Foundations in the Development of World Religions
	Religion
	Location of Origin
	Date of Origin
	Prophet / Leader(s)
	Name of God(s)
	Holy Book(s)
	Location Today
	Branches of

	Hinduism

	No real origin, but believed to come from the traditions of the peoples of the Indus Valley (2500-1500BCE). Also from the Vedic religion of the Aryan invaders
	2500-1500 BCE - the Pre-Vedic Period.
	Brahman Priests
	Shiva, Vishnu, Brahma, the Mother Goddess, Hanuman, Parvati, Ganesh, Kartikeyya.
	Upanishads, Puranas, Mahabharata, Bhagavad Gita, Ramayana, Laws of Manu
	Mainly India, but also parts of Pakistan, Bangladesh, and Sri Lanka.
	Tamils, Vaishnavas, Shaivas, Shaktas (the last 3 are devoted to a particular god/goddess)

	Buddhism
	North India
	500s BCE
	Siddhartha Gautama or Buddha.
	Bodhisattvas (celestial beings who help others, also called Buddhas)
	Pali Tripitaka, Sutras, Tantras
	China, Japan
	Mahayana. Theravada, and Zen

	Confucianism

(Philosophy)
	China
	500s BCE
	Confucius, Mencius (300s BCE)
	Worshiped ancestors according to Confucius’ teachings.
	The Analects
	China, Japan
	

	Daoism

(Taoism)

(Philosophy)
	China
	400s and 300s BCE
	Lao Tzu
	Indefinable butlike nature, naturalness. Oneness with everything through the tao; meditation. Interaction of yin and yang.
	Tao Te Ching, Chuang Tzu.
	China
	

	Shintoism

	Japan
	6th century CE
	Indigenous folk traditions. Shamans/diviners
	Kami (sacred powers present everywhere)
	
	Japan
	National Learning Movement,Imperial, Shrine,State,Sect

	Judaism
	Canaan (modern day Israel, Jordan, and Syria.)
	“In the beginning”

(2000-1750BCE) 1st writings between 1000-800 BCE.
	Abraham
	Yahweh (God – they say HaShem)
	Torah, Mosaic Law, Talmud
	Israel (spread world wide)
	Orthodox, Reform, Ashkenazim (German) , Hasidic, Sephardim (Spain)

	Christianity

	From Palestine throughout Roman World
	Around 30 CE (Height of Roman Empire with teachings of Jesus)
	Jesus
	God, Jesus, (Virgin Mary)
	Bible
	World Wide
	Orthodox, Lutheran, Baptist, Methodist, Catholic, Episcopal, etc.

	Islam

	Arabian Peninsula through Middle East
	Early 600s CE
	Muhammad
	Allah (the one who is God)
	Qur’an (Koran)
	Middle East, northern Africa, parts of central Asia and Indonesia. China, Europe, US.
	Sunni and Shi’ite (Shi’a)

	Polytheism
	Earliest religions across all cultures
	As early as 4500 BCE
	Local Shamans and/or tribal leaders. Could be Kings (Egypt)
	Many gods/spirits. Gods as personifications of nature. Animism
	None
	Modern India in form of Hinduism.
	Sumerian, Shang, Greek, Roman, Germanic, Mayan, Aztec, and African religions.

	Religion
	Basic Teachings/Philosophies
	Significant Events in History of Religion

	Hinduism

	The caste system dominates Indian society. These divisions are made bearable by the belief that within the human is an eternal soul that is reborn millions of times in many forms. Release from rebirth is possible-called moksha. 4 stages of life: student, house holder, anchorite, sannyasi (holyone). Tolerant of other religions.
	Early women were allowed to read the Vedas and participate in ceremonies, but gradually lost the ability due to caste system.

	Buddhism

	The Four Noble Truths: 1 all existence is unsatisfactory and filled with suffering; 2 suffering arises from craving or clinging, which means a constant effort to find something permanent and stable in a transient world; 3 suffering can cease totally, this is nirvana; 4 this can be reached by following the Eight Fold Path.
	Muslim invasions in India in the 11th century probably contributed to it dieing out in India. Afterward, spreading to Sri Lanka and southeast Asia, taking on different forms. Open to women – they could reach nirvana.

	Confucianism

	“What you do not want done to you, do not do to others.” Heaven was the source of human potential for goodness and correct conduct, but heaven rarely communicated with people directly. People should look to the past to deepen their understanding of how they should behave. Filial piety; family as the teacher of social roles; family as extension of the state; five relationships. Only educated should govern. Guide to ethical behavior and good govn’t.
	Intended to restore order in China at the end of Zhou.

	Daoism

(Taoism)
	Live according to the Tao, go with the flow and not struggle against the tide. “the act of not acting” Became mixed with peasant belief in spirits and over time became polytheistic. Greatly influenced Chinese arts. Nature should take its course.
	

	Shintoism

	In general, humans, birds, animals, trees, plants, mountains, oceans, can all be kami – anything that was out of the ordinary or awe inspiring.
	Japanese sent delegations to China to learn about political and social organization. The Seven Article Constitution in 604.

	Judaism

	Known as “people of the Book” because they base their lives on the Bible. Torah is in the 1st 5 books of the Bible. Follow the 613 commandments believed to have been given to Moses by God. No widespread hierarchical structure.
	The Great Diaspora, the Holocaust, Zionist movement(the return of the Jews to Jerusalem).

	Christianity

	“The love of God and of one’s neighbor.” Belief that God’s power in the world was restored by Jesus through teaching, forgiveness of sins, and healing. God acted through Jesus. Holy Trinity. Jesus as son of God. Salvation.
	Council of Nicaea. The Reformation. The Schism. Legalized by Constantine in 300s. Strong monastic element. Power of papacy rivaled that of Kings.

	Islam

	The Five Pillars: “There is no God but Allah”, Prayer, Charity, Fasting during Ramadan, and Pilgrimage to Mecca. Pray 5 time a day facing Mecca. Mohammad was the perfect Muslim.
	After Muhammad’s death, the Muslim community split into 2 groups – Sunni: modern majority, originally adherents of the Ymayyad. Shi’is: originally followers of Ali. Development of the Sharia, legal code for many Islamic nations. Lack of hierarchial structure.

