

The Study of Religion: Paper 1

Christianity Beliefs

Revision Cards

The Nature of God

Christianity

Catholic

Based in Rome (Vatican City) and led by the Pope

Orthodox

Split from the Catholic Church in the Great Schism (1054). Generally practised in Eastern Europe.

Protestant

Split from the Catholic Church in the 16th Century. e.g. Methodist, Baptist, Church of England

Christian beliefs about God

- There is only **one God**.
- God is the **creator** of all that exists.
- People have a **relationship** with God through **prayer**.
- **Neither male nor female** but has qualities of both.
- God is **holy** (worthy of worship)
- **Jesus** is the **Son of God**.

"We believe in One God."
The Nicene Creed

God as Omnipotent, Loving and Just

<u>Omnipotent</u>	<u>Benevolent</u>	<u>Just</u>
		
<ul style="list-style-type: none"> • God is the supreme being who is all powerful. • God has unlimited authority. • God shows his power when he created the world. • "Anything is possible with God." When the Angel Gabriel told Mary she was pregnant even though she was a virgin. 	<ul style="list-style-type: none"> • God uses his power to do good. • Showed his love by creating humans and caring/giving his love to them. • Showed his love by sending Jesus, his son to earth to die so humans could gain salvation. • "God so loved the world that he gave his one and only son." 	<ul style="list-style-type: none"> • God is a just (fair) judge on humanity. • God will never support injustice or prejudice. • God will judge the living and the dead on judgement day (the end of the world) and decide whether people will go to heaven or hell.

The Problem of Evil and Suffering:

- If God is loving- why does he allow people to suffer?
- If God is powerful- why does he not prevent evil and suffering?
- If God is just- why does he allow injustices to take place?

Responses to the Problem of Evil and Suffering:

- David Hume's Triangle- He cannot be both loving and all powerful.
- Human's free will- take responsibility for our own actions.
- The Devil- Tempts us into going against God and committing sins.
- Life is a test- we need to show God we are worthy of heaven.

The Oneness of God and the Trinity

God the Father

- Creator of all life
- Father to his children
- Omnipotent, omnibenevolent, omniscient and omnipresent.

God the Son

- God incarnate (in flesh form) Jesus.
- Fully human and fully divine (God) at the same time.

God the Holy Spirit

- Unseen power of God at work in the world.
- Influences, guides and sustains life on earth.

Creation

Genesis account of creation

						
Day 1: Day and Night	Day 2: The Sky	Day 3: The seas, land and all vegetation and plants	Day 4: The lights in the sky; the sun, moon and stars	Day 5: Fish of the sea and birds of the sky	Day 6: Animals of the Land and Humans (Adam and Eve)	Day 7: God rested and said it was good.

"In the beginning, God created the heavens and the earth... and the spirit of God was hovering over the waters."
Genesis 1:1-3c

This means...
Although God the Father is seen as 'creator', the **Holy Spirit was active in creation.**

Different Christian responses to Genesis:

Literal	Linguistic	Mythical	Scientific
			
The creation story happened exactly as it is described in the Bible, so a day is '24 hours'. Fundamental Christians	There may be misunderstandings in the language of the story e.g. 'day' in Hebrew doesn't mean a day in English	It is a myth- the Bible explains that God made the world and why, but it does not fully explain how.	Science can work in conjunction with the Christian creation story in Genesis.

"In the beginning was the Word and the Word was with God and the Word was God."
John 1:1-3

This means...
The Word means Jesus, the Son of God (the Word of God) Jesus was too involved in creation.

The incarnation of Jesus, the Son of God

The Incarnation

- Angel Gabriel appeared to **Mary** to tell her that she was **pregnant**. Mary was a **virgin**.
- This had occurred **through the Holy Spirit**.
- The virgin conception is **evidence that Jesus was the Son of God and part of the Trinity**.
- Jesus lived for around 30 years.

