

You need your CRCT book for today!

Warm up:

1. What are the major causes of air pollution in Southeast Asia?
2. What has a major effect on the climate of Japan?
3. What river is religiously significant to the Hindus?
4. What are the seasonal winds called that have a major impact on India's climate?

Thursday Warm up:

Get a note sheet “Religions of Southeast Asia” from the front of the room

✧ Write these definitions down in your religion notes:

✧ **Ethnic Group**: A group of people who share cultural characteristics such as language, food, religion, history beliefs, or celebrations.

✧ **Religious Group**: Shares a belief system in a God or Gods, with a specific set of rituals and literature (Holy Book)

Religions in Southeast Asia

SS7G12

Comparisons and Contrasts

Ethnic Groups

- ☞ Identify with each other through a common heritage
- ☞ A common language
- ☞ A common culture
- ☞ A common ancestry
- ☞ A shared interest in a geographic region

Religious Groups

- ☞ Identify with each other through a common religion
- ☞ A denomination is a sub-group of a religion
- ☞ May be spread throughout the world
- ☞ Generally regard one region as a holy land or sacred place

Hinduism

❧ Founded in 1500 BC ~ main religion in India

❧ Holy Book ~ The Books of Knowledge

❧ called the Vedas

❧ Contained holy hymns

❧ Polytheistic

❧ Belief in many gods or goddesses

❧ Reincarnation

❧ Soul does not die with the body but lives and enters another being

❧ Evil people will suffer in the next life

Hinduism continued

- ❧ Ultimate goal in life is to achieve MOSHKA – which is freedom from reincarnation
- ❧ Karma – ones actions determine their fate
- ❧ Believe in caste system – divides citizens up into different “classes”
 - ❧ Brahmans (priests)
 - ❧ Kashatriyas (soldiers)
 - ❧ Vaishyas (merchants)
 - ❧ Shudras (laborers)
 - ❧ Untouchables
- ❧ You are born into your caste and cannot move to a different one
- ❧ Followers are called Hindus

Buddhism

❧ Founded in 500 BC

❧ Siddhartha Gautama

❧ Rich nobleman who was troubled by poverty and suffering

❧ Became a wondering monk until he simply sat and meditated on the unhappiness of man.

❧ Man will not be happy until he rejects greed and desire.

❧ He became "enlightened" and took the name of "Buddha" or the "The Enlightened One."

Buddhism continued..

- ❧ Four Noble Truths – basic instructions about Buddhism
- ❧ Holy book is called the Tripitaka and contains the teachings of Buddha
- ❧ Ultimate goal is to reach Nirvana – state of peace
- ❧ Believe in reincarnation
- ❧ Followers are called Buddhists

Islam

❧ Founded 7th century AD

❧ Muhammad the prophet

❧ Five Pillars of faith

1. Profession of faith

❧ There is only one god and Muhammad is his prophet

2. Pray five times a day facing Mecca

3. Charity

4. Fasting during Ramadan

5. Pilgrimage to Mecca at least once in life (called the Hajj)

Islam Continued...

- ☞ Holy book ~ Qur'an
- ☞ Holy place ~ Mecca
- ☞ Followers are called Muslims
- ☞ Islam is MONOTHEISTIC

Shinto

- ❧ The earliest religion of Japan
- ❧ Has not spread, only remains in Japan
- ❧ Shinto means “way of the gods”
- ❧ Rules of Shinto:
 - ❧ Pay reverence (respect, admiration) for the **kami**, divine spirits that live in nature
 - ❧ Prayers and rituals to honor or please the kami
 - ❧ People set up shrines or altars in their homes to praise the Kami
- ❧ Most Shinto follow another religion, like Buddhism, as Shinto does not have a holy book to follow

Confucianism

- ❧ NOT a religion, but is a **PHILOSOPHY!**
- ❧ Confucius was the most important scholar in Chinese history.
- ❧ Social order is key to peace
- ❧ **Golden Rule of Behavior**
 - ❧ What you do not like when done unto yourself, do not do unto others.
- ❧ Five Basic Relationships
 - ❧ Ruler and Subject
 - ❧ Father and Son
 - ❧ Husband and Wife
 - ❧ Older Sibling and Younger Sibling
 - ❧ Friend and Friend

Confucianism continued..

- ☞ Widely practiced in China
- ☞ Every person has a role in society and has to accept that role in order to function

Now...

- ❧ Fill in your chart/graphic organizer using notes and pages 146-149 in CRCT book
- ❧ Answer the questions
- ❧ We will go over this at the end of class 😊

- ❧ YOUR RETAKE FOR YOUR MAP QUIZ IN THURSDAY AM during Homeroom!!!!

Your assignment for today

Religions in SE Asia poster

- ❧ Create a poster discussing your assigned religion (Hinduism, Buddhism, Islam, Shintoism, Confucianism).
- ❧ Include the following:
 - ❧ Title
 - ❧ 7-10 Facts about the religion
 - ❧ Location (where is it mainly practiced?)
 - ❧ Pictures (3-5)
 - ❧ What are the followers called?
 - ❧ Holy Book?

❧ **Research your religion but DO NOT USE WIKIPEDIA!!!**

Religions of Southeast Asia Flipbook ☺

- ☞ Title page: “Religions of Southeast Asia” SS7G12 name and group #
 - ☞ Page 1: Confucianism
 - ☞ Page 2: Shintoism
 - ☞ Page 3: Islam
 - ☞ Page 4: Buddhism
 - ☞ Page 5: Hinduism
- ☞ For each page:
 - ☞ 7-10 Facts about the religion
 - ☞ Location (where is it mainly practiced?)
 - ☞ Holy Book?
 - ☞ Followers called...
- ☞ Pictures