PAGE
8

MAJOR BELIEF SYSTEMS BY 1000 C.E.
	BELIEF
	ORIGIN / DATE

Founder
	SPREAD – how? By whom? Where to?
	TENETS-Beliefs
	SIGNIFICANCE / EFFECTS on government, society, each class, each gender, and economies

	Hinduism

	Brought into India by the Aryans in 1500 BC
Polytheistic and ritualistic

	Hinduism was at one time widespread in Southeast Asia. From around 600 BC it extended from India into Sri Lanka, Cambodia, Malaysia, Indonesia and the Philippines. In most of East Asia it was later obscured by Buddhism and Islam. However, it still prevails in Bali and parts of East Java, and since the late 19th century has been reintroduced to peninsular Malaysia.
	Dharma is central to Hindu thought and has to do with one’s duty, which defines the moral order of the universe. Hindus consider their Almighty God as an ultimate that cannot be perceived through human senses. Hindus believe in one supreme force called Brahma, the creator, who is in all things. Hindus believe in the cyclical rebirth of the soul, or reincarnation. This cycle of life, death, and rebirth can continue for many lifetimes. Through these lifetimes a person accumulates karma, or the sum of all good and bad deeds performed.
There is no one central sacred text in Hinduism, though the Vedas and the Upanishads guide Hindus.
There are four goals of the devout Hindu: -a spiritual righteousness (dharma) in their daily lives –Material success (artha) –gratification of the senses (Kama) –release from rebirth after death (Moksa)
	Hinduism is a religion as well as a social system – the caste system. In the caste system, you are born into your caste. The Brahmans taught that whatever caste a man or woman happened to be born into was the result of an earlier life. Should people in the higher castes associate with anyone of a lower one, they risked becoming ritually unclean.
Caste system = Brahmins (priests) Kshatriyas (soldiers, king-warrior class) Vaishyas (merchants, farmers…) Sudras (laborers) and Harijahns (untouchables)

Hinduism’s close identification with the caste system and the Indian social structure and customs have prevented its acceptance in other parts of the world. But within India, it has been, and remains, a powerful force.

Hinduism’s great contribution may be that it late spawned another religion- Buddhism.
Among the Aryans families mattered more than individuals. Every member had his or her duties and responsibilities. When confronted with the need to choose between individual happiness or family welfare, it was always the family’s concerns that won out. Sometimes four generations lived under one roof, especially among the wealthy. Most peasants had nuclear families, with only father, mother, and children living in the house.

Indian women had to cope with very patriarchal attitudes. They did not make their own decisions. Parents arranged their marriages, and once wedded, they came to live in the home of their husband. Here the moth-in-law assigned the tasks expected of the new wife. The major duty of a wife was to give birth to sons. Some outstanding women became teachers and poets in early Aryan society, but later these opportunities closed.

	Buddhism

	Buddhism began as an offspring of Hinduism in India

Founded by Siddhartha Guatama (The Buddha) during the 6th century in Northern India

	Buddhism spread throughout South and East Asia and became firmly established in Cambodia, China, and later Japan.
Buddhism came to SE Asia in the first five centuries CE All Buddhist schools were initially established. Sri Lanka was converted to Buddhism in the 3d cent. Theravada. About the 1st cent. AD Buddhism entered China along trade routes from central Asia, initiating a four-century period of gradual assimilation. From China and Korea, Buddhism came to Japan
Chinese travelers learned of Buddhism through trading expeditions to India
	Buddhism teaches that meditation and the practice of good religious and moral behavior can lead to Nirvana, the state of enlightenment, although before achieving Nirvana one is subject to repeated lifetimes that are good or bad depending on one's actions (karma).

Buddhists follow the Four Noble Truths: 1. All life is suffering 2. Suffering is caused by desire 3. One can be freed of this desire 4. One is freed of desire by following what’s called the Eightfold Path.

