

Contents

Foreword iii

Preface iv

1 *Understanding Religion* 1

What Is Religion? 1

Etymological Definitions 1 · Subjective Definitions 2
Objective Definitions 3 · A Proposed Definition 4

The Study of Religion 6

Why Study Religion? 6

Approaches to the Study of Religion 7

Approaches and Goals 9 · Specific Structure 11

Proper Point of View 12

2 *Roots of Western Religions* 15

Mesopotamian Religion 15

Historical Background 15 · Mesopotamian Pantheon 18

Cult Practices 19 · Religious Festivals 20

The Ziggurat 21 · Mythologies 21

Egyptian Religion 23

Historical Background 23 · Pharaoh Worship 25

Animal Cult 25 · Egyptian Deities 26

Death and Resurrection of Osiris 28

Monotheism: Worship of Aton 29

Death, Heaven, and Hell 30

Temples, Sphinxes, and Pyramids 31

Religious Festivals 33 · Occult Practices 34

Mythologies 34

Greek Religion 35

- Historical Background 35 · Early Greek Religion 37
- Greek Pantheon 38 · Intellectual Views 40
- Popular Religion 43 · Mystery Religions 47
- Greek Mythology 50 · Hellenistic Religions 50

Roman Religion 51

- Historical Background 51 · Numina 53 · Deities 54
- Priests, Diviners, and Cultic Functionaries 55
- Roman Religious Festivals 56 · Foreign Accretions 58
- Emperor Worship 64

Themes and Foreshadowings 65

3 *Zoroastrianism* 71

Historical Background 72

Zoroaster 72

- Revelation and Mission 74 · Teachings 76

Zoroastrianism through the Ages 78

- Achaemenid Period 78 · Seleucid Period 78
- Parthian Period 79 · Sassanid Period 79
- Exile and Survival 80

Zoroastrian Scriptures 81

Zoroastrian Teachings 82

- Human Choice 82
- Cosmic Dualism: Ahura Mazda versus Ahriman 83
- Judgment, Resurrection, Eternal Life 83
- Creation, Time, Eschatology 84

Zoroastrian Observances 87

- Naojote* 87 · Purification 87 · Death 87 · Fire 89
- Ceremonies 89 · Festivals 89

Sects 90

Modern Trends 91

4 *Judaism* 95

Historical Background 95

Canaanites 96 · Philistines 98 · Jews 98

Moses 99

Judaism through the Ages 102

Age of Judges and Monarchs 102

Age of the Prophets 104 · Period of Exile 105

Age of Scribes 106 ·

Period of Jewish-Persian Contact 107

Hellenistic and Roman Periods 110

Jewish Life in Europe 112

Modern Jewish Consciousness 114

Modern Status of Women 116

Scripture and Tradition 118

Torah 119 · Prophets and Writings 122

Talmud and Midrash 127 · Noncanonical Material 128

Jewish Teachings 129

Jewish Groups 132

Jewish Observances 134

Holy Days 135 · Festivals 136

5 *Christianity* 141

Historical Background 141

Jesus Christ 142

Primary Sources 142 · Early Life of Jesus 144

Baptism and Temptation 145

Mission and Crucifixion 146

Resurrection and Ascension 146 · Teachings 148

Paul 148

Christianity through the Ages 150

Formative Period 150 · Spread of Christianity 155

Age of Rivalries and Persecutions 157

Reformation and Counter-Reformation 160

The Enlightenment 163 · Modern Movements 166

Religious Pluralism 168 · Emancipation of Women 172

Christian Scriptures 175

Christian Teachings 176

Christian Sacraments 178

Christian Observances 180

Veneration of Saints 180 · Liturgical Calendar 182

6 *Islam* 187

Misrepresentations of Islam 187

Historical Background 189

Muhammad the Prophet 189

Divine Call and Revelation 190

Establishment of Islamic Community 191

Islam through the Ages 193

Establishment of the Caliphate 193

Conquest and Settlement 193

Mongol Empire (c. 1200–1368) 198

Ottoman Empire (c. 1300–1922) 199

Mughal Empire (1526–1857) 200

Persecution and Decline 202 ·

Abolishment of the Caliphate 204

Women and Modernity 205 · Conflict of Values 207

Qur'an and Hadith 208

Islamic Teachings 210

Articles of Faith 210 · Religious Duties 211
Jihad (Holy War) 213 · *Shar'iah* (Divine Law) 214

