Glossary

’Id al-Fitr (i-EED al FAHT-ehr, Festival of the Breaking of the 	Fast) Celebrates the end of Ramadan. It comes on the 	first day of the month, Shawwal, which follows Ramadan.

A.H. Anno Hegirae, in the year of the Hijra

Abangan (ah-BAHNG-ahn) Indigenous blend of native and 	Hindu-Buddhist beliefs combined with Islamic practices.

Abhidarma (uh-bee-DAHR-muh) Commentary or doctrine. Part 	of the Three Baskets, an early form of Buddhist texts

Abraham and Moses The greatest of the Prophet-Messengers. 	The phrase “peace be upon them” is often written after 	their names.

	

Aguinaldo, Emilio (ah-GHEE-nahl-doh ehm-eel-yoh) 	Revolutionary, nationalist leader. Led freedom movement 	against Spain in 1896 becoming president after 	independence in 1898. Retired after failure to 	withstand United States concession of the Philippines.

Airing the Classics Day Buddhist monasteries inspect their 	library collections. Rememberance of an ancient day 	when a boat carrying Buddhist scriptures, coming from 	India, was upset. Books then were set out to dry.

Albright, Madeleine K. United States’ Secretary of State

Altan Khan Mongol military leader with ambitions to unite 	the Mongols and to emulate the career of Chinggis, 	invited the head of the rising Yellow Sect of Tibetan 	Buddhism to a summit. They formed an alliance that gave 	Altan legitimacy and religious sanction for his imperial 	pretensions and that provided the Buddhist sect with 	protection and patronage.

Amaterasu Omikami	(ah-mah-tehr-ah-soo OOOH-mee-khah-	mee) 	Goddess of the sun in Shinto mythology. Ruling 	emperors of Japan trace their ancestry back to this 	deity.

Amitabha (ah-mee-TAH-bah) A Buddha who, as a Bodhisattva, 	created a paradise state. Entrance into this heavenly 	existence (Pure Land) is by means of Amitabha alone.

Anade (an-ah-deh) Rather than suffer a direct affront or 	embarrassment, Burmese prefer to withdraw or avoid a 	situation entirely. Rather than cause such a feeling in 	another, a Burman may completely avoid an encounter. 	Among good friends or family, expected behavior is that 	a person will never bring up matters that would bring 	shame or reduction of status to another.

Analects (AN ehlekts) The Lun Yu (luhn yoo--Discussed 	Sayings) 	is known to most Western audiences as the 	Analects (AN ehlekts) or recorded actions and saying 	of Confucius. Most of the 20 Analects books describe 	Confucius as he answers questions, discusses issues and 	lives his beliefs.

Anatman The radical, difficult Buddhist view of the self 	which sees it as a false, imaginary belief. There is no 	independent, autonomous soul, self or identity.

Angkor Wat (AHN-kohr waht) Cambodian temple structure. 	Built by Suryavarman II and completed in 1150, the 	sandstone work is surrounded by a moat 2.5 miles long 	and 650 feet wide.

Anglican Protestant Christian Church of England or those 	churches in communion with the Church of England.

ANZAC Day National holiday in Australia and New Zealand, 	taking its name from the initial letters, “Australia and 	New Zealand Army Corps.” Commemorates the landing of 	the ANZAC troops on the Gallipoli Peninsula in European 	Turkey on April 25, 1915 during World War I. Honors 	those who have died in both World Wars, Korea and 	Vietnam.

APEC Asia-Pacific Economic Cooperation Group

Aquino, Corazon (ah-KEE-noh, 1933-) After 1984 	assassination of her husband, Benigno “Ninoy” Aquino, 	Corazon Aquino opposed her husband’s rival, President 	Ferdinand Marcos. With election to the presidency in 	1986 (-1992), Aquino successfully restored democracy.

Arhats (AHR-huht--worthy ones) 1,250 original members of 	the first Sangha, meeting in Rajagriha in northern 	India. Now the term refers to those who have achieved 	the final stage of enlightenment in Theravada Buddhism.

Army of the Republic of Vietnam (ARVN) The military ground 	forces of the South Vietnamese government (Republic of 	Vietnam) until its collapse in April 1975. 	ARVN 	originated in the Vietnamese military units raised 	by French authorities to defend the Associated State of 	Vietnam in the early 1950s. During the Second Indochina 	War, it grew to over 1 million men and women organized 	into 11 army divisions.

Artha (ahr-tah) Earning wealth, and economic/political 	activity, defines this first goal of Hindu social life.

