[bookmark: _GoBack]Major Belief Systems by 1000CE

Belief System
Hinduism

Buddhism

Confucianism

Daoism

Judaism

Christianity

Islam

Polytheism

Origin/Dates
Aryan invaders 1700-1500BCE
Later groups added ideas

India, Siddharta Gautama 500BCE

China, Kong Fuzi 500BCE
And Mencius 300BCE

China, Lao-Tzu 400 and 300BCE

Hebrews, ancient Israelites first writings 1000-800BCE

Jesus of Nazareth 30s CE

Muhammad Early 600sCE

Earliest Religion across all culture regions

Spread
Throughout India and modern Pakistan

Northern India throughout Asia, SE Asia and Japan 700CE

China

China

Israel; Diaspora 130sCE
North Africa
Middle East Europe

Palestine throughout Roman world, Byzantines, Northern Europe

Arabian Peninsula-Middle East-India-China-Moorish Spain

Continued in areas not evangelized by Christians or Muslims

Tenets
-One ultimate reality-Brahma, nameless
-Reincarnation for spiritual progress based on karma
-Dharma, duties and rules of conduct

Four Noble Truths
-Universality of suffering
-Desire is the cause of suffering
-Nirvana as the cessation of desire
-Eightfold Path as the guide

-Based on jen, the quality that relates all people to one another
-Humaneness
-Filial piety, family as teacher of social roles
	Five relationships

-Tao-“The Way” Naturalness
-Oneness through meditation
-Yin and Yang influence on everything

-One God
-Chosen people
-Messiah to come
-Torah, Mosaic Law and Talmud (oral laws)

-One God with Jesus as the Messiah
-People saved through God’s grace via Jesus
-Sins are forgiven and receive eternal life
-Gospels as main source of teachings
-Large body of later writings to interpret

-One God, Allah – Quran, original teachings
-Muhammad as “Seal of the Prophets”
-Five Basic Pillars
 -“There is no God but Allah and
 Muhammad is His Prophet.”
 -Pray 5 times/day facing Mecca
 -Fasting during Ramadan-Charity
 -Pilgrimage to Kaaba in Mecca

-Belief in many gods
-Animism
Significance
-No founder and no dates of founding
-Tolerant of other religions
-Little in the way of formal beliefs
-Adaptable to meditation and ritual

-Strong monastic tradition
-Monks carried Buddhism beyond India
-Hinduism revival and Islamic invasions
-Mahayana and Theravada sects
-Zen Buddhism-enlightenment > meditation

-Philosophical and ethical system of conduct
-Dominant influence on Chinese government
-Conservative influence of status quo
-Mandate of Heaven
-Ancestor worship

-Societal conventions are unnatural
-Mixed with peasant belief in spirits
-Influenced Chinese art; Nature

-First (?) monotheistic religion
-Influenced Christianity and Islam
-No widespread hierarchical structure

-Persecuted by Romans
-Legalized by Constantine in late 300sCE
-Monastic tradition saves Greek and Roman
-Strong missionary outreach
-Roman Catholic power of the papacy

-Split into Sunni and Shi’is sects
-Sunnis majority; adherents of Umayyad
-Shiites followers of Ali
-Development of Sharia, legal code
-Lack of hierarchical structure

-Sumerians, Shang, Romans, Greek, Germanic, Mayan, Aztec, and African
-Modern religion: Hinduism