Scriptures: Sutra: Discourses of the Buddha, written in 100 BC.
	Buddhism became a challenge to the social hierarchy of India since it questioned the authority of the Brahman class and the rituals it maintained. Hinduism reasserted itself, and Buddhism was marginalized in the land of its beginnings.
Because it did not recognize social hierarchies of castes, Buddhism appealed strongly to members of lower rank. And because Buddhism isn’t attached to an underlying social structure, it can apply to almost anyone, anywhere; as a consequence, it spread rapidly to other cultures throughout Asia.
The Buddhist monks view of women is one which puts them on a lower level than men since in Theravada Buddhism they could be a physical distraction away from the rigors of the 8 fold path. They could provoke sexual desire in men. Buddha advises his disciples not to look at them or talk to them to avoid desire. However, Buddhism (particularly Mahayana or Salvationist Buddhism) proved to be popular with women who had been subject to the caste system in Hinduism since it often released them from a lower status.
Buddhism altered the material world of the Chinese, introducing new sacred objects, new symbols, buildings, ritual implements, and a host of other objects big and small, as well as new ways of thinking about and interacting with these objects. Objects, ideas about objects, and behaviors associated with objects came with Buddhism to China, where they continued to change and evolve in response to new environments and the demands of a dynamic society with an immense capacity to manufacture, employ, and discard material things. Today in all areas where Chinese culture is present, Buddhism continues to hold a prominent place in local material culture.

	Confucianism

	Developed from the teachings of Confucius (K’ung Fu Tzu) and his disciples in China around 500 BC

	Although mostly rejected in Confucius's lifetime, Confucianism spread during the succeeding centuries until Confucian scholars were a regular fixture in most courts. But when the state of Qin unified the nation in 221 BC, the emperor crushed all non-Legalist thought. Following the end of the Qin dynasty, Confucian classics were uncovered hidden in the walls of a scholar's house. The new Han Dynasty approved of the doctrine and sponsored Confucian scholars in the court. Eventually, Emperor Han Wu Di made Confucianism the official state philosophy. Civil service examinations were instituted to ensure scholarly politicians places of power (as opposed to scheming warlords). Being the state philosophy, Confucianism was the primary subject of these tests. Confucian principles were also taught in schools.
	Confucianism focuses on five fundamental relationships: ruler and subject, parent and child, husband and wife, older brother and younger brother, and friend and friend. When each person in these relationships lives up to his or her obligations of those relationships, society is orderly and predictable. Confucianism concentrates on the formation of junzi, individuals considered superior because they are educated, conscientious, and able to put aside personal ambition for the good of the state. The values Confucianism stresses are: Ren- a sense of humanity, kindness, and benevolence Li- a sense of propriety, courtesy, respect, and deference to elders Xiao- filial piety.
	Under Confucianism, women in China were considered of secondary status, although young children were taught to honor their mothers as well as their fathers.
The family was to be the model of good relationships, where each member had his or her own role. The father was the source of authority, the mother devoted to him, the children dutifully following the guidance of the parents. In order to achieve harmony, each family member needed to be aware of his or her responsibilities, and this same attitude carried over to the state. All conflict in China would stop, once the nobility in the provinces recognized imperial authority and saw themselves as brothers in a unified family.
Women did not fare well in the Confucian teaching. They had no role to play in public life and, even in the family, their role was always to be humble and obedient to the father. Parents arranged the marriage of the young girls. They had no opportunity to choose their partners for life. The welfare of the family was the highest concern of all its members.

Since Confucius legitimized and promoted an autocratic social structure, many Emperors turned to Confucian scholars for administrative assistance in governing their empires. From a ruler's point of view the ingeniousness of a Confucian based society is that it is self-regulating. Because all citizens are required to act in accordance with a pre-established pattern of behavior, there is no need for a legal or police framework to define or deter unacceptable social actions. Strong, central rule, the lack of a rigorously enforced legal framework and a negative attitude towards commerce are three major, Chinese truisms that trace their history, in part, back to Confucius.