ASEAN (AH she uhn) Association of Southeast Asian Nations 	formed in 1967

Ashoka (uh-SHOH-kuh) Emperor under whom Buddhist teaching 	and practice entered Sri Lanka (third 	century B.C.) 	and other parts of Southeast Asia. Ashoka ruled India 	from 272 - 236 B.C. He converted to Buddhism, advocated 	religious tolerance, common ethical observance, and 	ended violence with demonstrable social concern.

Ashrama (AHSH-ruh-muh) Hindu response to the question 	“When should I do what?” Contentedly following the 	ashrama (four 	stages--student, householder, forest 	dweller, homeless wanderer) of life is the way to 	liberation.

Ashura (ah-shoo-RA) Commemorates the martyrdom of Husayn 	(grandson of the prophet Muhammad) on the 10th of 	Muharram, A.H. 61 (C.E. [A.D.] 680)

Asia Challenge Unwritten policy of emphasizing the 	distinctives, differences, unifying Confucian heritage 	and superiority of Asian culture to that of the West.

Atman (AHT-muhn) The individual soul or life-force, 	eternal, indestructible...of the nature of pure being, 	consciousness and bliss...the essential nature of one’s 	self.

Atman (AHT-muhn) The "individual soul or life-force, 	eternal, indestructible...of the nature of pure being, 	consciousness, and bliss" is the essential nature of 	one's self.

Aum Shinrikyo (oh-moo shin-ree-kyoh) “Aum” derives from 	the Sanskrit “om;” “shinrikyo” being translated as 	“supreme truth” This movement, founded by Chizuo 	Matsumato, gained notoriety for the recent nerve gas 	attack in Tokyo. After becoming enlightened while in 	the Himalayas in 1986, Chizuo Matsumoto changed his name 	to Asahara. He established a meditative and ascetic 	practice based on Hindu and Buddhist thought, with 	Japanese and Western elements. Ashara encourages his 	followers to intensify their spiritual energy to 	counteract evil forces and avert catastrophes predicted 	for the end of the 1990s.

Aung San Suu Kyi (oung-sahn-soo-chee) Key opposition leader 	to Burmese military rule. Awarded Nobel Peace Prize in 	1991. Held under house arrest from 20 Jul 1989 to 10 	July 1995.

Ayatollah (a-yat-ool-LAH) A mullah who achieves the highest 	level of leadership in the Shia community through 	extensive academic study

B.C.E. Before Common Era

Bao Dai (bow di, 1913-1997)	Born Nguyen Vinh Thuy, ruled 	Vietnam as the last emperor of the Nguyen Dynasty from 	1926-45. In a final attempt to control the Viet Minh 	(Ho Chi Minh’s political party), Bao Dai allowed the 	French to reclaim hold on Vietnam by naming the country 	as a French protectorate.

Bataan Day Commemorates fall of Bataan in 1942 and 37,000 	U.S. and Filipino soldiers captured. Thousands died in 	the infamous “death march.”

Bhagavad Gita (BUH guh vuhd GEE tah) Great Epic describing 	poetic dialogue between Arjuna and his charioteer 	Krishna, is included in this extensive narrative.

Bhakti (BUHK-tee) The path of devotion, loyalty and love, is 	bhakti. It embodies the essential traits of heartfelt 	worship. Intense emotion, being mad after God, devotion 	which is intimate, passionate, intense and topsy-turvy 	characterizes the revolutionary encounters with the 	sacred.

Bhakti yoga (BUHK-tee) Popular devotional worship. Poet 	saints, while insisting on god's otherness, yet seek to 	adore him with every element of their being. Love, 	friendship, despair, and joy--emotional expressions of 	devotion--describe the feelings focused on god.

Bhikkhu A fully ordained Cambodian monk

Birthday of Goddess of Mercy Rememberance of Kuan Yin (gwahn-	yin), bodhisattva of infinite compassion and mercy. 	Kuan Yin, depicting both masculine and feminine 	attributes, often finds acceptance among non-Buddhists 	in China.

Birthday of the Lotus Honors time when lotus plants around 	Beijing bloom on ponds and moats. Blooms signify that 	prayers to the Dragon Prince are answered with awaiting 	rains.

Boat people Refugees who fled Vietnam by sea after 1975. 	Many fell victim to pirate attacks in the Gulf of 	Thailand, drowned, or endured starvation and dehydration 	as a result of their escape in ill-equipped and 	undersized vessels.

Bodhi Tree (BOH-dee) Type of tree under which the 	historical Buddha received his first enlightenment.

