Georgia Milestone Review Culture
Difference between an ethnic group and a religious group: Members of an ethnic group share many cultural traits such as language, ancestral place of origin, traditional foods, clothing, dance, life traditions, etc. Members of the same religious may share nothing except the religious belief system and the religious practices that go with it. They may come from different parts of the world, speak different language, and have very different traditional practices and lifestyles, making them members of different ethnic groups. If, however, they share the same faith, they are members of the same religious group.
Sunni vs. Shia Muslim
Sunni Muslims – believed that the leader should be the people who could keep the community together and did not have to be a descent of Muhammad

Shia Muslims- believed that the leader should be a descendant of Muhammad

They are other differences in practices and interpretation of teachings as well. Sunni Muslims are the majority with about 85% and Shia are the minority and are mainly in Iran, Iraq, and Lebanon.
Ethnic Groups Africa/Middle East
	Africa
	Location (Where are they found)
	Language Spoken
	Religion Practices

	Arab
	North Africa came late 600 AD from the Middle East traders and invaders\

Also found in Mediterranean coast and some countries along the Indian Ocean
	Arabic
	Islam

	Ashanti (Believe in Golden Stool)
	Ghana in West Africa
	Many(speak language of their ethnic group)
	Traditional, Christianity, and Islam

	Bantu (brought iron tools, new farming techniques, and language)
Both a language and an group of people
	Migrated from Central Africa to the southern tip of Africa
	Hundreds of different Bantu-Languages and many different ethnic groups
	Christianity, Islam, and Animist (believe that spirits are found in natural objects and surroundings)

	Swahili

Both a language and an ethnic group
	East Coast from Arab and Persian traders
	Swahili a combination of Bantu and Arabic
	Most practice Islam
Some also practice Mila a local belief

	Middle East
	
	
	

	Arab (Ethnic groups with religious diversity)
	Throughout the Middle East
	Arabic
	Most practice Islam but many are Christians or other faiths

	Kurds (They do not have their own homeland to live in)
	Syria, Turkey, Iran, and Iraq (this area is called Kurdistan)
	Kurdish
	Islam: Sunni Muslim and a small minority Shia Muslim

	Persians
	Iran (ancient name Persia)
	Farsi
	Islam: Most are Shia Muslims

Literacy Rate and Standard of Living

Literacy- ability to read and write.

Literacy has a big effect on standard of living because people who can’t read and write will have a hard time getting jobs. Lack of education means less jobs like doctors, scientists, etc… Rural and undeveloped nations have lower literacy rates than urban and developed counties. Gender plays a role in the access to education in some Middle East, African, and Asian countries. Education is often only available to those who can afford it which make the literacy rate low in those places.
Standard of Living can be measure by the GDP per capita (value of all good and services produced with a country in a given year divided by the number of people) this is used to measure living condition
	Religions of Middle East
	[image: image5.png]

Judaism
	[image: image6.png]

Christianity
	[image: image7.png]

Islam

	Followers are Called
	Jews
	Christians
	Muslims

	Person who Initiated/ Start Date/ where it started
	Abraham/ VERY approximate:

2000 BC/ Where Israel is today
	Jesus/ (Approx.) 30 AD/ Jerusalem
	Mohammed/ 622 AD/ Mecca

	Monotheistic Believe in only one

God/ Name for God
	Yes, the world’s first/ Yahweh
	Yes/ God
	Allah (means surrender)

	Holy text
	Torah, Tanakh (Talmud-not sacred)
	Bible (Old and New Testaments)
	Quran

(Hadith-not sacred) Sharia=Islamic Law)

	Belief in prophets of

Old Testament/Torah/ Belief about Jesus
	Yes, including Abraham, Moses, and others/ A religious teacher (only)
	Yes, including Abraham, Moses, and others/ the Son of God
	Yes, including Abraham, Moses, and others

Mohammad is FINAL prophet/
a prophet of God/Allah

	Holy place (s)/Building of Worship
	Jerusalem/ Synagogue, temple
	Jerusalem/ Church, cathedral
	Mecca, Jerusalem/ Mosque, masjid

	Day of worship/ Important Holidays
	Sabbath: sundown Fri through sundown Sat/ Rosh Hashanah, Yom Kippur, Passover
	Sunday/ Easter, Christmas
	Every day, but gather at mosque for Friday prayers/ Ramadan(entire month), The Hajj

	Worship service leaders are called/ Branchs/ Groups (Sects)
	Rabbi, Cantor/
Orthodox (most strict interpretation of Torah)

ConservativeReform
	Pastor, Priest /
Roman Catholic,

Eastern Orthodox Groups

Protestant Groups
	Mullah, Imam/

Sunni

Shi’a or Shi’ite

	Dietary restrictions
	no pork, shellfish, no meat/dairy combination
	Some fasting for Lent
	No pork, no alcohol

Ramadan fasting

	Religions of Asia
	Buddhism [image: image1.png]

	Hinduism [image: image2.png]

	Shintoism [image: image3.jpg]

	Confucianism [image: image4.jpg]

	Origins/ Followers
	Person: Siddhartha Gautama (the Buddha) Date: 520 BCE, NE India.Approx. # Followers:

360 millionFollowers are called: Buddhists Holy Text: Tripitaka (Pali Canon); Mahayana sutras like the Lotus Sutra; Tibetan Book of the Dead
	Person :Unknown Date:Ancient times – unknown Approx. # Followers: 900 million Followers are called: Hindus Holy Text: The Vedas, Upanishads, Bhagavad Gita, Ramayana, etc.
	Person: Indigenous religion of Japan. Date:

Approx. # Followers:

 3-4 million Followers are called: Holy Texts: are Kojiki or 'Records of Ancient Matters' and Nihon-gi or 'Chronicles of Japan'
	Person: Founded by Confucius Date: (551–479 BC), China Approx. # Followers: 5-6 million Followers are called: Holy Texts: Analects

	Views
	God(s): It Varies: Theravada Buddhists are atheistic; Mahayana Buddhists more polytheistic. Universe: Buddha taught nothing is permanent.

	God(s):One Supreme Reality (Brahman) manifested in many gods and goddesses Universe:

	God(s): Polytheism based on the kami, ancient gods or spirits. Universe:

	God(s): Not addressed

Universe:Not addressed

	Life’s Purpose
Afterlife
	Purpose is to avoid suffering and gain enlightenment and release from cycle of rebirth, or at least attain a better rebirth by gaining merit.

Reincarnation (understood differently than in Hinduism, with no surviving soul) until gain enlightenment
	Humans are in bondage to ignorance and illusion, but are able to escape. Purpose is to gain release from rebirth, or at least a better rebirth.

Reincarnation until gain enlightenment.
	Humans are pure by nature and can keep away evil through purification rituals and attain good things by calling on the kami.

Death is bad and impure. Some humans become kami after death.
	Purpose of life is to fulfill one's role in society with propriety, honor, and loyalty.

Not addressed

	General Practices
	Meditation, mantras, devotion to deities (in some sects), mandalas (Tibetan)
	Yoga, meditation, worship (puja), devotion to a god or goddess, pilgrimage to holy cities, live according to one's dharma (purpose/ role).
	Worship and offerings to kami at shrines and at home. Purification rituals.
	Honesty, politeness, propriety, humaneness, perform correct role in society, loyalty to family, nation

