THE MAJOR RELIGIONS OF THE WORLD

By Joe Naumann

Why Study Major Religions?

Some writers have compared religions to different roads along which groups of people are traveling. The roads aren’t alike, so the trip is different on each road. Some people seem to think that these different roads all lead to the same place – a good place. Many religions call this “place” God.

[image: image1.wmf]500

1000

1500

2000

The study of history shows that each of the major religions of the world today has been developing for a thousand or more years. History also shows that there have been religions that existed in the past but are no longer followed. Newspapers tell of new religions and “cults” that have formed in recent times. Will any of the major religions eventually cease to have followers? Will any of the new religions or “cults” develop into major religions – roads traveled by millions of people for thousands of years?

These questions really cannot be answered now, but they do indicate a common characteristic of religions. Religions deal with mystery in life. They try to provide answers to or insights into some of the unanswerable questions that have interested people as long as there have been people on earth. Religions provide a necessary element in the lives of individuals and societies.

Studying present and past societies has shown that religion has been an important element of most cultures. It appears that every society needs to consider the many unanswerable questions that humans have found in the mystery of life. In most societies, the religion or religions of the society try to develop meaningful answers out of the mystery. In other societies, philosophies may fill this need more than religion. An example of this was the Soviet Union. The government tried to replace religious writing and answers with the writings of Marx and Lenin and the answers found in their philosophies. It is interesting to note, also, that 71 years after the Bolshevik Revolution in Russia which brought communists to power, the Soviet Union allowed the Russian Orthodox Church to celebrate the 1000 year anniversary of Christianity in Russia. With the breakup of the Soviet Union and the end of Communism there in the early 1990s, church attendance and the sales of religious literature increased very noticeably there.

The purpose of the readings about major religions in this course is not to decide whether religion or philosophy provides better answers or to decide whether one religion or denomination is “better” than another. The purpose is to show that a need exists in all societies to obtain answers or insights into many unanswerable questions. They are unanswerable because the answers provided by religions and philosophies are theories or ideas that cannot be proven or disproven. Some people accept the answers, and other so not.

Some people claim that humans invented God to fill this need. They say that religions are the lived testimonies of these societies’ understandings of the gods they have created. When studying the major religions of the world, it is not necessary to decide whether humans created God or God created humans – this is one of those unanswerable questions. The fact is that the lives of billions of people on earth have been and are being shaped and affected by the major religions of the world.

Since there are many culture in the world, and it is impossible to live in isolation today, it is important for the people of one culture to understand and respect the cultures of other people with whom they must interact. In studying the past, it is important to understand the religions of societies because their thoughts and actions were influenced by their religions. Religions have served as an important element of many cultures, and no study of them would be worthwhile if the religious element were ignored.

A person may gain many worthwhile benefits from the study of the major religions of the world. This study can help people understand the differences between societies. Political, economic, and philosophical differences may have roots in the religions of the societies. Often differences in rituals, dress, diet, etc., may be seen to grow from similar ideas about the world and the role of humans in it. The study of major religions can help people see some of the fundamental similarities that most people in the world share. A person can benefit by comparing his/her beliefs to those found in the religions of other people. This may lead to a greater appreciation of his/her own beliefs. Seeing the relationships among some religions is another benefit. One religion may have grown out of another religion, or the religions may have grown out of a common source.

The study of major religions may also promote greater respect and toleration among people. People seem to distrust and fear things or ideas that seem strange. By studying other religions, students can achieve greater understanding of other people – what they think and how they live. Peace in the world depends on greater understanding among the peoples of the world. People don’t have to change to one set of beliefs, but they do need to respect and tolerate differences if they wan to decrease the chances of conflicts between themselves and others.

The study of major religions should examine some of the difficult questions which religious beliefs address. Some of the questions are :

1. Is there any order or purpose in creation? Why do things happen the way they do?

2. Why do I exist?

3. How did the world and universe come to exist?

4. What happens when someone dies?

5. Is there more to life than the existence we know and live at this moment?

6. What is right and wrong?

7. Why is there evil in the world?

8. What is real? How can I know what is real or true?

9. How do I love a “good” life?

10. What is really important in a person’s life?

Stages in the Development of Religions

Religions that have lasted seem to develop through stages. Among primitive people, the forces of nature seem overwhelming and frightening, so in their infancies, religions tend to center on gods related to nature. There were often gods or spirits of the Sun and moon, the seasons, plants, animals, the earth, etc. Animism is the name given to this early stage in the growth of religious beliefs. Many “primitive” religions also believe in a great power that is beyond description or understanding. It is mysterious and is in all created things.

After a period of time, sacrifice became a form of worshipping these spirits or gods. Plants or animals were sacrificed to the gods to give thanks, to ask favors, or to reconcile the people to their gods if they thought that they had displeased the gods.

As societies developed, the religions moved from polytheism, the belief in many gods, to monotheism, the belief in one god. In some religions, this one god came to be seen as a personal god: one who is concerned about and active in the lives of individual people. In other religions, the one god was not seen as a personal god. This type of god sits back and watches things develop rather than being actively involved with individual persons

Presenting an Objective, Respectful Viewpoint

The purpose of the readings about major religions is to understand the major religions of the world so that the societies in which they are found can be better appreciated and understood. Respect will be shown for all beliefs and practices, because the people who practice these religions take them very seriously. These readings will present the beliefs of these religions, but make no attempt to judge the beliefs or others or to determine their truth.