Bodhicittas Thoughts of enlightenment which may result in a 	conversion like experience, leading to emancipation

Bodhidharma (boh-dee-DAHR-muh) A late fifth century 	patriarch who introduced Ch’an Buddhism into China

Bodhisattva (boh-dee-SAHT-vah) Those who have experienced 	enlightenment but who choose to remain in the world of 	rebirth. By this compassionate act, they deliver others 	from suffering.

Bonifacio, Andr�es (bohn-ee-FAH-shoh, 1863-1897) Filipino 	nationalist and founder of the secret society, 	Katipunan. Dedicated to freeing the Philippine Islands 	from the Spanish who had ruled since 1594. Once Spanish 	ousted, Bonifacio challenged Emilio Aguinaldo’s election 	eventually resulting in his own execution.

Bonzes (BUHZ) Cambodian novice monks

Boxer Rebellion Late nineteenth century revolt against 	foreign presence in China. “Righteous and Harmonious 	Fists” convinced Dowager Empress to assist in expelling 	foreigners. Boxers killed missionaries and Christians 	in 1898. Twenty thousand international troops defeated 	boxers in Beijing in 1900. China forced to sign Boxer 	Protocol in 1901 punishing government officials, 	demanding monetary payments and forcing the empress to 	flee.

Boxing Day Australian and New Zealand holiday (26 Dec) 	which comes from the little earthenware boxes that 	servants, tradespeople, and others used to carry around 	on the day after Christmas to collect tips and year-end 	bonuses. Custom of distributing gifts (usually money) 	to public servants and employees continues, though often 	before Christmas rather than after. Boxes currently 	have nothing to do with the custom.

Brahma The creator deity of classical Hinduism

Brahman Members of the highest of Hinduism's four classes

	brahman, (BRAH-muhn) The ultimate or absolute reality of 	the universe, is like atman but expanded to a 	universal, cosmic dimension.

Brahmins (BRAH mihns) The guardians of spiritual values, 	the religious teachers and priests. A required twelve 	years of study acquaints practitioners with the ritual 	and practice of this class.

Buddha (BOO duh) Title meaning “enlightened, awakened 	one,” and refers to those who attain the enlightenment 	goal of Buddhist religious life.

Bun Bang Fai (Boon buhng fi) Thai Rocket Festival, tied 	to the rain ceremony predating Buddhism, intended to 	bring good crops

Bunka-no-hi (BOON-kah-noh-HEE, Culture Day) Japanese Day 	to honor contributions to the arts and sciences. 	Originally celebrated as birthday of Emperor Meiji, who 	ruled from 1868-1912

Burakumin (buh-rah-kuh-mihn) Descendants of feudal Japan 	era "outcasts" who practiced "unclean" professions such 	as butchering and undertaking.

Bushido (buh-SHEE-doh) The way of the warrior (samurai), a 	term applied to the principles of loyalty and honor; a 	code of stoic endurance, scorn of danger and death, 	religious worship of country and sovereign, and proper 	social relationships; an aesthetic life-style.

C.E. Common Era

Caliphs (KAY-lifs) Historic leaders who provided religious 	and civil leadership in Muslim communities from A.D. 632 	to the mid-thirteenth century. In practice, kings, 	sultans, and the ulama took over caliph powers from the 	ninth century onward.

Cao Dai (kow-DI) 	A self-styled, Vietnamese reformed 	Buddhist sect, founded and initially propagated by Ngo 	Van Chieu, a minor official who, in 1919, claimed to 	have had a series of revelations. An amalgam of 	different beliefs derived from Confucianism, Taoism, 	Christianity, and Western nineteenth-century 	romanticism, it claimed 1 million to 2 million 	adherents.

Ch’ommin (CHUN-mihn) Below the commoners, the "base 	people" or ch'ommin did what was considered vile or low-	prestige work. They included servants and slaves in 	government offices and resthouses, jailkeepers and 	convicts, shamans, actors, female entertainers	 	(kisaeng), professional mourners, shoemakers, 	executioners, and for a time at least, Buddhist monks 	and nuns.

Chador (chah-DUHR) The woman’s shawl (head covering) used 	by many Middle Eastern women

Chakri Day (jhah-kree) Thai national holiday remembering 	Rama I’s enthronement in 1782. Rama I founded the 	Chakri Dynasty, which continues--though without an 	absolute monarchy status--to this day.

Chang Tao-ling (chahng dou-ling, @ A.D. 142) An exorcist 	and founder of the Five Pecks of Rice movement, who 	established a mystical/religious healing school of 	thought. Today, most Taoist priests consider Chang Tao-	ling as their main inspiration.