Son of God, Messiah, Christ:

- Jesus was **fully human and fully God**.
- This **explains his powers** (e.g. miracles)
- His **teachings have authority** because they are the **word of God**. " **The Word became flesh and is dwelling among us.**"
- Most **Jews** expected the **Messiah who was a warrior king**; they did not believe this to be Jesus.
- **Christians accept that Jesus is the Messiah**.
- He is often called **Christ** ('anointed one')

Where else do we see Jesus as the Son of God?

- When Jesus was baptised a **voice from heaven spoke** and a **dove (the Holy Spirit)** appeared.
- "This is my **Son with Whom I am pleased**"
- He also was called the **Messiah** by his **disciples** (although he told them not to say it many times- so he didn't get arrested until his mission was over)
- He finally **admitted to being the Messiah** when the **High Priest** asked on his trial before his death.

The Crucifixion

What happened?

- Being fully God but also fully human, **Jesus suffered pain.**
- **A centurion accepted that Jesus was the Son of God.**
- **The guards made sure Jesus was dead.**
- **His body was put in a cave before the Sabbath day.**

Why is it important?

- It shows that **Christians will be forgiven for their sins** if they are truly sorry.
- **God understands human suffering** because of the suffering of his son, Jesus.
- **Suffering is a part of human life**, just as it was part of Jesus' life.
- It shows that Jesus was **fully God and fully man.**
- It teaches Christians that forgiveness is possible- **Criminals on the cross.**
- Teaches Christians that **God loves them**

"Surely this man was the Son of God!"
Mark 15:39

"Jesus called out with a loud voice, 'Father, into your hands I commit my spirit.' When he had said this, he breathed his last."

Luke 23:46

The Resurrection and Ascension

What happened?

- On the Sunday morning, some of **Jesus' female followers** visited the tomb.
- **Jesus' body was not there.** The women were told by a man that **Jesus had risen from the dead.**
- Over the next few days, **Jesus appeared to several people** as he had prophesised.

It is significant because...

- Shows the **power of good over evil** and life over death.
- Means **sin will be forgiven.**
- **Christians will too be resurrected** if they accept Jesus.
- Shows that there is **life after death.**

It is significant because...

- Shows that **Jesus is with God** in heaven.
- Prepare for God to send the **Holy Spirit** to provide **comfort and guidance.**

The Ascension

- After meeting with his disciples and asking them to continue his work, **Jesus left them for the last time.**
- **He returned to the Father in Heaven.**
- This was **40 days after the resurrection.**
- When Jesus ascended into Heaven the **Holy spirit came to the disciples.**
- This was known as **Pentecost.** The **Holy Spirit** gave the disciples the gifts to spread the word for example- **Speaking in tongues.**

Resurrection and Life after Death

When will resurrection happen?

Some Christians believe a person's soul is **resurrected soon after death.**

Other Christians believe the dead will be **resurrected on the Day of Judgement.**

How will the resurrection happen?

Catholic and Orthodox Christians believe in **physical (bodily) resurrection** - this will be a transformed body. (The best version of itself)

Other Christians believe that **resurrection will just be spiritual** (resurrection of the soul) rather than physical.

The afterlife and judgement

The Afterlife

- Christians believe they will be **resurrected** and **receive eternal life**.
- This is a **gift** from God and is **dependant upon faith (belief)** in God.
- They will be **judged by God**, being sent to **Heaven or Hell** (or purgatory).
- Some believe **judgement** will happen **soon after death**.
- Others believe **judgement** will occur on the **Day of judgement**.

"Jesus will come against to **judge the living and the dead**... I believe in the resurrection of the body and the life everlasting."
The Apostles Creed

"I am the way, the truth and the life. No one comes to the Father except through me."

John 14:6

Judgement

- Christians believe that after they die, **God will judge them on their actions** as well as their **faith in God**.
- The **Parable of the sheep and goats** describes how **God will judge people**.
- This parable teaches Christians that in **servicing others, they are serving Jesus**.
- Jesus said that having **faith in him and following his teachings** is essential for being able to reach **heaven**.