Confucianism has influenced the development of social thought through much of East Asia. It is important to emphasize that the accent of his teaching lies not on metaphysical but on social thought

	Daoism

	Founded by Lao-tzu (Lao-tzi) in China in 550 BC
Some Chinese practiced Daoism from around 500 BC onward

	Daoism's social status in the upper classes continued to decline throughout the Qin Dynasty, though it continued to develop in remote minority-inhabited areas as well as in the lower classes. Following Chinese migrations overseas, Daoism also spread to Taiwan, Hong Kong and Southeast Asia.
	It derives primarily from the Tao-te-ching, which claims that an ever-changing universe follows the Tao, or path. The Tao can be known only by emulating its quietude and effortless simplicity; Taoism prescribes that people live simply, spontaneously, and in close touch with nature and that they mediate to achieve contact with the Tao. Taoists believe that people are by nature, good, and that one should be kind to others simply because such treatment will probably be reciprocated.
	Daoists advocated the formation of small, self-sufficient communities and served as a counterbalance to Confucian activism. And as an advocate of harmony with nature, Daoism promoted scientific discoveries. Daoists became great astronomers, chemists, and botanists.

Daoism is notable because it co-existed with Confucianism, Buddhism, and Legalism in China. Daoism added to the complexity of China, which in turn added to the uniqueness of China and other eastern civilizations and distinct from the western world.
Daoism produced a durable division in China’s religious and philosophical culture.

Daoism adds mysticism to the otherwise cut and dried world of Chinese philosophy. Its teachings appealed to those who wished to withdraw from the politics and intrigue of society--including failed officials and those disillusioned by the state of the government.

	Legalism

	Legalism developed at around the same time as Confucianism and Daoism

	The Chinese, specifically during Qin Dynasty, are the most notable practitioners of Legalism.
	Legalists believed that two of the most worthy professions were farming and the military. Human nature was evil and required restraint and discipline.
Legalism holds law as the supreme authority. There are three components to Legalism: fa (law), shi (legitimacy), and shu (arts of the ruler).

	By adopting Legalism, the Qin Dynasty was able to accomplish the unification of China swiftly, and the completion of massive projects life the building of the Great Wall. But because Legalism also caused widespread resentment among the common people, who suffered under it, Legalism inadvertently led to wider acceptance of Confucianism and Daoism. the Legalists established ways of doing government that would profoundly influence later governments. First, they adopted Mo Tzu's ideas about utilitarianism; the only occupations that people should be engaged in should be occupations that materially benefited others, particularly agriculture. Most of the Ch'in laws were attempts to move people from useless activities, such as scholarship or philosophy, to useful ones. This utilitarianism would survive as a dynamic strain of Chinese political theory up to and including the Maoist revolution. Second, the Legalists invented what we call "rule of law," that is, the notion that the law is supreme over every individual, including individual rulers. The law should rule rather than individuals, who have authority only to administer the law. Third, the Legalists adopted Mo Tzu's ideas of uniform standardization of law and culture. In order to be effective, the law has to be uniformly applied; no one is to be punished more or less severely because of their social standing. This notion of "equality before the law" would, with some changes, remain a central concept in theories of Chinese government.
In a proper state, the army would control and the people would labor; the idea of pleasures in educated discourse or courtesy was dismissed as frivolity.
Legalism achieved what all the other philosophies strove for--unification of China. The Qin Dynasty, operating under the Legalist philosophy, finally unified China in 221 BC. In this light, Legalism was a success. However, the Qin Dynasty dissolved only 14 years after its founding. The Qin emperor was ruthless in his use of Legalism, punishing even small crimes with decapitation or the loss of a hand or foot. Books and scholars which held beliefs against Legalism (such as Confucianism) were destroyed. The people were heavily taxed and forced into labor on major government projects. He successfully put the fear and respect of the law and government into the people, but it was too much. After his death, a combination of plotting ministers and peasant rebellions caused the end of Legalism as the ruling philosophy of China.

	Judaism
	Judaism was the first of the monotheisms to develop in ancient times. It began during the Bronze Age, around 2000 BC, in the desert near Mesopotamia.

	Judaism, as a structured and definable religion, is most logically identified as that set of beliefs and practices first documented by the Hebrew elders during the Babylonian Captivity around 600 B.C., after the Holy Temple was destroyed under the Babylonian Empire. It further developed into its various "schools" and sects and was officially established in 70 A.D. with the fall of Jerusalem and the destruction of the Holy Temple by the Roman Empire. Beginning in 70 A.D., with no centralized identity or proper place of worship, Jews--as they were called at that time---began to worship and practice their rituals in small groups scattered throughout Israel and Babylonia.
	Judaism holds that God selected a group of people, the Hebrews, and made himself known to them. If they followed his laws, worshipped him, and were faithful, he would preserve them for all time; this group became the Jews.
A belief in afterlife, a set of traditions and doctrines, philosophy, and personal salvation are part of Judaism’s makeup. At the center of Judaism is the awareness of a unique relationship with God.