Chao (jou-oh) Guardian spirits in Thai folk practice, of 	which the most important is the chao thi, or guardian of 	the house compound.

Cheng (juhng) Designates the state of absolute quiet and 	inactivity, being sincere, authentic, real. One can be 	genuinely human without engaging in a flurry of 	activities (Taoist term).

Chi (jee) Based upon the cumulative effect of self-	transformation, Chi, an originating power, an inward 	spring of activity...a critical point at which one's 	direction toward good or evil is set can be identified 	and used to further flourish the soul.

Chiang Kai-shek (chee-ahng ki shuhk, 1887-1975) Led 	rebellion against Manchu dynasty, later joining Sun Yat-	sen’s forces. Strongly anticommunist, he united all of 	China below the Great Wall. Initially gave little 	resistance to Japanese, though eventually allied with 	communists against Japanese. Eventually fled to Taiwan 	and formed government in exile there.

Chondogyo (CHUHN-doh-kyoh) Chondogyo, generally 	regarded as the first of Korea's "new religions." It is 	a synthesis of Confucian, Buddhist, shamanistic, Daoist, 	and Catholic influences.

Chu Hsi (joo shee, 1130-1200) Promoted School of Principle, 	and saw a pattern running through all material. By 	practicing asceticism or moral discipline, followers 	could ascertain this inner design.

Chuang-tzu (jwahng-dyuh, @369-286 B.C.) His name is the 	title for a classic Taoist text. Chuang-tzu is the 	second of the major founders of the Taoist movement. He 	advocates spontaneity, freedom and a natural-mystical 	approach as ways to deal with the chaos found within 	society. Discarding conventional values, freeing 	oneself from worldly attachments, and following a 	mystical, esoteric approach is Chuang Tzu's theme.

Chuch’e (choo-cheh) North Korean ideology of cultural 	distinctiveness, self-reliance and self-sufficiency.

Chulalongkorn (jhoo-laah-luhg-gohn, 1858-1910) Son of 	Thai king, Mongkut, who ruled Siam from the time he was 	ten years old until his death. Continued his father’s 	attempts at preventing European colonization by 	promoting Siam as a worldly civilization. Goal was to 	modernize government and social systems. Was a strong 	advocate of traditional Thai culture and the 	fundamentals of Buddhism.

Chun-tzu (juhn-dyuh) This term refers to the mature, 	cultivated, humane person. It is the opposite of petty, 	mean-spirited individuals. A chun-tzu person aims to 	live by the highest of ethical standards. He/she seeks 	to answer, by action and attitude, the question “what 	can I do to accommodate others?”

Chungin (CHOONG-yihn) Below the yangban yet superior to 	the commoners were the chungin, a small group of 	technical and administrative officials. They included 	astronomers, physicians, interpreters, and professional 	military officers, as well as artists.

Ci Xi (tsee shee, 1835-1908) Dowager (DOW-ah-jahr) Empress, 	one of most powerful women in Chinese history. Ruled in 	stead of her emperor husband at his death in 1856 in 	format “behind the screen” of her young son, Tong Zhi.

Clear and Bright Remembrance Second most important Chinese 	festival which involves visiting ancestral tombs. 	Family members groom and conserve burial sites, eat 	together and offer money/gifts to departed ancestors.

Comfort women An estimated 200,000 Korean, Philippine, 	Chinese, Indonesian, Burmese, Dutch and Japanese women 	forced to provide sex to Japanese soldiers during 1932-	1945.

Commentary Comments or explanations of scripture. 	Ususally scholars of the texts provide detailed 	analysis and application in their explanations.

Compassion To demonstrate compassion--love, charity, 	kindness, tolerance and other such noble qualities--	follows the Bodhisattva example of someone who renounces 	entry into Nirvana in order to help the living obtain 	release from suffering, rebirth and death

Complementary roles Traditional outlook which sees man as 	protector, and women enjoying the fruits of this 	guardianship in the security, protection, and respect 	given them in the home.

Concentration (Samadhi, 'suh-MAH-dee') Threefold Training 	classification grouping together cultivation of 	meditative calm and single-minded focus, thus 	categorizing Right Effort, Right Mindfulness and Right 	Concentration

Creative generalizations Concepts--tempered with care and 	refinement, always subject to modification and open to 	change--which enable us to make careful statements. 	When kept dynamic, flexible and tentative, this 	conceptual format enables us to make intelligible 	statements about others.

