Christinity?

7. What is Classical Marxism?

8. What is the political importance of the religious left of Christinity?
9. What is Neo-Marxism?

10. Is religion a non-change agent?

11. In what ways can religion act as both a conservative and radical force in society?

12. How does liberalism oppose liberalism?

13. How can the Christian idea and the Muslim idea come together in peace and dignity?
Answers

1. A unified system of beliefs and practices relative to sacred things – things set apart and forbidden – which unite into a single moral community called a church by all those who adhere to them.
2. To bond the community together. In this sense he complements Durkheim but differs in that this ‘bonding’ only occurs when the community is threatened.

3. Religion provides answers to ultimate questions such as ‘What is the meaning of life?’

4. Bellah (1967)

5. Trobriand Islands. Researcher: Malinowski.
6. See box:

	The treatment of women within many religious groups can be seen as fundamentally conservative and failing to keep pace with social change in the secular world. New religious movements could be radical or conservative – among the world-affirming movements there is often a desire to transform the world or the individual within the world: but is this change progressive?

Religious fundamentalism is one of the more difficult examples to address. On the face of it, any group basing its behaviour and beliefs on a strict interpretation of an ancient text could hardly be seen as progressive. However, the teachings of fundamentalist groups have promoted dramatic social revolutions in recent years: not least in the Islamic world. How are we to evaluate these revolutions? The section on Islam stresses that this is not a simple return to an older form of society but a particularly modern response to the conditions of the modern world. It is possible to argue that fundamentalism is both a conservative and a radical force. Whichever way you make your case, be sure to support it with examples and to be explicit about your definition of terms such as conservatism and radicalism. As a sociologist, how are you to write about another society without judging it against the values of your own?

http://www.polity.co.uk/giddens5/students/guides/AG14.doc.

7. See box:

	The resurgence and persistent appeal of conservative religion – not just in the United States, but around the world in the past few decades – present a great challenge to sociologists and to modernization theory. The recent growth and popularity of conservative churches contradict the idea that late-modern societies – with their emphases on the individual, the separation of church and state, and the cultural fragmentation and secularization that they foster – have outgrown the need for such relics of the past as traditionalist religions. In this book, Joseph Tamney offers an explanation for this apparent incongruity by looking at the case of growing, popular, conservative Protestant congregations in the United States.

From about 1972 through the late 1980s, more Americans switched from mainline Protestant churches to conservative Protestant churches than the reverse, and the trend continues. Tamney uses four cases studies of successful Protestant congregations in middle America to examine why people join conservative churches and what people like about them. He uses these cases – three that represent diverse strands of conservative Protestantism and one that represents a mainline church – to test the relevance of Dean Kelley’s “strong church” theory, which posits that strictness accounts for the appeal and resilience of conservative religion. Tamney finds that while strictness holds some appeal, the most successful churches are not really traditionalist at all, but what he calls “modernized traditionalist.” These conservative congregations survive and continue to attract members because they both accommodate secular changes and compensate for the failures of late-modern society. They are able to maintain the appealing stance of being “against the world,” without in fact being isolationist

http://assets.cambridge.org/97805218/03960/frontmatter/9780521803960_frontmatter.pdf

8. Religion is social opium and is closely linked to alienation. We suffer now – religion provides hope via the Afterlife. It this hides the cause of the suffering. The threat of damnation prevents revolutionary spirit – the damnation is eternal.

9. Maduro (1982): religion has autonomy from economic base. Turner: religion control sexuality. There are two ideological positions (for bourgeoisie and proletariat). Individual class solidarity is produced by the ideology.

10. Islamic fundamentalism would suggest not societies have changed - some might say societies have regressed.

11. See box:
	From July 10, 2006:

At a church in Washington, hundreds of committed Christians met recently and tried to map out a strategy to get their values into the political debate.

But these are not the conservative Christian values which have been so influential lately. This is the religious left.

"Jesus called us to love our neighbor, love our enemy, care for the poor, care for the outcast, and that's really the moral core of where we think the nation ought to go," Dr. Bob Edgar, General Secretary of the National Council of Churches told CBS News correspondent Russ Mitchell.