Jews believe that they were created by God and live in a world created by a personal, all-good, sovereign God who created the world for humans to live in and enjoy and exercise free will. The destiny of the world is paradise, reached by human beings with divine help. The task of human beings is to honor and serve God by following the Laws of Moses, as contained in the Torah, to promote the ethics of the prophets, and maintain the identity of the people.

The essence of Judaism centers around three ideas or tenets: study of Torah, service to God, and deeds of loving kindness.
Jews believe in one creator who alone is to be worshipped as absolute ruler of the universe. He monitors peoples activities and rewards good deeds and punishes evil.
	Judaism was the first of the major monotheistic faiths; as such, it spawned the other two major monotheistic religions, Christianity and Islam.
What was distinctive about the Jewish culture was its firm belief that a single god, Jehovah, guided the destinies of the Jewish people. Priests and prophets defined and emphasized this belief, and their history of God’s guidance of the Jews formed the basis of the Hebrew Bible. The Jewish religion and moral code persisted even as the Jewish state suffered domination by a series of foreign rulers. Because Judaism stressed God’s special compact with the chosen Jewish people, there was no premium placed on converting non-Jews. This belief helps explain the durability of the Jewish faith itself; it also kept the Jewish people in a minority position in the Middle East as a whole. However, the elaboration of monotheism had a wide, if not immediate, significance. In Jewish hands, the concept of god became less humanlike, more abstract. This represented a basic change in not only religion but also humankind’s overall outlook. Jehovah had not only a power but also a rationality far different from what the traditional gods of the middle east or Egypt possessed. These gods were whimsical and capricious; Jehovah was orderly and just, and individuals would know what to expect if they obeyed God’s rules. God was also linked to ethical conduct, to proper moral behavior. Religion for the Jews was a way of life, not merely a set of rituals and ceremonies. The full impact of this religious transformation on Middle Eastern civilization would be realized only later, when Jewish beliefs were embraced by other, proselytizing faiths.

	Greek Philosophy

Islam

	Thales of Miletus (early 6th century BC) was the first philosopher of historical record.

	Greek philosophy began to appear in cultures all over the world in the 6th century B.C.
	Greek philosophy typically stressed the importance of moderation and balance in human behavior as opposed to the instability of much political life and the excesses of the gods themselves.

	The first important school of Greek philosophy, the Ionian or Milesian, was founded in the 6th century BC by Thales of Miletus, who believed that water was the basic substance out of which all matter was created. Pythagoras stressed the importance of form rather than matter in explaining material structure. He also stressed the importance of the soul, regarding the body as the soul’s “tomb”. Heraclitus taught that fire is the primordial source of matter, but he believed that most objects were produced by a union of opposite principles. Example, the soul is made of fire and water. Socrates considered the soul a combination of an individual’s intelligence and character. Plato organized Socrates’s idealism into a systematic philosophy. He regarded the objects of the real world as merely shadows of eternal forms or ideas. These ideas were the object of true knowledge; the perception of their shadows in the physical world is merely opinion. Aristotle proposed a group of universals representing the common purpose of real objects.
4 major schools were developed: Cynics, Epicureanism, Skepticism, and Stoicism.

	Shintoism

	Shinto was was founded around the year 500 BC.
Evolved from a mixture of tribal religions with similar beliefs.
Developed on the Japanese archipelago.

	Early Shinto was a tribal religion, not a state one. Individual tribes or clans, which originally crossed over to Japan from Korea, generally held onto their Shinto beliefs even after they were organized into coherent and centralized states.