Cultural Revolution Political movement sparked by Jian Qing 	(jee-ahng cheeng) wife of Mao Zedong (mow dsuh-dohng). 	Movement attempted to abolish mental/manual labor 	distinctions. Academics went to farms, ancient objects 	of art were destroyed along with buildings and temples, 	scholars were sent to military and reform schools. The 	earthquake of 1976, followed by Mao Zedong’s death 	effectively ended the revolution, and led to Jiang 	Qing’s arrest.

Cultural sensitivity Possession of attitudes and knowledge 		which enables one to be aware of and interact with 	differing ethnic, racial and national groups

Culture That which guides people in their thinking, acting 	and feeling. Language, values, customary behaviors; 	ideas, beliefs and patterns of thinking; these 	attributes describe social characteristics of a people. 	The total way of life of a group--passed on from 	generation to generation

Culture shock The disorientation and upset which often 	accompany traveling to a new country or situation. 	Emotions vary including euphoria, distress, resentment, 	hostility, rebellion, and negativity.

Dak To (dock tou) Site of especially hard fighting in 1967. 	If the battle of the Ia Drang exemplified airmobility in 	all its versatility, the battle of Dak To, with the 	arduous ascent of Hill 875, epitomized infantry combat 	at its most basic and crushing effect of supporting air 	power.

Dalai Lama In the sixteenth century, Mongolian military 	head Altan gave the Tibetan leader the title of Dalai 	Lama (Ocean Lama), which his successors still hold. 	Altan died soon after, but in the next century the 	Yellow Sect spread throughout Mongolia, aided in part by 	the efforts of contending Mongol aristocrats to win 	religious sanction and mass support for their ultimately 	unsuccessful efforts to unite all Mongols in a single 	state. Lama comes from a Tibetan title bla-ma, meaning 	"the revered one”. Now, the spiritual leader of Tibetan 	Buddhism who fled to India in 1959

Datu (dah-too) Moro communal leaders who measured power not 	by their holdings in landed wealth but by the numbers of 	their followers. In return for tribute and labor, the 	datu provided aid in emergencies and advocacy in 	disputes with followers of another chief.

Day of Hajj (ahl-HAHJ, Day of Arafat) Commemorates the 	concluding revelation to the Prophet at Mt. Arafat, a 	mountain 18 kilometers east of Mecca.

Dharma (DHAR-muh) Teaching--the proper course of conduct, 	norm, ultimate principles, of Buddhism.

Dharma (DAHR-muh) In Hindu thought, what people ought to 	do--their established duty--becomes the sustaining, 	underlying goal and guide for ordinary people. Dharma 	also focuses on the model of how society should be 	organized.

Dien Bien Phu French garrison, thought impregnable by the 	French, which fell after a seige, in 1954. This victory 	demonstrated the tenacity of the Viet Minh forces.

Divine Decree Belief that everything is decided by God and 	in some sense comes from Him

Doan Ngu (dwan new) Vietnamese celebration marking the 	Summer Solstice. Offerings made to spirits, ghosts and 	God of Death to protect against epidemics. Burnings of 	human figures provide souls to staff the army of the God 	of Death.

Dragon Boat Celebration Event recalling when Chu’u Yuan 	(328-298 	B.C.), a Chinese poet and statesman, drowned 	himself in the river.

Edo (eh-DOH) Original name for Tokyo (from 1180-1868) 	which means “river gate”. Edo became Japan’s official 	capital around 1600 when the Tokugawa Shogunate located 	there.

Emerald Buddha Statue, in Bankok, of the sitting Buddha 	is considered a national symbol. Believed to date back 	to the first century, though was not found until 1436 in 	Northern Thailand. In 1779, Rama I placed the Emerald 	Buddha in its current location

Ethnocentrism Seeing other people’s way of life only through 	one’s own “glasses,” regarding your own culture as 	superior 	in all ways, which leads to unhealthy, proud 	attitudes, arrogant self-righteousness, and feelings of 	haughtiness which can destroy personal relationships

Extremists Fanatics who use their religion for political 	ends.

Face Perceptions that others within your social group have 	of you

Feast of Excited Insects Marks transition from Chinese 	winter 	to spring, the day when the “dragon raises his head,” 	bringing renewed life. Rituals focus on appeasement of 	insects and renewing the earth’s fertility

Feng-shui (FUHNG-shway) The system of divination whereby 	seers select potential sites for graves, homes or 	temples, is an 	ancient method of harmonizing humans with 	universal powers, bringing about good or bad fortunes to 	those who wish to build. A special compass (lo-p’an 	[luhaw-pahn]) is used to determine the proper location of 	a new structure.