The National Council of Churches represents about 50 million Christians in America — the majority of them mainline Protestants.

"Jesus never said one word about homosexuality, never said one word about civil marriage or abortion," Edgar said.

He calls this movement the "center-left" — and it's seeking the same political muscle as the conservative Christians, a group with a strong power base in the huge Evangelical churches of the South.

But the left has its own Evangelical leaders, such as the Rev. Tony Campolo.

"We are furious that the religious right has made Jesus into a Republican. That's idolatry," Campolo said. "To recreate Jesus in your own image rather than allowing yourself to be created in Jesus' image is what's wrong with politics."

The Christian left is focusing on:

a. Fighting poverty

b. Protecting the environment

c. Ending the war in Iraq

"Right now the war in Iraq costs us $1 billion per week," said Rev. Jim Wallis, a Christian activist. "And we can't get $5 billion over ten years for child care in this country?"

To try to attract young voters and the attention of politicians who want their votes, leaders of the religious left are promoting issues like raising the minimum wage.

"Nine million families are working full time," Wallis said. "Working hard full time, responsibly, and not making it."

Three decades ago liberal religious leaders had a powerful influence on politics.

In the 1960s and 70s they led demonstrations against civil rights abuses and the war in Vietnam. But when those battles were over, the movement seemed to lose energy, while the Christian right had become well organized and committed to having its voice and concerns heard.

"The Christian right has a ground game," said Mark Silk of Trinity College's religious studies department. "Thus far the Christian left mainly has an air game: they want to throw positions, they want to talk to the media, but do they have the networks in place on the ground to get people out to vote?"

So, it remains to be seen whether there's any action behind the words. But there's no doubt they're on a mission.

"I've watched a generation die. And I watched them shift from idealism to a 'me' generation that was only orientated to consumerism and it hurt, and I wondered whether we ever would come back." Campolo said. "But the pendulum is swinging."

http://www.cbsnews.com/stories/2006/07/09/eveningnews/main1786860.shtml

12. See box:
	Larry Fisher writes in The Daily Citizen:

The fundamental difference between the consistent liberal and the consistent conservative vision of life seems to be over authority and who or what is the final determiner of truth. The conservative believes that absolutes exist. In other words, it was wrong yesterday, is wrong today, and will be wrong tomorrow. There are ethical standards that are binding on our conduct and social structures such as family, government, religious life, and social interactions.

Absolutes... like slavery? Segregation? Second-class status for women? Those are all "absolutes" that conservatives have defended in the past. Either Fisher thinks they were right, in which case he should be honest and say so, or he thinks that they were wrong, in which case he should be honest and acknowledge that conservatives have often defended "absolutes" that not only weren't "absolutes,' but weren't at all moral or just at all.

That aside, though, it should be noted that many liberals also believe in absolutes: justice, fairness, equality, etc. Perhaps they aren't the absolutes that Larry Fisher believes in, though? This is quite similar to how many conservatives talk about liberals not following any "morality" when the truth is that they simply don't adopt the same morality on sexual issues that conservatives consider so important.

Put another way, the conservative believes there are transcendent norms or standards governing human behavior and society. Christian conservatives look to the Bible for these absolutes and consider it their duty to uphold them individually and in society. The Christian conservative believes reason is given to mankind by the Creator to be used, among other things, in the pursuit of these absolutes and how best to apply them in all areas of life.

Many liberals also believe in "transcendent norms" — religious liberals in particular believe such things. They may not believe in the exact same norms, but the fact that they believe in different norms doesn't mean that they don't believe in any norms. A common feature of conservative caricatures is that they portray such disagreements as if they meant that liberals hold no values or morals whatsoever. It's a dishonest argument and it's difficult to see how people like Fisher could genuinely not realize that it's dishonest.

Liberals, in general, reject the notion of stable, absolute, or transcendent norms for the individual and society. To them the world is constantly changing and what is ethical and acceptable today may not be so tomorrow. The past is not important, thus history is of little value. Everything is evolving ever upward, thus practically all liberals are biological evolutionists.

