Chapter 3 Indo -Europeans
· “Indo” refers to the Indian _______________________________
· ________________in the _______________ _____________ in the __________
· _______________________ peoples who came from the steppes (dry grasslands) between the __________________ mountains

· Hittites settle Anatolia (modern day Turkey)
· __
· Occupied Babylon, fought with Egypt over N. Syria
· Superior war technology
· __
· __
· Invasions from North led to decline
Arayans
· Pastoral People
· Occupy modern day ___
· Development of a Caste System
· Aryan’s portray a ___
· Aryan (nobles) vs. Dasas (Indian peoples known as slaves)
· Aryan __:
· Brahmins (priests)
· Warriors
· Peasants or Traders
· Shudras (non-Aryan laborers or craftspeople)
· Caste is for life, determined work, marriage, eating arrangements

· Kingdoms Arise
· 1000 B.C. minor kings desire __
· Kingdom of Magadha __
· Violence and confusion __
· Development of Hinduism and Buddhism

Hinduism and Buddhism Develop
Hinduism
Buddism

· Intermingling of Aryans and Non-Aryans leads to development of Hinduism
· As Hindu teachers attempt to explain Vedic hymns, their comments are written down as Upanishads
· These Upanishads later become the basis for the Hindu faith
· Hinduism (750-550BC)
·
·
· See religion as a way to liberate the soul from the illusions, ___
· Believe that persons can achieve moksha, a state of perfect understanding of all things
· A person must understand the relationship between the _________________________ (soul of a living being) and _______________________ (world soul responsible for uniting all atmans) to achieve perfect understanding or moksha
· This understanding comes through a process of __________________________________, in which an individual soul or spirit is born again
· ___________________ (the following of good or bad deeds from one reincarnation to another)
· Determine life status , opportunity, ect.
· 3 Gods of Hinduism
· __
· __
· __
· Worship of a god is not mandatory
· Free to choose from three paths to achieving moksha
· Path of __
· Path of ___
· Path of __
· _________________ Karma results in __, __________________karma results in ___
· ______________________________ and the _____________________ system developed during the Aryan time period still dominate individual life
· As a result, Hindus are ________________________________ into looking to religion for guidance in order to better their chances in future lives
· USE YOUR DICTIONARY TO DEFINE COERCED
· Mahavira (founder, 599-527BC): Everything has a soul and so should not be harmed
· Jians preach tolerance of all religions
· __
· http://www.jainworld.com/education/jainsymbol.htm
Founding of Buddhism
· Buddhism is founded by Siddhartha Gautama (563-483BC)
· Isolated inside his father’s palace until the age of 29 due to his father’s hopes of him becoming a world leader
· Ventured outside four times at the age of 29
· 1st saw an __
· 2nd saw a __
· 3rd saw a __-
· 4th saw a __
· Interpreted these experiences as___, but only a religious life can provide refuge and peace
· Siddhartha wandered the forests of India for 6 years searching for__, or wisdom
· After 49 days of meditation, __
· This wisdom gave him the title of the “Enlightened One”, or ______________________

· 1st sermon was preached to five companions
· Laid out the four main ideas that he had come to understand
· Four Noble Truths
· 1. ___
· 2. ___

· 3. __
· 4. The way to overcome such desires and attain enlightenment is to follow the ___, which is called the Middle Way between desires and self-denial
· To achieve enlightenment or Nirvana, Buddha stated the need to follow the Eightfold Path:
· Right __________________________
· Right Resolve
· Right ____________________________
· Right ____________________________
· Right Livelihood
· Right ____________________________
· Right Mindfulness
· Right ___________________________________
· __of reaching Nirvana
Buddhism
· Rejected many of the gods of Hinduism
· ___
· Both believe in a perfect state of understanding, a break from the chain of reincarnations

Buddhism and Society (concluding facts)
· Many followers were __
· Buddha ______________________________________ admitted women
· Monks and nuns took vows of poverty, nonviolence, and celibacy
· Teachings of Buddha are documented in the Jatakas
· Buddhism spread throughout ___

Origins of Judaism
· Hebrews settled in __________________________________
· Modern day: _________________________Lebanon, Jordan, Syria, Egypt
· The land God had “___”

· Early knowledge of Judaism comes from the Torah
· Torah: first five (5) books of the Hebrew Bible
· _____________________________ is chosen by God to be the “father” of the Hebrew people
· Moves his people to Canaan (1800 B.C.)
· Hebrews are _______________________________________: God = _______________
· ___________________________ between Yahweh and Abraham protects Hebrews
USE DICTIONARY TO DEFINE COVENANT

EXODUS
· ________________________causes Hebrews to migrate to Egypt from Canaan = forced into slavery
· Exodus (1300-1200 B.C.): Hebrews fled Egypt
· Remembered during ___
· Instructed to leave blood of a spring lamb
· “Festival of the unleavened bread”
· ___________________________led Hebrews out of slavery

NEW COVENANT
· Ten Commandments
· Spoken to __ (2 stone tablets)
Ten Commandments are basis for ___in Judaism
DESERT WANDERING
· Moses dies after __
· Hebrews decide to return to Canaan
· Develop civilization (city-dwellers)
· 12 tribes (self-governing)

FORMATION OF ISREAL
· Tribes die out due to lack of structure and support
· Tribe of Judah remains called ___________________________ (Judaism)
· Kingdom of Israel
· Saul = drove out Philistines
· David = son-in-law
· established __, united the tribes, founded a dynasty
· Solomon = son of David
· Built trade empire, beautified city (temple—contains tablets)
DECLINE OF ISRAEL
· Kingdom divides in two
· Israel
· __________________________________
· Both succumb to ________________________________ attack
· Babylonians destroy ________________________________(Jerusalem)(586 B.C.)
· [bookmark: _GoBack]Persians conquer Babylon and allow 40,000 exiles to return to Jerusalem