Filial piety Relations guiding children with their parents and 	past generations. Often elaborate and showing great 	respect for elders, both living and departed, this 	tradition is basic to most East Asian peoples.

Five Precepts Standards of ethical conduct which encompass 	the minimum moral obligations of a lay Buddhist. The 	Five Precepts ([1] not to destroy life, [2] not to 	steal, [3] not to commit adultery, [4] not to tell lies, 	[5] not to take intoxicating drinks) are not 	commandments as such, but rules of training, and ideals 	to live up to.

Five relationships Concept popularized by Mencius. The five 	relationships are--father-son, ruler-minister, husband-	wife, old-young, friend-friend.

Forbidden City Ancient Imperial Palace, in center of 	Beijing, used by Ming and Qing Dynasties. Occupies 250 	acres, 9000 rooms, a 170 foot wide moat and 33 foot high 	wall. Currently a museum and tourist attraction.

Four Noble Truths Four Holy or Noble Truths enable humankind 	to find peace with themselves and the world. (1)	There 	is suffering; (2) Desire is the cause of suffering; (3) 	Humankind can bring an end to suffering; (4) The Noble 	Eightfold Path is the way to achieve Nirvana and end 	suffering.

Four sights When a young man, Buddha took a trip outside his 	father’s palace. On this visit, he saw the four sights-	-an 	old man, a sick man, a corpse and a wandering 	ascetic--which prompted Gautama to retire from the 	world, undergo the great struggle, and attain 	enlightenment.

Freeing of Insects Traditional Japanese rural festival. 	Insects purchased on 28 May, kept in cages, and make 	songs during the summer months, are freed. Occurs in 	public parks, temples or shrines.

Fundamentalism Emotive label, often categorizing those who 	would return to the basic, traditional, fundamental 	elements of their belief or practice. Some 	fundamentalists can be nonviolent, conservative 	individuals who seek peaceful change, being true 	believers of the intent and practice of Scripture. 	Others are extremists who advocate violent change.

Fundamentalist positions of Islamic women Advocates who apply 	strict interpretations of the Qur’an and sharia to 	women. Many bar women from working outside the home or 	attending higher educational institutions.

Gang of Four Individuals who led the Cultural Revolution. 	Jiang Qing (Mao’s wife); Wang Hongwen (whang hohng-	wuhn); Zhang Chunqiao (jahng choo-chee-ow); and Yao 	Wenyuan (Yow wuhn-yoo-ahn). All arrested after Mao’s 	death in 1976.

Gestapu Affair (ges-tah-POO) Indonesian military coup 	happening on September 1965. Blame was placed on 	Communists. As a result, Indonesian citizens must 	align themselves with a religious group.

Ghost Festival Taoist, Buddhist, Chinese festival to kuei 	(gway), hungry ghosts. These souls of the restless must 	be appeased through offerings of food and prayers.

Giap, Vo Nguyen (ZAP vo new-win, 1911-) Organized the 	Viet Minh as commander-in-chief. Master of guerrilla 	warfare who fought the Japanese during World War II, 	ended French colonization in Vietnam, and defeated 	United States forces to unify his nation at the end of 	the Vietnam War in 1976. Giap served as deputy prime 	minister and minister of defense until his retirement in 	1982.

Goma Fire rituals where deities come closer to adherents 	in Japanese Buddhist thought and practice.

Good Life The Taoist ideal, the good life, is a community 	living a natural, harmonious, simple life without the 	pressures of war and competition. “Being” not “having” 	becomes the enlightened style of life.

Goryo (goh-ryoh) In Japanese Buddhist practice, evil 	instilling spirits of the dead who sometimes cause 	natural disasters or inflict illness and death upon the 	living.

Great Epics 300 B.C. - A.D. 300 The Mahabharata (mah hah BAH 	rah tah) is a grand narrative of stories involving 	warriors and kings. The Baghavad Gita and Ramayana also 	are important epics.

Greater Jihad (ji-HAD) The Greater Jihad (al-jihad al-akbar) 	refers to the personal struggle of the heart, where the 	believer strives to overcome personal temptations and 	the carnal self. This inner struggle is Jihad’s highest 	form. During this Jihad, Muslims strive to internalize 	the Islamic message through prayer, fasting, and 	almsgiving.

Guanxi (gwahn-shyee) Importance of developing a 	relationship or “connection” to procure goods and 	services

Gulf of Tonkin Resolution Declaration by congress giving 	the president power to deter aggression when hostile 	actions were committed against U.S. forces. Established 	after purported North Vietnamese attacks on U.S. Navy 	personnel in the Gulf of Tonkin.

