Religion founder, time, place, Beliefs Social impact Spread of religion: How? Where?

 Holy Books (diffusion: trade? Conquest? War?)

	Hinduism

	No single founder; India;

Widely practiced by 1500 BCE;
Vedas & Upanishads

	caste system; karma, dharma, reincarnation;
Polytheistic; meditation;

ahimsa, satyagraha

(truth force); sati (
	social stability (every-

one had a place); lack

of social mobility;

gender inequity
	Trade(SE Asia

	Buddhism

	Siddhartha Gautama; started

in northern India circa 500 BCE; Sutras

	Four Noble Truths

(life is suffering, suffering

caused by desire, crush

desire, follow Eightfold

Path)
Rejected caste system;
meditation; nirvana;

	Rejects desire for material things;
men become monks(
pacifist beliefs, some-

times contrary to
militarism; 20th century

rejection of capitalism
	Monks (monasteries) (
SE Asia, China, Japan

	Judaism
	Abraham, 3rd century BCE (Israel (Egypt); Moses, circa 1200 BCE (back to Israel from Egypt); Torah
and Talmud
	First monotheistic faith;

Ten Commandments
	Diaspora in first century
CE; anti-Semitism(
discrimination; Holocaust (WWII); Arab-Israeli
crisis (1947-present)
	Diaspora (mainly to Europe,
then to U.S.;
Also, back to Israel post WWII

	Christianity

(Catholic,

Protestant,

Greek Orthodox)
	Jesus Christ (Israel, circa

year 0); Bible (Old and New Testament)

	2nd monotheistic faith;

Ten Commandments;
salvation
	Social stability during
Middle Ages; religious

Conflicts (Crusades,

Reformation, etc.);

Improperly used to jus-

tify conquests (conquis-tadors (1500s); Imperial-
ism (1800s)
	Missionaries (Europe;
Trade, conquest, and

Missionaries (Latin America

(PIP) (CAM)

Imperialism (conquest) (
Asia, Africa

	Islam
	Prophet Muhammad; Mecca,
Arabian Peninsula (622 CE);

Quran (Koran)

	Five Pillars of Faith

1) Allah, Muhammad,

 Koran (Quran)

2) pray 5x a day(Mecca

3) fast during Ramadan

4) Alms (charity) for poor

5) haj(Mecca
	Equality for all believers;
women’s rights increase
at first, but diminish as

Islam spreads to Persia

(example of syncretism);

allows social mobility

	Jihad(northern Africa (600s)

Persia (600s);

Trade and Missionaries(
SE Asia (1000-1450);

Conquest (Sub-Saharan

Africa

	Confucianism

	Confucius, China circa 550 CE,
Analects (look them up)

	Five Relationships

(superior to inferior);

Mandate of Heaven
	Social stability; gender
inequality; social

mobility via civil ser-

vice exams; Mandate

of Heaven(continuity
of dynasties (1700s

BCE to 1900s CE)
	Trade (cultural diffusion) (
Japan during China’s Tang

Dynasty (600s)

