Name _________________________________ Period _____ Date ________________

Religions of the World (Notes 1)
1. Religion is a belief in a __

__

2. Types of Religions

A.

B.

C.

3. The three religions that began in Southwest Asia are:

A.

B.

C.

3. Judaism - Some of the major beliefs of Judaism are:

A. Monotheism -

B. This god made a special covenant or agreement with Abraham, who is the 'father' of the Jewish people.

C. God revealed his laws to his people through Moses and the ____________________

4. Christianity was heavily influenced by ______________ . Some of the major beliefs of Christianity are:

A.

B.

C.

5. Christians believe the ___ of the Bible are holy books. The first four books of the New Testament were written by followers of Jesus and they are based on his life and teachings.

6. Some branches of Christianity are: __

7. Islam is a _____________________ religion that developed in Saudi Arabia in the early 600s. Islam is directly related to __________________ and __________________

Islam was founded by the ____________________________________ who lived from 570 - 632 in Saudi Arabia.

8. The five pillars or central teachings of Islam are:

A.

B.

C.

D.

E.

9. The teachings of Muhammed were collected into a book called the _____________

Muslims worship in buildings called _____________

10. Hinduism is one of the oldest religions in the world. It is a ____________________ religion that originated in __________________ , present day India, around 2500 B.C.E.

11. ___________________ is the spirit or soul of a person, which most Hindus believe, is eternal.

________________ refers to a supreme spirit but it can also mean an infinite and unchanging reality.

Hindus believe that the goal of life is to realize that _____________________________

12. Hindus believe in ________________________ and ________ . A person dies, then lives again, until they finally reach moksha.

Hindus have several holy books called Vedas, ______________________ , and the epics the ____________________________ and ___________________________

13. The _____________________________ is a system of social organization in India. When a person is born they are born into one of four castes or as a ____________ . This system has led to discrimination and has been outlawed in India. Hindus still debate whether the caste system is part of Hinduism or an outdated social custom.

14. The castes are:

A.

B.

C.

D.

15. Buddhism is related to ____________________ and shares many of the same basic beliefs. The relationship between Buddhism and Hinduism is similar to the relationship between Christianity and _________________ .

16. Buddhism was founded by a man named _________________ who was born around 500 - 400 B.C. in Nepal.

17. Taoism is a religion or philosophy that began in China around 500 - 400 B.C.

Tradition says that Taoism is based on the teachings of Laozi.

The Tao Te Ching is a collection of Laozi's teachings.

18. Confucianism is a philosophy that began in China around 500 - 400 B.C.

It is based on the teachings of _____________________ .

Confucianism is concerned mainly with social organization. It emphasized ___________

__ .

19. One ancient belief that has been incorporated into many religions in Asia is the idea of ___