Guru (G00-roo) Personal Tantric guide who serves as a mentor 	and leader to enlightenment

Gyana yoga (jnana/gnana/yana) The path of knowledge 	reserved for a select few. It requires a rare 	combination of rationality and spirituality. Gyana yoga 	focuses upon interior knowledge and meditation.

Hadith (hah DEETH) Reports of what Muhammad, or his 	companions, said and did. Next to the Qur’an, hadith is 	the most important source of Muslim instruction.

Hajj (al-HAHJ--pilgrimage) At least once in a lifetime, 	preferably during the twelfth month of the calendar, a 	Muslim takes a trip to Mecca. No one goes on Hajj 	without first ensuring that family members are provided 	for in their absence.

Hamburger Hill On 11 May 1969, a battalion of the 101st 	Airborne Division climbing Hill 937 found the 29th North 	Vietnamese Regiment waiting for it. The struggle for 	“Hamburger Hill” raged for 10 days and became one of 	the war’s fiercest and most controversial battles.

Han-lin Academy (hahn-leen) Highest ranking academy of 	Imperial China, established by Emperor Hsuan Tsung 	(hsoo-ahn tsoong, 712-56) of the Tang Dynasty. 	Exclusive entrance requirements. Most graduates worked 	for the emperor. Active 	until 1911 when overthrown by 	the Qing Dynasty.

Hanami (Hah-nah-MEE) Japanese appreciation of cherry 	blossoms	

Hanbalite (HAHN-buh-leyet) Imam Hanbal (d. 855), from 	Baghdad, followed a strict interpretation of the Sharia. 	Strong in present day Arabia, especially Saudi Arabia, 	Hanbal thought influenced the revivalist ibn Abd al-	Wahhab.	

Higan (HEE-gahn) Buddhist observance looking to “the other 	shore” (higan). Japanese celebrates move from world of 	suffering to world of enlightenment. Adherents remember 	dead, visit and clean graves, recites texts and prayers.

Hijab (HEHZH-yab) The complete head and body covering style 	of dress employed by many Middle Eastern women

Hijra (HIJ-ruh) Migration of the prophet Muhammad from Mecca 	to Medina (A.D. 622) This date begins the Islamic 	calendar.

Hinayana (hin-ah-YAH-nah, lesser) A pejorative term, 	sometimes describing Theravada. Southeast Asia--	specifically the countries of Myanmar, Thailand, Laos, 	Kampuchea--and Sri Lanka are home to this practice.

Hiroshima (HEE-roo-shee-mah) Japanese city located on the 	southwestern island of Honshu. Was a strategic military 	site until its near destruction by the first atomic bomb 	on August 6, 1945.

Ho Chi Minh (HOH CHEE MIHN, 1969) “Father of his 	country,” founding the Communist Party in Vietnam after 	co-founding the same in France twenty years prior.

Ho Chi Minh Trail An intricate network of jungle trails, 	paths, and roads leading from the panhandle of northern 	Vietnam through Laos and Cambodia into the border 	provinces of southern Vietnam. At the height of the 	Second Indochina War, it was a major resupply artery for 	Hanoi’s armed forces operating in South Vietnam.

Hoa (WHA) Han Chinese, the single largest ethnic group in 	Vietnam.

Hoa Hao [WHA HOW], A reformed Vietnamese Theravada 	Buddhist sect which preserved a distinctive Buddhist 	coloration. Based mostly in the southernmost areas of 	the delta, it stressed individual prayer, simplicity, 	and social justice over icon veneration or elaborate 	ceremonies.

Hsiao (sheeou, filial piety) Term describing the honor and 	reverence children show to both living and dead parents. 	Hsiao also defines the responsibility of elders to 	produce sons to carry on their family line.

Huang He (hoo-ahng huh) Cradle of Chinese civilization, 	the “Yellow River Valley”. Also called “China’s sorrow” 	because of its constant flooding and change of course.

Hui (hway) Muslim ethnic Chinese minority.

Hui-ssu (hway-suh) A northern Chinese Buddhist monk [515-	577] known for his meditation abilities.

Hungry Ghost Festival Remembrance of souls of dead through

	grave visitation. Known as Yue Lan, Vu Lan Day, Day of 	the Dead, Trung Nguyen (chung new-when). Second most 	important festival after Tet.

Ia Drang (EE-ah drang) Site of the first major U.S. forces 	airmobile operation in South Vietnam. Took place in 	1965 in the Ia Drang Valley.