The purpose of each reading is to present an approximate concept of the reality of each religion in a condensed form. Religions are lived mysteries that are experienced by the believers. A skin, some fur, a pile of bones, and a pile of flesh and organs left from dissecting a dog may produce more knowledge of what a dog is, but the biologist still does not intimately know what it is to be the mystery of a live dog. After studying the parts of a religion, the students’ knowledge and appreciation of it may have increased, but the student will still not know what it is to be a believer of that religion. The lived mystery of a religion is not identical in every believer: it is a unique, personal experience for each one.

Religions have Similarities and Differences

Most religions have certain similarities, and many differences. The study of the history of one or more religions will show that are not fixed and rigid social institutions. Religions may not change in their fundamental beliefs, but their emphasis may change. As many religions developed, they moved from polytheism to monotheism. The emphasis of religions shifts between two positions: intellectuality [when they stress thinking and using their minds in rational, logical ways] and emotionalism [when they stress reliance on feelings and allow feelings to be open to the divine].

Religion can be divisive when more than one exists in a country. Each religion tends to think that it is the only one that has the whole truth. When a religion thinks of itself as the only “true” one, it may become very self-conscious. Then it may be driven by the perceived need to perpetuate itself and become antagonistic toward and intolerant of the other religion that exists in the country.

Religion is a mystery which can neither be disproven nor proven. It is understandable that as members try to comprehend a mystery which is beyond the realm of total comprehension, they might disagree about some points. This has happened in many religions, and the result is usually the separation of some members from the main body of the religion. These separated groups often form their own branch of the religion. Some of the major religions started as branches of older religions. In these cases, the differences were great enough that the separated group could not be a branch of the older faith and established a separate identity.

Similar features are found in most religions. They practice some form of sacrifice. The reason for sacrifice is a belief in a power greater than humanity. They often refer to this power as the source of life.

Most religions have some form of “holy” writings that contain some history, poetry, songs, problems, and rules for living and for worshipping. These holy writings also contain much of what the members of the religion believe about the “greater power” or God.

Founders, prophets, missionaries, or other historical characters can be identified in most religions. In some religions, an important person began to be worshipped, usually after he/she had died.

Special, or “holy,” places are important in many religions. The places might be associated with the founder of the religion or might be where some important religious incident occurred. Sometimes, people will make pilgrimages to these special places.

Most religions have a place of worship which may contain an altar or something similar to an altar. A place of worship might be identified with its religion because of distinctive architecture, or because of the use of certain symbols which have come to be identified with the religion.

A calendar of important holidays is a feature of most religions. Some call this a liturgical year. For most religions, different times or dates in the year have special significance. Sometimes these coincide with some of the natural occurrences during the year.

Another similarity is that most religions teach something like the “Golden Rule.” They believe in the kinship of all people, or believe in good will towards all people, or they expect their members to “do unto others as they would have others do unto them.”

A noteworthy similarity in the religions usually studied as major religions is that the founders, when known, were men. The writings were written by men, and usually seem to be more directed to men than to women. Men usually serve as the leaders or priests also.

While most religions have some similar features or elements, there are also significant differences in beliefs and practices. One area of difference involves the beliefs about human nature. Some religions consider humans to be basically evil. Others see humans as being created good and then being corrupted. Some religious see humans as part of nature and neither good nor evil. In these religions, evil is the result of humans not conforming to nature. In religions that see humans as evil or as corrupted people, there is usually some way for humans to escape their evil condition.

Some religions are messianic. They believe that some person, human or divine, will save them from eternal damnation or destruction. They believe that the Messiah is their salvation. Other religions see God as remote and not involved in human lives. They do not believe in the saving action of a Messiah. Those who believe in a Messiah may seek some kind of personal relationship with God; whereas, those who believe in an impersonal God think that the relationship with God is not desirable or possible.

Many religions have special persons who act as intermediaries between God and the common people. They may believe that these special persons have received some kind of authority from God. People who occupy these special positions may be referred to as the clergy or as priests or ministers. Other religions believe that worship is a personal matter and that nobody can act as an intermediary for anyone else. In this type of religion, there would be no clergy. To become a member of the clergy, a person usually has to have some kind of special educational training and then be ordained in some type of religious ceremony.

The final major area of difference involves the idea of a personal God. Some religions believe that God wants a close, personal relationship with human beings. They believe that ordinary persons can communicate directly with God. These people usually believe that there is some way in which individuals can directly experience and know God. They believe that this relationship helps them attain salvation or freedom from the evil in their nature. Others believe in a transcendent God who is beyond the limits of experience and knowledge. To them, God is unreachable, and individuals must work out their own destinies without direct assistance from God.

When studying the eight major religions, it is important to respect all beliefs. Most religious beliefs cannot be proven or disproven; people either accept them, or they do not accept them. Any student who does not believe in a religion should not feel that any attempt is being made in this reading, or in the one about individual religions, to change his/her belief. The only objective of these readings is to create human respect and understanding among people.

Major Religions 1990s in millions

Christian
1.548
Judaism
 17.8
Others
 427

Islam
 817
Confucian
 5.2
Unaffiliated
1,026.4

Hinduism
 647.5
Shintoism
 3.2

Buddhism
 295.6
Taoism
 < 2

[image: image2.png]

[image: image3.png]wsinpuiH
1

=]
=
a
o
=
)
3
.

o -

[image: image4.wmf]500

1000

1500

2000

The origins of the Major Religions of the World

Major Religions in millions – Christianity, Islam, Hinduism, Buddhism, Judaism, Confucianism, Shintoism, Taoism, Others, and Unaffiliated.

� EMBED Word.Picture.8 ���

1
6

_967711529.doc

500

1000

1500

2000

