2
RELIGION STUDIES – SECOND PAPER
(NOVEMBER 2009)
(NOVEMBER 2009)
RELIGION STUDIES – SECOND PAPER

9

[image: image1.emf]

Province of the

EASTERN CAPE

EDUCATION

NATIONAL

SENIOR CERTIFICATE
	GRADE 11

	RELIGION STUDIES – SECOND PAPER

MEMORANDUM

NOVEMBER 2009

	This memorandum consist of 9 pages.

	QUESTION 1

	

	1.1
	1.1.1
	Mission
	

	
	
	
	

	
	
	· The word mission comes from the Latin word ‘mittere’ which means to send.
	

	
	
	· Since the early Christian faith word was associated with Christ and the mission of his disciples to preach the Christian message.
	

	
	
	· The words ‘mission and missionary’ are often used to refer to all religions which try to convince other believers to their religion.
	

	
	
	· The Baha’I’ belief, Buddhism, Christianity and Islam, are named the mission religions.
	

	
	
	· In some walk of live the word ‘mission’ has a negative connotation.
	

	
	
	· It is seen by others as an aggressive means to promote a religion, even if it means to be on the side of the oppressed political and economic structures.
	

	
	
	· There are efforts to give a new content to the word ‘mission’ , for example relief/relief of pain.
	

	
	
	· Some Christians, Buddhists and Islamics reject the term totally.
	

	
	
	· In spite of objections to the word ‘mission’ it remains a useful term because it refers to an organised effort to spread your religion to people outside your faith.
	(10)

	
	
	
	

	
	1.1.2
	Evangelism
	

	
	
	
	

	
	
	· Evangelism is a form of mission which mainly focuses on cases of non-active members of their own religion rather than outsiders.
	

	
	
	· It means to convert others to your own religion, for example the Christian faith.
	

	
	
	· For Christians this is the last instruction which Jesus gave to his disciples.
	

	
	
	· This instruction is known as the Big Instruction or Great Commission.
	

	
	
	· Evangelism was always an important part of Christianity.
	(10)

	
	1.1.3
	Ecumenism
	

	
	
	
	

	
	
	· Ecumenism is an attempt to re-establish the unity of the Christian church.
	

	
	
	· It is the coming together of different churches to cooperate with each other.
	

	
	
	· This movement has led to the formation of the World Council of Churches in 1948.
	

	
	
	· It has a membership of 300 different kinds of Christian churches.
	

	
	
	· Religious leaders are encouraged to lead this co-operating view.
	(10)

	
	
	
	

	1.2
	The invocation phase
	

	
	
	

	
	· In this phase, communication is established with the transcendent or god-like being.
	

	
	· This might involve reading a sacred scripture or singing a hymn, or include acts such as beating a drum or ringing a bell.
	

	
	
	

	
	Message
	

	
	
	

	
	· Having invoked the presence of the divine, there is sometimes a message phase.
	

	
	· This may take the form of a scripture reading or a sermon.
	

	
	· Participants open themselves up to receive a message from the divine.
	

	
	
	

	
	Participation
	

	
	
	

	
	· In some rituals participants are overwhelmed by the presence of the divine and behave in distinctive ways.
	

	
	· Examples include speaking in tongues or dancing in a trance.
	

	
	· These experiences are usually so positive that they are repeated over and over again in order to re-experience the positive feelings they evoke.
	

	
	· The participation phase may be much quieter and involve nothing more than singing a hymn or solemn prayer.
	

	
	
	

	
	Closing
	

	
	
	

	
	· This part of the ritual marks the return to ordinary life for the participants.
	

	
	· It even takes the form of, for example, a prayer or a blessing.
	(20)

	
	
	[50]

	QUESTION 2
	

	
	
	

	2.1
	· The word ‘secular’ comes from the Latin saeculum, meaning ‘age’ or ‘world’ (this world).
	

	
	· A secular state is not hostile to religion; it is not committed to any particular religion, religious tradition, or religious beliefs and practices.
	

	
	· The main feature of a secular state is the separation of state and religion.
	

	
	· In a country where there is more than one religious tradition, the state does not identify with or favour any religious organisation or community.
	

	
	· The main task of a secular state is taking care of the well-being of all its citizens’ no matter which culture or religion they belong to.
	

	
	· Government has no authority to advise or dictate to people of religion, other than to ensure they follow the laws and regulations that apply to all people.
	

	
	· In terms of religion, all the government has to do is ensure that people enjoy freedom of religion and the freedom to publicly express their religious convictions.
	

	
	· No government department or agency may discriminate against a person on the grounds of his or her religious beliefs.
	

	
	· Although a secular government should not interfere in the religious sphere, this does not mean that religion and politics are separate.
	

	
	· Individuals and groups may participate in political actions and are free to criticise or support government policies.
	

	
	· Politicians and state officials have the right to belong to religions of their choice, as long as they do not favour people of their own religion in their official work.
	(20)

	
	
	

	2.2
	· A myth is a story about supernatural beings of early times in which people believe.
	

	
	· Myths give explanations of how inexplicable phenomenon, like social customs, etc. originated.
	