The liberal will oppose any mention of scientific data that supports the idea of divine creation. Only evolution can be taught. To the liberal mindset, evolution is fact, creation is myth, and there is no credible evidence against evolution. Evolution theory is so pliable that one can always make up a story to accommodate seemingly contradictory evidence. Creation smacks of the supernatural, thus it must be resisted.

Conservative atheists who object to my criticisms above should keep in mind that people like Fisher have the same disdain for science and evolution that they have for political, social, or religious liberalism. It's all part of the same ideology that is, at it's heart, a disdain for reality-based thinking and the reality-based community. Fisher obviously doesn't understand the least little thing about evolution, otherwise he wouldn't portray it as being about "evolving ever upward" or suggest that there is "credible evidence against evolution." Ignorance (if we are going to be generous) doesn't stop him from pontificating about liberalism, so why should it stop him from pontificating about evolution and science?

http://atheism.about.com/b/2004/10/27/conservative-religious-caricature-of-liberalism.htm

13. See box:

	There is reason to hope. The road could be long. It will again require the marriage of political and spiritual leaders to bring it about.

 The possibility of success was importantly planted in 1980 when Aal al-Bayt Institute, a prestigious group of Islamic religious scholars, was founded in Jordan by King Hussein. It was considerably enhanced when it sent the following message last October to the world’s most prominent Christian leaders, including Pope Benedict: “The future of the world depends on peace between Muslims and Christians.” And the Institute called for cooperation between these groups, an invitation that was signed by Islamic leaders from 25 countries.

 Is the spiritual component of the solution to the deadly puzzle moving into place?

 The Institute has spent years forming a global agreement about three issues: (1) Who is a Muslim? (2) Can one Muslim label as apostates another Muslim group? (3) Who has the right to issue legal rulings (fatwas)? The answers to these questions have been agreed to by more than 500 Islamic scholars (ulama) worldwide .

This consensus of the ulama is legally binding on all Muslims and, according to the Institute, “It assures balanced Islamic solutions for essential issues like human rights, women’s rights, freedom of religion, legitimate jihad, good citizenship of Muslims in non-Muslim countries and just and democratic government.”

 Is the Institute the voice of moderate Islam that many have been waiting to hear? Does it have in the Muslim world the spiritual clout of the Pope in the Christian world?

 An invitation from such an influential body could be the invitation to peace that a leader like Ronald Reagan would be looking for.

 Is anybody looking?

http://www.capecodtoday.com/blogs/index.php/Conservative

[image: image1.png]1 What of Marxism? \ / Durkheim &

© @) criicisms Religion: Malinowski &
Conservative force?

@| Bellah: civil religion / \ Parsons

|

[image: image2.png]origins of religion
role of religion in society
religion

Examines

3’
a thought

Aboriginal tribe | regular rituals

relationship

belief was totemic
Secondary data analysis

of Arunta

collective consciousness

Religion:

i ?
Conservative force? Religion is constructed by society

[image: image3.png]bond community
together

Function of religion

social solidarity

complements Durkheim -
reinforces value consensus

religion ONLY bonds society when there

Challenges Durkheim _ community is under threat

dangerous

rituals associated
with fishing

Social anthropologist in
Trobriand Islands in South Pacific

Primary
research

Religion: no rituals in lagoon

Conservative force?

core values ,Social solidarity

What is the emaning of life?

answers questions

Religion is the primary source of

eemaning in society individualism
underplnned by Protestant values _| se ipline

USA values hardcore

INCLUDEPICTURE "tempFile.bmp" * MERGEFORMAT [image: image4.png]core values social solidarity

What is the emaning of life?

answers questions
Religion is the primary
source of emaning in society individualism

Parsons underpinned by _discipli
USA Christian values Protestant values self-discipline

values hardcore

Conservative force?

uses functionalists ideas to examine civil religion
USA unified by faith in 'Americanism’

Bellah: civil religion

INCLUDEPICTURE "tempFile.bmp" * MERGEFORMAT [image: image5.png]work based on small scale
pre-literate society

Religion:
Conservative force?

complex

multi-faith what of ... Durkheim

multi-cultural society?

What of conflict within the same faith

rituals were peculiar to sea-going community Malinowski

Criticisms

view limited by white middle-class position
**Pdissent

‘ Parsons

ignores

Page 12 of 12