Islamic Groups 216

Khariji 216 · Sunni and Shi'ite 217 · Sufi 217

Islamic Observances 219

Friday Prayer 219 · Festivals 220 · Muharram 221
 Other Memorials 221

7 *African Religion* 225

The Study of African Religion 225

Meaning of African Religion 225

From Cultural Prejudices to Scholarly Studies 226

African Religion in Historical Perspective 227

Beginnings 227 · Precolonial Period 229

European Impact 229

Religious Interactions: Christian, Muslim, African 231

Spread of Christianity and Islam 231

Impact of Christianity and Islam 231

New Syncretistic Movements 232

African Traditional Religions 233

Dinka Religion 233 · Yoruba Religion 235

Patterns of Belief 237

Manifestations of Religious Activity 242

8 *Hinduism* 251

Historical Background 251

Hindu Scriptures 252

Development of Hinduism 255

Vedic Deities 255 · The One: Brahman-Atman 257

Reincarnation 260 · Caste 262 · Stages of Life 263

Hinduism through the Ages 265

- Hindu-Muslim Encounters 267
- Hindu-Christian Encounters 268
- Women and Modernity 270

Forms of Hinduism 272

- Trimurti 272 · Shaktism and Tantrism 274
- Folk Hinduism 274 · Cow Veneration 277
- Paths to Emancipation 279 · Mythologies 280

Hindu Observances 280

- Ritual Purification 281 · Devotional Ritual 281
- Pilgrimages 283 · Religious Festivals 283

9 *Buddhism* 289

Historical Background 289

Gautama Buddha 290

- Early Life 290 · Four Sights 291
- Quest for Truth 291 · Temptations of Buddha 292
- The Great Enlightenment 293 · First Sermon 293
- Founding of the Sangha 295 · Buddha's Teachings 298

Buddhism through the Ages 302

- Early Councils 302 ·
- Establishment of Monastic Orders 303
- Spread of Buddhism 304 · Strength of Buddhism 311
- Women in Buddhist History 311 · Modern Trends 312

Buddhist Scriptures 313

Buddhist Groups 314

- Theravada Buddhism 314 · Mahayana Buddhism 315

Buddhist Observances 321

- Relics 321 · Image Worship 322 · Precepts 322
- Pilgrimages 323 · Devotional Rites 323
- Memorials and Festivals 324

10 *Jainism and Sikhism* 329

Jainism 329

- Historical Background 329 · Mahavira 329
- Mahavira and Hindu Tradition 331
- The Five Great Vows 332 · Jain Groups 333
- Jain Scriptures 333 · Jain Teachings 335
- Jain Practices and Institutions 337

Sikhism 339

- Historical Background 339 · Guru Nanak 340
- Succession of *Gurus* 341 · Khalsa 342
- Sikhism Militant 343 · Sikh Scripture 344
- Sikh Teachings 345 · Sikh Groups 346
- Sikh Ceremonies and Observances 347
- Modern Trends 349

11 *Taoism and Confucianism* 351

Early Chinese Religion 352

- Historical Background 352 · Five Classics 353
- Deities and Spirits 354 · Yin-Yang 355
- Divination 356 · Emperor Rites 358
- Ancestor Rites 359 · Rival Philosophical Schools 360

Taoism 361

- Lao Tzu 361 · Taoist Scriptures 362
- Taoist Concepts 363 · Taoism through the Ages 366

Confucianism 371

- Historical Background 371 · Confucius 372
- Teachings of Confucius 374 · Confucian Canon 377
- Confucianism through the Ages 379

Chinese Observances 385

- Devotional Functions 386 · Ceremonies and Festivals 387