

Strayer 5: People, Places and Things

Ahura Mazda: In Zoroastrianism, the good god who rules the world. (*pron.* ah-HOOR-ah MAHZ-dah)

Angra Mainyu: In Zoroastrianism, the evil god, engaged in a cosmic struggle with Ahura Mazda. (*pron.* AHN-grah MINE-you)

Aristotle: A Greek polymath philosopher (384–322 B.C.E.); student of Plato and teacher of Alexander the Great.

atman: The human soul, which in classic Hindu belief seeks union with *Brahman*. (*pron.* AHT-mahn)

Ban Zhao: A major female Confucian author of Han dynasty China (45–116 C.E.) whose works give insight into the implication of Confucian thinking for women. (*pron.* bahn joe)

Bhagavad Gita: A great Hindu epic text, part of the much larger *Mahabharata*, which affirms the performance of caste duties as a path to religious liberation. (*pron.* BAH-gah-vahd GHEE-tah)

bhakti movement: An immensely popular development in Hinduism, advocating intense devotion toward a particular deity. (*pron.* BAHK-tee)

Brahman: The “World Soul” or final reality in upanishadic Hindu belief. (*pron.* BRAH-mahn)

Brahmins: The priestly caste of India. (*pron.* BRAH-min)

Buddhism: The cultural/religious tradition first enunciated by Siddhartha Gautama (the Buddha).

Confucianism: The Chinese philosophy first enunciated by Confucius, advocating the moral example of superiors as the key element of social order.

Confucius (Kong Fuzi): The founder of Confucianism (551–479 B.C.E.); an aristocrat of northern China who proved to be the greatest influence on Chinese culture in its history. (*pron. of Chinese form of name:* kuhng fuh-tzuh)

Constantine: Roman emperor (r. 306–337 C.E.) whose conversion to Christianity paved the way for the triumph of Christianity in Europe.

Daodejing: The central text of Daoism; translated as *The Way and Its Power*. (*pron.* dow-day-jing)

Daoism: A Chinese philosophy/popular religion that advocates simplicity and understanding of the world of nature, founded by the legendary figure Laozi. (*pron.* dow-ism)

filial piety: The honoring of one’s ancestors and parents, a key element of Confucianism.

Greek rationalism: A secularizing system of scientific and philosophic thought that developed in classical Greece in the period 600 to 300 B.C.E.; it emphasized the power of education and human reason to understand the world in nonreligious terms.

Hinduism: A word derived from outsiders to describe the vast diversity of indigenous Indian religious traditions.

Hippocrates: A very influential Greek medical theorist (ca. 460–ca. 370 B.C.E.); regarded as the father of medicine.

Isaiah: One of the most important prophets of Judaism, whose teachings show the transformation of the religion in favor of compassion and social justice (eighth century B.C.E.).

Jesus of Nazareth: The prophet/god of Christianity (ca. 4 B.C.E.–ca. 30 C.E.).

Judaism: The monotheistic religion developed by the Hebrews, emphasizing a sole personal god (Yahweh) with concerns for social justice.

karma: In Hinduism, the determining factor of the level at which the individual is reincarnated, based on purity of action and fulfillment of duty in the prior existence.

Laozi: A legendary Chinese philosopher of the sixth century B.C.E.; regarded as the founder of Daoism. (*pron.* low-tzuh)

Legalism: A Chinese philosophy distinguished by an adherence to clear laws with vigorous punishments.

Mahayana: “Great Vehicle,” the popular development of Buddhism in the early centuries of the Common Era, which gives a much greater role to supernatural beings and proved to be more popular than original (Theravada) Buddhism. (*pron.* mah-hah-YAH-nah)

moksha: In Hindu belief, liberation from separate existence and union with Brahman. (*pron.* mokesuh)

nirvana: The end goal of Buddhism, in which individual identity is “extinguished” into a state of serenity and great compassion. (*pron.* neer-VAH-nah)

Plato: A disciple of Socrates whose *Dialogues* convey the teachings of his master while going beyond them to express Plato’s own philosophy; lived from 429 to 348 B.C.E.

Pythagoras: A major Greek philosopher (ca. 560–ca. 480 B.C.E.) who believed that an unchanging mathematical order underlies the apparent chaos of the world. (*pron.* pith-AG-or-us)

Saint Paul: The first great popularizer of Christianity (10–65 C.E.).

Siddhartha Gautama (the Buddha): The Indian prince turned ascetic (ca. 566–ca. 486 B.C.E.) who founded Buddhism. (*pron.* sidd-ARTH-uh gow- TAHM-uh)

Socrates: The first great Greek philosopher to turn rationalism toward questions of human existence (469–399 B.C.E.).

Thales of Miletus: A Greek natural philosopher (ca. 624–ca. 547 B.C.E.), noted for his application of reason to astronomy and for his questioning of the fundamental nature of the universe. (*usually pron.* THAY-lees)

Theodosius: Roman emperor (r. 379–395 C.E.) who made Christianity the official religion of the Roman state, banning all polytheistic rituals.

Theravada: “The Teaching of the Elders,” the early form of Buddhism according to which the Buddha was a wise teacher but not divine and which emphasizes practices rather than beliefs. (*pron.* THAIR-ah-VAH-dah)

Upanishads: Indian mystical and philosophical works, written between 800 and 400 B.C.E. (*pron.* ooh-PAHN-ish-ahds)

Vedas: The earliest religious texts of India, a collection of ancient poems, hymns, and rituals that were transmitted orally before being written down ca. 600 B.C.E. (*pron.* VAY-dahs)

Warring States period: Period in China from 403 to 221 B.C.E. that was typified by disorder and political chaos.

yin and yang: Expression of the Chinese belief in the unity of opposites.

Zarathustra: A Persian prophet, traditionally dated to the sixth or seventh century B.C.E. (but perhaps much older), who founded Zoroastrianism. (*pron.* zah-rah-THOOS-trah)

Zhuangzi: A Chinese philosopher (369–286 B.C.E.) who spelled out the teachings of Daoism. (*pron.* jwang-tzuh)

Zoroastrianism: Persian monotheistic religion founded by the prophet Zarathustra. (*pron.* zor-oh-AST-ree-an-ism)