Terms for World Religions
A selection of all the terms below will be on your final as mix-and-match

A selection of terms from Chapters 1-4 will be on your first test as mix-and-match

Chapter 1

Animism: View that all elements of nature are filled with spirit, or spirits.
Atheism: Denies the existence of superhuman beings, of any form of transcendent order or meaning in

 the universe.
Dualism: The belief that the world consist of two substance - mind/soul and body/matter - associated

 strongly with Descartes
Monotheism: Belief that there is only one God. Associated primarily with Semitic religions - Judaism, Christianity, Islam – and a linear, historical view of the world.
Pantheism: The universe is a manifestation of, and not separate from, the sacred or divine.
Immanence: Divine attribute, present and operating in the cosmos but not existing apart from it.
Polytheism: Belief that there are many gods or many manifestations of the same sacred reality.
Transcendence:* Divine attribute, existing above and independently of the material world.
Chapter 2
Holistic: Organic, integrated, indicating a complete system greater than the sum of its parts.

Shaman: A human being who contacts & attempts to manipulate the power of spirits for tribe or group

Taboo: A strong social prohibition (tabu, kapu)

Totem: An animal (or image of an animal) that is considered to be related by blood to a family or clan
and is its guardian or symbol.
Chapter 3

Atman: The spiritual essence of all individual human beings.

Bhagavad Gita: A religious literary work about Krishna

bhakti yoga: The spiritual discipline of devotion to a deity or guru

Brahman: The spiritual essence of the universe

caste: One of the major social classes sanctioned by Hinduism

gugu: A spiritual teacher

jnana yoga: The spiritual discipline of knowledge and insight

karma: The moral law of cause and effect that determines the direction of rebirth

maya: “illusion”; what keeps us from seeing reality correctly
moksha: “liberation” from personal limitation, egotism, and rebirth

puja: offerings and ritual in honor of a diety

samsara: the everyday world of change and suffering leading to rebirth

Trimurti: “three forms” of the divine—the tree gods Brahma (creation), Vishnu (preservation),

 and Shiva (destruction and rebirth)

Upanishads: Written meditations on the spiritual essence of the universe and the self

Vedas: four collections of ancient prayers and rituals
yoga: a spiritual discipline” a method for perfecting one’s union with the divine

Chapter 4
Amitabha Buddha: The Buddha of the Western paradise, a bliss-body Buddha

anata: “No self”; the doctrine that there is no soul or permanent essence in people and things

bohdi: enlightenment

bodhisttva: “enlightenment being”; a person of deep compassion, especially one who does not enter
nirvana but is constantly reborn to help others; a heavenly being of compassion

Dharma: The totality of Buddhist teaching
dhyana: “meditation”; focusing of the mind; sometimes, stages of trance.

lama: a Tibetan Buddhist teacher; a title of honor often given to all Tibetan monks

mandala: a circular design containing deities, geometrical forms, symbols, etc. that represent totality,
the self, or the universe

nirvana: the release from suffering and rebirth that brings inner peace

samadhi: a state of deep awareness; the result of intensive meditation

samsara: constant rebirth and the attendant suffering, the everyday world of change

Sangha: the community of monks and nuns, or sangha – an individual monastic community
sutra: a sacred test, especially one said to record the words of the Buddha

trikaya: three “bodies” of the Buddha—cosmic Buddha nature, historical Buddhas, and celestial
Buddhas

A selection of terms from Chapters 8- 9 will be on your second test as mix-and-match

Chapter 8

bar (bat) mitzvah: Son (daughter) of the commandment. Ceremony that marks when a young person becomes a legal adult within the Jewish community
diaspora: The dispersion of Jews beyond Israel

Hanukkah: Festival recalling the rededication of the Second Temple

Kabbalah: The whole body of Jewish mystical literature.

kosher: Ritually correct food preparation and consumption

menorah: Candelabrum with seven or nine branches used for religious celebrations
Passover: Recalls the Hebrew’s exodus from Egypt

rabbi: A Jewish religious teacher of minister

Rosh Hashanah: Celebration of the Jewish New Year
Seder: Ritual meal of the Passover

