What is Hinduism?

Vocabulary

· Polytheism-belief in many gods

· Hinduism-polytheistic religion that began in India 3500 years ago

· Reincarnation-born over and over again

· Shrines- a place that has a certain meaning to a group of people

· Temple- a religious building

What is Hinduism?

Ancient (very old)

· Developed in India in1500 BCE

Polytheistic Religion

· Worship thousands of gods who are all part of a supreme spirit named Brahman

· Most important Gods(Shiva, Vishnu, Brahma

Holy Books

· Vedas

· Upanishads

Reincarnation

· Reincarnation=the idea that people have many lives.

· Karma=scorecard that determines if your next life will better or worse

· If a person fulfills their responsibilities, they will be reborn as something powerful
· If the person performs evil actions, they will be reborn as something undesirable

Way of Life

· Most Hindus live in India and Hinduism originated in India.
· Many Hindus travel to the Ganges River because they consider it holy with special healing properties.

· Most Hindus are vegetarian because they consider all living animals to have souls.

· Hindus consider cows sacred

· Hindus worship at shrines and temples
· The most widespread holiday is Diwali, or the festival of lights.
What is Shintoism?

Ancestors- dead family members

Shrines- a place that has a certain meaning to a group of people

Altars- a table where people pray

What is Shintoism?

Japanese

· Very old

· Only practiced in Japan

· Polytheistic: Believes everything in nature contain its own spirit called a kami
· Worship ancestors

· Many people practice Shintoism with another religion

· Most Japanese have a small alter to pray at in their house
· Shinto New Year is one of the largest celebrations
· Spring festival- people pray for a good harvest
What is Buddhism?

Vocabulary

· Buddhism-religion that began in India

· Buddha-“The Enlightened One”

· Enlightened-peaceful and happy; the highest state of being

· Four Noble Truths are four principles a person must accept to free him or herself from desire: suffering is part of life; desires causes suffering; to give up desire will lead a person to achieve enlightenment; and to achieve enlightenment follow the Middle Way.

· Nirvana- ultimate goal of Buddhist, stare of enlightenment (peace and happiness)

· The Middle Way-the teachings of Buddha which include eight rules of conduc
What is Buddhism?

Shares many beliefs with Hinduism

· Started in India

· Grew out of Hinduism

· Reincarnation

Buddha= “The Enlightened One”

· The Buddha was a rich man who used meditation to discover the cause of unhappiness/suffering and a way to escape it

· Four Noble Truths

1. Life=pain, suffering

2. Desire causes pain and suffering

3. Give up desire= achieve enlightenment/Nirvana

4. To achieve Nirvana, you must follow the Middle Way (Buddha’s teachings)

No belief in god

· Look to Buddha, the man who founded Buddhism and taught people how to become enlightened

· Each Buddhist seeks to achieve Nirvana or enlightenment by following the Middle Way (teachings of Buddha)

· The Middle Way includes eight rules of conduct
· Buddhist New Year and Buddha Day are major holidays

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

