AP World History Religions, Belief Systems, and Philosophies Review

Monotheism:

Judaism	Christianity	Islam
One God	One God, Jesus Messiah	One God, many prophets
		(including Jesus) but Muhammad
		is the most important
Started in Middle East	Started in Middle East	Started in Middle East
(6000 years old)	(2000 years old) as a sect of	(1400 years old)
Spread through family lines	Judaism	Spread through Mediterranean
	Spread through Mediterranean	and Arab world through
	world through missionaries and	missionaries, traders, and
	Roman army and trade	conquest
Temple	Church/Cathedral	Mosque
Torah	Bible (Old Testament – Torah +	Koran/Quaran
Rabbi	New Testament – Jesus)	Iman
	Priest, Pastor, Minister,	
	Reverend	
Orthodox	Catholic	Sunni
Conservative	Eastern Orthodox	Shia
Reform	Protestant	
Follow the laws of God as	Follow the laws of God as put	Follow the laws of God and the
put forth in Torah; includes	forth in the Bible; follow the	teachings of Muhammad; adhere
Ten Commandments and	teachings of Jesus; faith and	to the Five Pillars of Faith; God
hundreds of other laws;	good works (depends upon	will judge and those worthy will
purpose of life is to do	denomination) are necessary	be rewarded in Heaven others
God's work here; no	for afterlife in Heaven	will be punished
"promise" of an afterlife –		
this is it		

Other Religions (those who believe in a god or gods)

Hinduism

- 6000 years old
- No single founder
- Vedas, Upanishadas, and Ramayana are all important texts
- There are several gods, but one supreme god Brahma
- Caste System reincarnation important to reward or punish past behavior
- Women were expected to be subservient to men; sati

<u>Buddhism</u>

- Founded in India in 5th Century BCE
- Founded by Siddhartha Gautama (Buddha)
- Less united than Christianity or Islam

- Why was it appealing? Opposed caste system and open to women
- Does not define role of women or obligations of women separate from men
- Starts in India but spreads along trade routes; most common in China and Japan today

Belief Systems:

Confucianism

- Started about 500 BCE by K'ung Fu Tzu (Confucius)
- Writings deal with morality, ethics, relationships, and proper behavior by rulers
- Built upon common religious practices in China (so related to religions)
- Analects of Confucius set up basic practices
- Everyone has his/her place and should stay there

Daoism

- Seeks to find unity in nature
- Started about 600 BCE by Lao Tzu

Neo-Confucianism

■ Mixture of Confucianism, Buddhism, and some Daoism

Compare Hinduism and Confucianism's social structures:

Hinduism	Confucianism

Philosophies

- 1. **Mandate of Heaven** concept in Chinese history that the gods anointed the ruler and that he/she is divinely inspired. Kept Chinese from overthrowing their rulers.
- 2. **Hellenism** refers to the various philosophies found in Ancient Greece. These philosophies centered on human achievements. Aristotle is the most significant philosopher (for the APWH exam) and should be noted for his extensive scientific discoveries and observations.
- 3. **Absolutism** the concept of European rulers that the King's power was absolute. Often accompanied with **Divine Right Theory** that stressed that God chose the king. Significant absolutists include Louis XIV of France, Peter the Great of Russia, and James I of England.
- 4. **Humanism** refers to the philosophy of the Italian Renaissance that glorified human achievements.
- 5. **Enlightenment** refers to the era when political and social philosophers (philosophes in French) set out **liberal** ideas such as freedom of speech, press, and religion and

- government concepts of social contract theory and the participation of average people in the governmental process. Ideas led to American and French Revolutions.
- 6. **Conservatism** refers to the idea that things should not change; keep the status quo. Became dominant in Europe after the French Revolutions and the Age of Napoleon when leaders wanted to return to the era of decisions being made by a few the royals and other nobles.
- 7. **Nationalism** refers to unifying force that binds certain groups of people together. Factors include a common religion, language, heritage, or history. Many times nationalism has led to independence movements from empires and/or imperialist countries.
- 8. **Marxism** refers to the ideas proposed by Karl Marx that the economic history of the world would end with communism where all property was shared and class struggle would end. Some interpreted Marxism as advocated violence to achieve these ends. During the 20th Century Communism was influential in the Soviet Union, China, Vietnam, North Korea, Cuba, and to a lesser degree in Central America.
- 9. **Fascism** refers to the ideas shared by extreme national leaders who believed in nationalism and glorification of the state over the individual. Some forms, such as Nazism, were racist and sought to use violence towards those not included in their definition of nationality. Found in the 20th century in Germany, Italy, Japan, and Spain.
- 10. **Feminism** refers to a movement to secure the same political, economic, and social rights for women as exist for men. Major movement in the 20th century in Western nations. Led to women's suffrage in most western countries.

Synthesis Questions:

- 1. What were the major similarities found in the major world religions? Do all of them ultimately have a similar goal in human conduct?
- 2. How did these various philosophies affect the role of women historically?
- 3. How might one explain how often cruel rulers have kept power in Chinese history?
- 4. Why is liberalism more associated with "commoners" while conservatism is more associated with the "elite?"
- 5. What are some major nationalistic movements in history? What are some similarities found in these movements?