	There is a sacredness of the whole universe and humans can be in tune with this sacredness. Every mountain, river, plant, animal, and all the diverse phenomena of heaven and earth have spirits, or kami, which inhabit them. Reverence is paid to the ancestors through the practice of ancestor worship. While there is no overall dogma, adherents of Shinto are expected to remember and celebrate the kami, support the societies of which the kami are patrons, remain pure and sincere, and enjoy life.
	Shintoism provided for the worship of political rulers and the spirits of nature, including the all-important god of rice. Something like national politics arose around 400 CE when one regional ruler began to win the loyalty and trust of other local leaders; this was the basis for Japan’s imperial house, with the emperor worshipped as a religious figure. Growing political sophistication and national cultural unity emerged in 600 CE.
It is clear that the spirit of being one with nature that gave rise to this religion underlies such typically Japanese arts as flower-arranging and traditional Japanese architecture and garden design. A more explicit link to Shinto is seen in sumo wrestling: the purification of the wrestling arena by the sprinkling of salt and the many other ceremonies that must be performed before a bout can begin are definitely Shinto in origin. Many Japanese cultural customs, like using wooden chopsticks and removing shoes before entering a building, have their origin in Shinto beliefs and practices.

	Zoroastrianism

Greek

Philosophies

	Founded by prophet Zarathustra (aka Zoraster) in Persia during the 6th century in 1000 BC

	When Arabs, followers of Islam, invaded Persia in 650 CE, a small number of Zoroastrians fled to India where most are concentrated today. Those who remained behind have survived centuries of persecution, systematic slaughter, forced conversion, heavy taxes, etc.
	Zoroastrians belief in the dualism of good and evil as either a cosmic one between Ahura Mazda and an evil spirit of violence and death, Angra Mainyu, or as an ethical dualism within the human consciousness. Zoroastrians worship through prayers and symbolic ceremonies that are conducted before a sacred fire which symbolizes their God. They dedicate their lives to a three-fold path represented by their motto: "Good thoughts, good words, good deeds."
	When Zoroastrian conquerors and kings, primarily Cyrus the Great and his descendants expanded the Persian Empire to include much of the known world at that time, inevitably Zoroastrians encountered people of other faiths. While Cyrus true to Zarathushtra's teachings, was very respectful of other beliefs and allowed them to flourish of their own accord, and even supported them; it was inevitable that Zoroastrianism as the dominant faith would influence the conquered peoples, perhaps more so than be influenced by them. The priestly cast, namely the Magi, also did their utmost to influence other people and guide them to the path of righteousness and Asha. Socially, they were equally at home with Indians and Westerners; Parsi women enjoyed freedom of movement earlier than most high-caste Hindu or upper-class Muslim women. The Parsis freedom from food or occupational restrictions based on caste affiliation enabled them to take advantage of the numerous commercial opportunities that accompanied the colonial expansion of trade and control. Their religion is significant because of the financial influence wielded by this mostly trading community and because they represent the world's largest surviving group of believers in this ancient faith.

	Christianity

	Christianity came into existence with Jesus of Nazareth in the 1st century AD, in Judea
	The Roman Empire had become Christian in a time of profound crisis. The Christian church grew from the ruins of the empire, it faced the challenge of bringing the Gospel message to the new Germanic kingdoms established in the old Roman provinces.
Ethiopians learned about Christianity from Middle Eastern traders.

	A Triune to God: God the father, Jesus the Son, the Holy Spirit.

Jesus is the promised Jewish Messiah and Savior of Humankind; through his death and resurrection God demonstrated His love for the world.

Afterlife: Paradise for the faithful, Hell for unrepentant sinners. Christians believe that Jesus Christ was both a man and the son of God. They believe God sent Jesus as a messiah, or messenger. The central point of Christian belief is that God entered into human history in the historical Jesus of Nazereth. The main points of Christian beliefs are:

- God is the Creator of the universe.
- The nature of God is trinitarian: there is one God, Who is Three Persons-
 Father, Son and Holy Spirit.
- Jesus is both fully man and fully God. He was born of the Virgin Mary
 Crucified, resurrected from the dead, and ascended to the Father.
- Sin and Evil are realities in our existence.
- The bible records God's revelation.
- All believers are promised life everlasting.

