Asian Philosophies & Belief Systems
SHINTO
· History
· Originated in Japan – 500bc
· Official Japanese state religion 1930s & 40s (Temples under govt. control)
· 1945 – state Shinto abolished (Control of shrines given back to the people)
· No sacred text
· Emphasis on moral commandments, ritual purity and cleanliness
· One of the reasons mainly practiced in only Japan
· “way of the gods”
· Major Beliefs
· Kami – spirits within objects (Japanese deities/sacred beings)
· Appear in all aspects of natural world
· 3 kinds – Nature / clan – guardian ancestor spirits / ta no – rice paddy guardians
· No “wrath of god” – Kami are all good
· All humanity is kami’s child so all are sacred
· Belief in good of humanity
· All part of single/unified creation
· No moral absolutes
· Emphasis on this world rather than the next
· Descriptors
· Indigenous to Japan
· Animistic – nature focused
· Spiritualistic – reverence for ancestors
· 4 affirmation – positive declarations to live by
· Tradition and family, Love of nature, Physical cleanliness (no Shinto funerals), Matsuri – festival for Kami
BUDDHISM
· History
· India – 5th century BC, China – 1st c. AD, Japan – 6th c. AD
· 84% Japanese claim to be both Shinto and Buddhist
· Major Beliefs
· Goal of Buddhists – achieve Enlightenment/reach Nirvana (spiritual enlightenment)
· Shun earthly desires to come closer to enlightenment
· Reincarnation
· Karma
· Change is always possible
· Experiential Wisdom – deemphasizes theoretical knowledge / you must “act to learn”
· 4 Truths
· Suffering exists
· Suffering arises from attachment to desires
· Suffering ceases when attachment to desires ceases
· Freedom from suffering is possible

TAOISM
· History
· Originated in China – 2000 yrs. ago
· Often thought of as traditional “Chinese” religion
· Major Beliefs
· Tao = “the path” or “the way”
· Unifying element that runs through everything
· Stay on this path or way of life/thought to achieve oneness with Tao
· Core beliefs (not unified religion – just combo of beliefs)
· Naturalness, receptiveness, peace, reverence for nature, moderation
· No rituals – very individual belief system
· Wu-wei – “non-action”
· “he who acts upon the world destroys it”
· Strive to be in harmony with your surroundings
· Focus on imp. Of unity & opposites (yin & yang)
[bookmark: _GoBack]CONFUCIANISM
· History
· Orig. in China – written by disciples of Confucius (collections = Analects)
· Analects – goal = to improve society – idea was that society is debased & needs moral guidance
· All war & ills are a result of forgetting your place & rulers losing virtue
· State teachings 200BC – 1911AD
· Major Beliefs
· Ethical and philosophical system
· Focus on human morality & right action
· “Guide them by edicts, keep them in line with punishments & common people will stay out of trouble but have no sense of shame. Guide them by virtue, keep them in line with rites, and they will, besides having a sense of shame, reform themselves.”
· Veneration of ancestors
· Descriptors
· Morality, rule over the self, ethics
