Section III: China and India
[bookmark: _GoBack]Day 4: Hinduism and Buddhism

S.W.B.A.T:___

Key Vocabulary Terms:
Moksha:__
Reincarnation:__
Karma:___
Gautama:___
Nirvana:__

The Beliefs of Hinduism

Unlike most major religions, Hinduism has ___. Instead it grew out of the overlapping beliefs of the diverse groups who settled in India.

Hinduism is one of the world’s most ___________________________, with countless gods and goddesses and many forms of worship existing side by side. Despite this diversity, all Hindus share certain basic beliefs.

Hindu’s believe that all the universe is part of the unchanging, all-powerful ___________________
_________________________________. To Hindu’s, Brahman is too complex a concept for most people to understand, so they worship a variety of gods that give a concrete form to Brahman.

The most important Hindu gods are Brahma, the Creator; _______________________________________
___. Each represents aspects of Brahman. Each of these gods can take many forms, human or animal, and each also has his own family.

The ultimate goal of existence, Hindus believe, ____________________________________, or union with Brahman. To do that, individuals must free themselves from selfish desires that separate them from Brahman.

Most people cannot achieve moksha in one lifetime, but Hindus believe in ____________________
___. Reincarnation allows people to continue working toward moksha through several lifetimes.

In each bodily existence, Hindus believe, a person can come closer to achieving moksha by obeying the law of Karma. __ that affect his or her fate in the next life.

To Hindu’s, all existence is ranked. Humans are closest to Brahman. Then come animals, plants, and objects like rocks or water. People who live virtuously earn good karma and are ___. Those who do evil acquire bad karma and are reborn into suffering.

To escape the wheel of fate (being reborn forever), Hinduism stresses the importance of __. These duties vary according to class, occupation, gender, or age.

Obeying one’s dharma, a person acquires merit for the next life. The concepts of Karma and Dharma helped ensure the social order by ___.

Gautama Buddha

In the foothills of the Himalayas, Siddartha Gautama founded a new religion, _________________. His teachings eventually spread across Asia to become the core beliefs of tone of the world’s most influential religions.

Gautama’s early life is buried in legend. We know that he was born about 566 B.C. to a high-caste family. __.

One day, as Gautama rode beyond the palace gardens, he saw a sick person, an old person, and a dead body. For the first time, __. Deeply disturbed, he bade farewell to his wife and child and left the palace never to return.

Gautama wandered for years, vainly seeking answers from Hindu scholars and holy men. He fasted and he meditated. One day, he sat under a giant tree, determined to stay there ________
___.

For 48 days, evil spirits tempted him to give up his meditations. Then, he suddenly believed that he understood the cause and cure for suffering and sorrow. When he rose, he was Gautama no longer, but the __.

The Buddha spent the rest of his life teaching others what he had learned. In his first sermon after reaching enlightenment, he explained the _____________________________________ that stand at the heart of Buddhism.

The Four Noble Truths of Buddhism

1. __ pain, and sorrow.
2. The cause of suffering is __ such as riches, power, and long life.
3. The only cure for suffering is to __________________________________.
4. The way to overcome desire is to follow the _______________________________. .

The Buddha described the Eightfold Path as “right views, right aspirations, right speech, _____________________, right livelihood, right effort, right mindfulness, and right contemplation.”

The first two steps involved understanding the Four Noble Truths and committing oneself to the Eightfold Path. Next, a person had to live ___
__________________________________.

Through meditation, a person might at last achieve enlightenment. For the Buddhist, the final goal is ___.

The Buddha saw the Eightfold Path as a middle way between a life devoted to pleasure and one based on ______________________________. He stressed moral principles such as honesty, charity, and kindness to all living creatures.

Buddhism and Hinduism Compared

Buddhism grew from __. Both Hindus and Buddhists stressed nonviolence and believed in karma, dharma, moksha, and a cycle of rebirth. Yet the two religions differed in several ways.

The Buddha ___. Instead he urged each person to seek enlightenment through meditation.

Buddhists ___, offering the hope of nirvana to all regardless of rebirth. The Buddha attracted many disciples, or followers, who accompanied him as he preached throughout northern India.

After the Buddha’s death some of his followers collected his teachings into a sacred text called the ___. Missionaries and traders spread Buddhism across India to many parts of Asia.

Although Buddhism __. Hinduism eventually absorbed some Buddhist ideas and made room for Buddha as another Hindu god. A few Buddhist centers survived until the 1100s, when they fell to Muslim armies that invaded India.