	Christianity has been a repressive force against the advancement of civilization. The church, as an institution, has not always been a positive influence for social change. Platonism - The spiritual sphere is the real world. Matter is evil. Thus, the body is the prison of the soul. This sacred/secular distinction has resulted in the "pie in the sky" religion which has at times not been concerned about social reform. Humanism - Views the physical and social needs of man as the only importance. The institutional church has, at times failed at preaching regeneration. When the church is assimilated by the culture in which it finds itself, it loses its cutting edge. Example: Under Constantine in the 4th century, "The church became a little worldly and the world became a little churchy." Christianity’s positive impact: the rise of modern science. Concepts conducive to scientific inquiry were expressly Christian: Positive attitude toward the world. Awareness of order. The Development of Higher Education: The Puritans were 95 per cent literate. The University movement and the quest for knowledge (Berkeley, Descartes, the British Empiricists, Locke & Reid). Christianity and the Arts: the influence has been so broad as to be inestimable. Means of Social Change: Reform--moderately effective, but slow. Not always good. Revolution--more rapid, but usually bloody. Regeneration--Changing person’s changes society. Jesus said, Examples in the Early Church: In 312 A.D., half of the Roman Empire came under the political and social influence of Christianity under the rule of Constantine. Early Christians stood in opposition to infanticide, degradation of women, gladiatorial combats, slavery, etc.

	Islam

	Islam originated in Arabia in the 7th century

Founded by the prophet Muhammad

	Islam spread from the Arabian peninsula and began a sequence of conquest and conversion that would forge the first truly global civilization. Within decades, the Muslims had conquered an empire extending from Spain in the west to central Asia in the east – an empire that combined the classical civilizations of Greece, Egypt, and Persia. In succeeding centuries, Islamic civilization was spread by merchants, wandering mystics, and warriors across Africa, Asia, and southern Europe. It spread throughout the steppes of central Asia to western China and into south Asia. Islam also spread along the oceanic trade routes to maritime southeast Asia and down the eastern coast of Africa. It followed the overland trade routes across north Africa and down through the Sahara desert to west Africa. In addition, Muslim conquerors captured Asia Minor and advanced into the European heartland of Islam’s great rival, Christendom.

	The followers of Islam, called Muslims, believe that Allah (God) transmitted his words to the faithful through Mohammad, whose followers began to record those words in what came to be called the Qur’an. Muslims believe that salvation is won through submission to the will of God, and that this can be accomplished by following the five pillars of Islam. The five pillars of Islam, principles that must be accepted and followed by all believers, provided the basis for an underlying religious unity. (1) the confession of faith (2) prayer five times a day, facing the holy city of Mecca (3) fasting during the month-long Ramadan (4) the zakat, or tithe for charity (5) the hajj, or pilgrimage to Mecca at least once during one’s lifetime.
Islam accepts Abraham, Moses, and Jesus as prophets, and holds that Muhammad was the last great prophet. Muslims believe that all people are equal before God and that all should be converted to the faith.

	Women traditionally did not have property rights or inheritance rights; rather, women were essentially viewed as property themselves- of men. This widespread low status for women eventually led to a culture in which baby girls were seen as less valuable than baby boys; translating into female infanticide. The Qur’an changed much of this. Although women remained subservient to men and under their direction and control, they began to be treated with more dignity, and were considered equal before Allah. Infanticide was forbidden under Islam. And women gained considerable influence in the home- and in early Islamic society, women sometimes had influence outside it. Islamic society was still a man’s world, however. Men were permitted to have as many as four wives, as long as they were able to support them and treated them equally. Women, on the other hand, had to be faithful to one man. They had to be veiled in public. Over time, Islamic society became more structured and more patriarchal. A woman’s primary duty was singular: to be loyal to, and care for, her husband and family. Within that structure, however, women were highly protected, and in some ways more respected, under the Qur’an than they previously had been. At the time, there were great cultural exchanges between East and West, through trade and pilgrimages. These exchanges, although not always peaceful, helped to bring Muslims, Jews, Christians, Hindus and the Chinese together.

Early Islamic teaching encouraged new knowledge for largely practical reasons. Anything that improved life in Islamic society was welcomed – better means of determining the direction of Mecca from all points in the empire; improved navigational aids for travellers and traders; better health care and medical knowledge; more accurate ways of measuring, counting and converting currencies when trading with others. Effectively, astronomy, geography, medicine and mathematics were all useful, practical tools and also helped Muslims to understand the work of God.