Talmud: An encyclopedic commentary on the Hebrew Scriptures

Torah: The first five books of the Hebrew scriptures and additional orally transmitted instructions of God
Yom Kippur: Day of Atonement, the most sacred day of the Jewish year.
Zionism: A movement that has encouraged the creation and support of the Nation of Israel

Chapter 9

apocalypticism: Belief that the world will soon end in a great battle, final judgment, and reward of the good
canon: A list of authoritative books or documents

ecumenism: Dialogue between Christian denominations

Eucharist: The Lord’s Supper. Communion.

evangelical: Emphasizing the authority of the scripture

icon: Religious painting on wood as used in the Orthodox Church

incarnation: Belief that God became flesh (visible) in Jesus

Lent: Preparatory period of forty days before Easter

Messiah: An anointed messenger of God believed by Christians to be Jesus

original sin: An inclination toward evil, inherited by humans as a result of Adam & Eve’s disobedience

pope: Father. Bishop of rome and head of the Roman Catholic Church. Also Coptic Patriarch

predestination: Belief that a person’s ultimate reward or punishment is already decreed by an all-powerful, all-knowing God. Emphasized in Calvinism.

Protestant Principle: The right of each believer to radically rethink and interpret the ideas and values of Christianity.

redemption: Belief that the death of Jesus has paid the price of justice for all human wrongdoing.

sacraments: Important rituals thought of as active signs of God’s grace

A selection of terms from Chapters 10-11 will be on your third test as mix-and-match
Chapter 10
hadith: “Recollection: “ remembrance of an act or saying of Muhammad
Hajj: Pilgrimage to Mecca

imam: A religious leader; specifically, one of the hereditary successors of Muhammad, venerated in Shiite Islam
Islam: “Submission;” the Muslim religion; community of believers who have submitted themselves to Allah

jihad: “Struggle;” the ideals both of spreading Islamic belief and of heroic self-sacrifice

Kabah: “Cube;” the square shrine at the center of the great mosque of Mecca

minaret: A tower used by the chanter to call people to prayer

mosque: a Muslim place of worship

Ramadan: the ninth month of the Muslim calendar, a month of fasting

Sharia: “Path;” the whole body of Islamic law, which guides a Muslim’s life.

Shiite: minority branch of Islam that holds that Muhammad’s genuine successors descend for his son-in-law Ali

Sunni: majority branch of Islam, which holds that genuine succession from Muhammad did not depend on
hereditary descent from his son-in-law Ali

Chapter 11

alliance: In Cao Dai, on of three periods of special divine revelation
Bab: a prophet who was the forerunner of Baha’u’llah, the founder of Baha’i

bard: A first-level initiate or follower of a path in Druidism

clear: In Scientology, the state of or person who has achieved mental liberation

engram: In Scientology, an experience of earlier suffering that keeps a person from relating well to the present

equinox: the two days of the year, in spring and autumn, when the hours of daylight and nighttime are equal.

eurhythmy: a type of interpretive danced utilized in Anthroposophy as a technique for spiritual
growth

falun: an invisible spiritual wheel, believed by followers of Falun gong to spin in the abdominal region, distilling
and spreading energy from the universe.

MEST: In Scientology, an acronym for matter, energy, space, and time: the world of time and space, the world
in which spirits must live

orisha: A general name for a deity in the Yoruba-tradition religions

Ras Tafari: the original name of Emperor Haile Selassie, often used to emphasize his religious significance
Rede: a term used in Wicca to describe its maxim “An it harm none, do what you will”
Samhain: “Summer’s End;” in Wicca, the end of the old year and the beginning of the new

solstice: the two days of the year, at midwinter and midsummer, when the season begins to reverse itself

Theosophy: “Divine wisdom;” an eclectic movement influenced by Hinduism, that focuses on the mystical elements of all religions.