	
	· Myths are supposed to be told regularly.
	

	
	· Myths explain the deeper meaning of life.
	

	
	· A story gives a rendering of events, experiences, etc.
	

	
	· The story also aims to teach moral lessons.
	

	
	· Myths and stories are very important for Religion Studies because it gives us more about the renderings of the different religions.
	

	
	· Myths and stories help people to understand their culture and religion.
	(10)

	2.3
	OPEN QUESTION
	

	
	
	

	
	· Religious communities can form committees to tackle crime.
	

	
	· There can be interreligious co-operation to fight crime.
	

	
	· They can invite former prisoners to address the youth about the evil and consequences of crime.
	

	
	· They can have religious exchange programmes to talk to the communities.
	

	
	· They can contribute to the moral regeneration initiatives.
	

	
	· They can hold inter-faith prayer sessions for the decline of crime activities.
	

	
	· They can participate in the Community Police Forums.
	

	
	· They can teach people about the divinity of life and to respect the live of other people.
	

	
	· They can establish rehabilitation centres for ex-prisoners.
	

	
	· They can give counselling to victims of crime.
	

	
	· Religious values can be limited which can have a positive influence on the youth.
	(20)

	
	
	[50]

	
	
	

	
	
	

	QUESTION 3
	

	
	
	
	

	3.1
	3.1.1
	· Dialogue of life is the most common form of dialogue.
	

	
	
	· It refers to the relationship that people of different faiths develop at different places.
	

	
	
	· For example, people celebrate each other’s birthdays, attend to each other’s weddings, and are there for each other during times of suffering.
	

	
	
	· They do not necessary discuss religion, but they draw on the values of their different beliefs and traditions and on their common humanity.
	

	
	
	· In South Africa the Jewish organisation B’nai’B’rith members volunteer basic services in hospital on Christmas day.
	

	
	
	· It enables the regular nursing staff to spend time with their families.
	(10)

	
	3.1.2
	· Dialogue of action depends on the mutual understanding and trust.
	

	
	
	· Many opportunities for serving the community emerge as people of different faiths grow in confidence and learn to trust each other.
	

	
	
	· An important element is the commitment to resist all forms of human injustice.
	

	
	
	· To break down barriers of race, sex and class, and to challenge unjust social structures.
	

	
	
	· There are many examples of dialogue in action.
	

	
	
	· There are many inter-faith hospices where the terminally ill, regardless of faith or persuasion, are cared for.
	

	
	
	· People often reach out across religious barriers to assist those in need.
	

	
	
	· There are many examples in South Africa where people of different faiths work together to care for the victims of HIV/Aids.
	(10)

	
	
	
	

	
	3.2.1
	· In Judaism, keeping the Sabbath as a day of rest is an important religious activity.
	

	
	
	· It starts on Friday sunset to Saturday sunset.
	

	
	
	· During the Sabbath no work is done.

· No-one is allowed to participate in leisure activities that are work related.
	(10)

	
	
	
	

	
	3.2.2
	· In most forms of Christianity the Sabbath is a day of rest.
	

	
	
	· Worship services are held from Saturday midnight to Sunday midnight.
	

	
	
	· The Seventh Adventists and Ibandla Nazaretha follow the older Jewish ideal of keeping the Sabbath on a Saturday.
	

	
	
	· In most countries, including South Africa, the law enforced Sunday observance.
	

	
	
	· Cinemas, theatres and pubs were not allowed to operate on Sundays. New governments relaxed these restrictions.
	(10)

	
	
	
	

	
	3.2.3
	· Islam does not command Muslims not to work on Friday.
	

	
	
	· A Muslim should take at least one of the five days daily prayers in a mosque, rather than performing them all alone.
	

	
	
	· Most Muslims in South Africa devote Friday to religious affairs.
	

	
	
	· There are also feasts throughout the year.
	

	
	
	· Followers must have the same number of days off work as Jews and Christians.
	(10)

	
	
	
	[50]

	
	
	
	

	QUESTION 4

	
	
	
	

	4.1
	· A representational symbol is a symbol that stands for something else.
	

	
	· It can also function as a sign.
	

	
	· When a cross is used on a building to indicate a place of worship.
	

	
	· A representational symbol is something that is similar to the thing it represents, for example a street map is a much smaller presentation the real landscape.
	

	
	· In religion, a presentational symbol is similar to the thing it stands for. In the Orthodox Christian tradition, there are icons in which the sacred is said to be present.
	

	
	· A presentational symbol need not be something solid that you can touch like an icon.
	

	
	· It can also be a sound, a word, a chant, a gesture or a posture.
	

	
	· When the sound ‘OM’ is chanted in Hindu practices, it is believed to carry sacred energy.
	

	
	· When Hare Krishna devotees chant the name of Krishna, they believe that Krishna is present in the sound of that chant.
	

	
	· It is believed that the fish symbol which come from the Greece word ‘anhthus’, which mean fish.
	

	
	· In the Greece language this is the word which you find every time in the first letter in the sentence: ‘ Jesus Christ, God, Son, Saviour, Saviour and Jesus, Theos Huios Soteria’.
	

