[bookmark: _GoBack]RELI 10023: CHINESE RELIGIONS

In traditional China, no word for “religion,” no single God, scripture, or church
	different myths, doctrines, ethics, rituals than West
	focus on family and ancestor veneration, practical, utilitarian, pluralist/syncretistic	
Key elements of worldview: harmony in universe and society, universe as organism
Dao/Tao: right “way” or “path”, source and structure of all; cycles natural, nature cyclical
	yin/yang: complementary forces (dark/light, earth/Heaven etc.) making up Dao
qi/chi: vital energy in body and world, life-force
Shang Di/Ti or tian/tien: Heaven(ly) Ruler, moral will, agent of Dao
many supernatural beings within Dao, human/divine continuum, nearby spiritual realm,
	ancestor spirits, gods of community/trade, divine bureaucracy, ghosts (gui/kuei)
human behavior: harmonious ethical action key, family/lineage relations fundamental 	and hierarchical (age, gender, status), state as big family, ruler/elite ethical models
elite/textual ”orthodox” tradition vs. popular/syncretic ”folk” tradition

Shang dynasty: theocracy,Yi Jing and divination of flow of Dao, impersonal order
li: propriety and junzi/chun-tzu: noble/gentle man, inborn “good heart” (xin/hsin, Mencius)
 then Qin Legalists and Han Confucian imperial system, Buddhism and Daoism rise
 Tang and Song dynasties: neo-Confucianism, reform self by meditative “investigation of
	things,” realize relation to moral Heavenly Principle (Zhu Xi/Chu Hsi), syncretism
Modern period: Taiping Rebellion, upheaval of modernization
	Communism: Mao Ze Dong and Cultural Revolution, anti-religious “religion”
 later turn to nationalism and capitalism (also Taiwan), social service (Ciji/Tzu-chi)
Confucian imperial system: emperor as Son of Heaven, “father” of people, holds
	Mandate of Heaven (tien ming), performed ritual (Ministry of Rites). Led large
	imperial bureaucracy, chosen through competitive exams on Confucian classics
Religious Taoism: spirits in body, shamans/mediums attend, alchemy (Ge/Ko Hong)	
	nourish qi/chi by diet, exercise, breath and sexual control, become immortal
	healing by chi gong, Way of Celestial Masters and priestly rituals
Buddhism (vs. Confucianism): “otherworldly,” individualist, no self, downplays traditional
	family/social duties, mixed loyalties to state and faith
 Pure Land Buddhism: salvation for all by Amitabha’s grace, merciful Guanyin, chant
 White Lotus Millenarians: worship Maitreya, challenged state, egalitarian, dualist
Religion and arts: Dao revealed in arts, li generates reverence, show harmony with nature
Confucius/Kongzi: Analects/Lunyu, on proper ordering of self, family, and state by li, follow
 Heaven’s Way (Dao), filial piety (xiao/hsaio), importance of education
	 ren/jen: being human(e), moral example set by ruler and junzi, anti-utilitarian
	they possess de/te (virtuous power, charisma)
Laozi/Lao-Tzu and Daodejing/Tao-Te-Ching, teaches “natural” way of being and ruling,
	Dao mysterious and vast, ground of all
	ruler leads by wu-wei (non-action), effortless, force creates opposite (yin/yang)
	against Confucian morality (artificial, dominating), true sage “goes with flow”
festivals: New Year, offerings to ancestors and “hungry ghosts”, Lord of Stove, Ma-zu/tsu
temples: non-exclusive, community centers, many altars and offerings
family: central, filial piety and lineage continuity vital, ancestral rites at home altar
 patrilineal, woman primarily wife and mother, becomes part of husband’s lineage
 death=becoming an ancestor, safe passage to afterlife by big funeral and mourning
Buddhist monastery: new family, social refuge, diverse roles taken by monks and nuns
 Ch’an/Zen: Bodhidharma and meditation, koans: paradoxical, disorienting “riddles”