Heaven and Hell

Judgement

Heaven

- Thought to be either a physical or a spiritual place.
- Traditional images show God on a throne with Jesus and angels.
- A reward for both faith (believing in God) and actions (doing what God has asked.)

Purgatory

- An in-between state where should are cleansed in order to enter heaven.
- Only a belief for Catholic Christians.

Hell

- A state of existence without God.
- A place of eternal torment ruled over by Satan (the Devil).
- Being cut off from the possibility of God.
- Awaits people who did not worship God or follow the teachings of God.

Teachings about Judgement, Heaven and Hell:

Parable of Lazarus and the Rich Man

A rich man does not help a poor man called Lazarus. Lazarus goes to heaven whilst the rich man goes to hell. Once dead the rich man cannot go back to right his wrong. Christians should follow the teaching of Jesus, and care for other people, in order to get to heaven after death.

Parable of the Ten Bridesmaids

At a wedding five bridesmaids have brought extra oil for their lamps whilst the other five have forgotten. Whilst they wait for the groom they begin to run out of oil and up locked out of the party. This teaches Christians that they should always be prepared for judgement.

Parable of the Fishing net

Jesus taught that Judgement Day is like a fishing net that fishermen put out to the sea which catches all types of fish; the fishermen then separate the good fish from the bad. This teaches that the good will be separated from the bad.

Parable of the Prodigal Son

A man had two sons, one asked for this share of the inheritance and left home leading a foolish life. When he ran out of money he returned to his father, who celebrated his return. God welcomes anyone who has turned away and wants to return showing sorrow and asking for forgiveness

Sin and Salvation

Sin:

- **Thoughts or actions that separates humans from God.**
- **Some sins are illegal (e.g. murder)**
- **Others are legal but against the laws of God (e.g. adultery)**

Original Sin:

- **The belief that we are born with a built in tendency to sin.**
- **Come from Adam and Eve who committed the first sin.**
- **Caused separation from God.**

Free Will:

- **Humans should use freedom to make choices God approves of.**
- **God provides guidance on how to live, for example, the Ten Commandments.**

Salvation:

- **To be saved from sin and its consequences and to be granted eternal life with God.**
- **Salvation repairs the damage caused by sin.**

GOOD WORK

Salvation

Grace

There are two main Christian ideas about how salvation comes about:

Salvation through **Good work**

- **The Old Testament makes it clear that salvation comes through faith in God and obeying God's laws set out in the Bible**

"Faith without action, is dead."
James 2:17

Salvation through **Grace**

- **Salvation is given freely by God, through the Holy Spirit, through faith in Jesus. It is not deserved but is a free gift of God's love.**

"For it is by grace that you have been saved..."
Ephesians 2:8

The Role of Christ in Salvation

The Role of Christ in Salvation

- Jesus' crucifixion made up for the original sin of Adam and Eve.
- The death of Jesus was necessary to restore the relationship between God and humanity.
- Jesus' resurrection shows the goodness of Jesus defeated the evil of sin.
- God accepted Jesus' sacrifice on behalf of humanity.
- Jesus' resurrection means humans can now receive forgiveness for their sins.
- Jesus' death and resurrection made it possible for all to receive eternal life.

"Jesus is the atoning sacrifice for our sins and not only for ours but for the sins of the whole world."

1 John 2:1-2

"For God so love the world that he gave his one and only son that **whoever believe in him shall not die but have eternal life.**"

John 3:16

A T O N E M E N T

Atonement

- **Atonement removed the effects of sin** and allows people to restore their relationship with God.
- Through his sacrifice, **Jesus took the sins of humanity on himself** and paid the debt. He **atoned for the sins of humanity.**
- This **sacrifice** makes it possible for **all who follow Jesus to receive eternal life.**