	
	· This symbol is a secret sign which they use during the prosecution of the Christians.
	

	
	· Around the third century the symbol of the cross became the preferred symbol of the Christian faith.
	

	
	· Christians belief that the cross represent Jesus Christ’s victory over death.
	

	
	· For the Roman Catholic Church the cross represents the body of Christ.
	

	
	· In Protestant Churches the cross is left empty because they believe it represents Christ’s resurrection.
	(20)

	
	
	
	

	4.2
	· Christianity inherited the stewardship principal from Judaism and, in most churches, this principle is still followed today.
	

	
	· In recent years, however, there has been a disturbing trend.
	

	
	· A few evangelical churches have started to preach that we need not to take care of the environment
	

	
	· Because all of this care will be meaningless once Jesus returns.
	

	
	· Same say that Jesus will only return once the last tree has been cut down.
	

	
	· The majority of Christians and Christian churches reject this view.
	(10)

	4.3
	· It tends to overemphasise the supportive role of religion.
	

	
	· Religion is not only subordinate to other aspects of life, such as politics or economics.
	

	
	· It also has a certain autonomy or independent existence.
	

	
	· At times there is conflict between religion and other subsystems of society.
	

	
	· Unless religion is recognised as having an autonomous existence, the result is likely to be a cynical view of religion.
	

	
	· Simply socially useful or functional.
	

	
	· Functionalism does not accurately reflect how religious people experience their religion.
	

	
	· Religious people usually do not experience their religion as serving other interests or functions, but as an aim in itself.
	

	
	· Functionalism is also too idealistic.
	

	
	· Its picture of human life as a smoothly operating system of subsystems does not reflect reality.
	(20)

	
	
	
	[50]

	QUESTION 5
	

	
	
	
	

	OPEN QUESTION
	

	
	

	5.1
	· Many religious communities played a vital role in the struggle against racism and the National Party rule.
	

	
	· The National Party’s rule abused religion to justify apartheid.
	

	
	· From the 1950s leaders from different faith communities stood united to fight for justice, equality and non-racism.
	

	
	· In 1984 members of different faith such as Hindus, Jews, Muslims and Christians formed the World Conference on Religion and Peace (WCRP).
	

	
	· The South African Council of Churches was formed in 1968 and played an important role in the struggle against apartheid.
	

	
	· The SACC was very critical of the apartheid government.
	

	
	· It drew lots of international support for the anti-apartheid struggle.
	

	
	· The SACC brought many people into peaceful protests against the apartheid regime.
	

	
	· The Call of Islam was formed in 1984 and it also fought against apartheid.
	

	
	· The Jews for Justice was formed in 1985 and also played a vital role in the struggle for freedom.
	

	
	· Archbishop Desmond Tutu was an outspoken critic of the apartheid government.
	

	
	· In 1984 Desmond Tutu won the Nobel Peace Prize for his role in the fight against apartheid.
	

	
	· And for encouraging the involvement of religious communities to bring about a free and just South Africa.
	(20)

	5.2
	· The amaXhosa birth ritual (imbeleko) takes place soon after the baby is born.
	

	
	· Clan members gather in the cattle kraal, where an animal is sacrificed.
	

	
	· Its skin is kept for the child to sleep on, especially when her or she is sick or needs comfort.
	

	
	· The ritual introduces the bay into the clan, which includes the ancestors.
	

	
	· The first words a Muslim baby must hear is the Adhan, the call to prayer, whispered into its ear soon after birth.
	

	
	· On the seventh day there is a special ceremony in which the baby’s head is shaved.
	

	
	· Traditionally, the hair’s weight in gold is given to the poor.
	

	
	· In many Hindu traditions, when a child is born, prayers are chanted to ward off evil spirits.
	

	
	· On the twelfth day, there is a naming ceremony, and then the other rituals when the baby is first taken into the sunlight and when it is weaned (first eats solid food).
	

	
	· Jewish babies are often brought to the synagogue and introduced to the congregation.
	

	
	· Male babies are circumcised in a special ritual when they are eight days old.
	

	
	· Christian babies are baptised or christened as a way of introducing them into the Christian community. This takes place at a ritual during which the baby’s head is anointed with water, he/she is given their name, and the parents and godparents promise to bring them up as a Christian.
	(20)

	
	
	
	

	5.3
	· The Baha’I’ faith has not been around for as long as the other major religions.
	

	
	· It has not seen any serious breakaway movements.
	

	
	· According to Baha’I’ is, their faith originated in 1844 in Shiraz, Iran.
	

	
	· After the death of Baha’u’llah, the founder, the leadership was taken over by his son, Abdul Baha, and then by his grandson, Shoghi Effendi. Since the death of Shoghi Effendi, the Baha’I’ have been governed by democratically chosen structures.
	

	
	· The Baha’I’ Faith has spread rapidly in the century and a half since it was founded.
	

	
	· Baha’I’ are found in most countries, including South Africa.
	(10)

	
	
	
	[50]

	
	
	
	

	
	
	TOTAL:
	150