Id al-Adha (i-EED ahl-OOHD-hah, Festival of Sacrifice) The 	concluding act of pilgrimage. Muslims offer sheep, 	goats, and camels in a pattern after Abraham’s offering 	of his son Ismail to God. The poor and needy receive 	the meat.

Imam (i-MAHM) Leads prayers for the faithful. Also, these 	leaders may derive authority from their abilities in 	religious scholarship.

Islam (is-LAHM) Obedience or peace through submission to the 	will of God.

Jati The class within a class. Jati becomes the decisive 	factor in Hindu societal relations. Hundreds to 	thousands of these classes within the four major varnas 	divide society.

Jen (ruhn) This basic virtue, as outlined in the Analects, 	signifies benevolence, humaneness and human-heartedness. 	Cultivating courtesy and unselfishness promotes the 	dignity of human life wherever it appears. Public 	displays focus upon diligence, steadfastness, and a 	magnanimity of heart which pursues a mission, that of 	redeeming the world through human effort.

Jibril (jib-REEL) (Gabriel), most important angel in Islam. 	Delivered the Qur’an

Jihad (ji-HAD) Sometimes seen as a sixth foundational 	element of Islam, Western media stereotypes it as “holy 	war.” A more accurate portrayal sees jihad as an 	exertion or struggle in achieving the ways of God. It 	(jihad) describes an attentiveness against distractions	 from God, exertion to do His will within ourselves, and 	reestablishing order in 	Islamic society and the world 	at large.

Jinns Invisible beings who possess extraordinary powers, 	being capable of either good or evil

Jishu (jee-shoo) Japanese Buddhist practice which followed 	Ippen’s thought (eep-pen--1239-1289). Ippen received a 	revelation in 1274. Amulets (charms used to ward off 	evil spirits) established a linkage between believers 	and Buddha, guaranteeing salvation to the individual. 	An ascetic monastic community and lay followers 	developed.

Jodo Shinshu (joh-doh shin-shoo) True Pure Land trend of 	thought founded by Shinran (shin-rahn--1173-1262.) The 	monk Shinran married, establishing a hereditary 	structure to Jodo Shinshu leadership. He stressed 	reliance upon the power of Amida Buddha as the salvation 	source, with faith being a gift of Amida. Faith alone 	effected salvation.

Jodoshu (joh-doh-shoo) Pure Land Japanese school or 	Buddhist practice which followed the teachings of Honeen 	(Hoh-nen--1133-1212.)

K’ung Fu-Tzu Leadership of the Confucian school centers 	around its foremost teacher, K'ung Fu-Tzu (kuhng foo-	dzuh, 551-479 B.C.

Kachin Ethnic group located in Northeast Burma, living 	under s system called Gummtsa. A chief owns all the 	land his people pay tribute. The Kachin have never been 	subjugated by any of the local empires. They remain a 	part of Burma in their independent fashion of constant 	rebellion and antigovernment politics.

Kakure Kirishitan (kah-koo-ray kee-ree-shi-tahn) These 	Japanese Christians trace their heritage to believers 	remaining in Japan after Tokugawa persecutions in the 	seventeenth century. Until the mid-nineteenth century, 	they often practiced their faith secretly.

Kali (KAHL lee) Goddess who is eerie, awesome, terrifying, 	wild, frantic and out of control. She epitomizes the 	undomesticated, fearful aspects of the divine.

Kali Yuga (KAH-lee YOO-gah) Age in which we presently live, 	wherein a steady decline takes place. Time is running 	down. “Every day, in every way,” we do not get “better 	and better.” Our children will not necessarily have a 	better life than the one we enjoy. Rather, we are all 	involved in the downward spiral of time.

Kalpa (KAL-pah) One cycle of Hindu time, beginning with 	creation to dissolution (day of Brahma), lasts 4,320,000 	years. These cycles continue on for the life of Brahma 	(100 years of 360 Brahma days and nights). The process 	then, with variations, repeats itself.

Kama (KAH-muh), The pursuit of sensual pleasures, 	especially those of romantic ecstasy, describes the 	second goal of Hindu social life. Cultivating aesthetic 	and sensual appetites becomes the objective.

Kami Schools of thought (kah-mee--mythological, natural or 	human figures worshipped within Shinto thought [similar 	to Greek deities]; those sacred, pure and powerful 	forces in a destructive as well as creative sense) which 	focuses on this world, often being identified with 	specific natural sights.

Kannon (kahn-nohn) The Japanese Buddhist Bodhisattva who 	exercises the profoundest compassion

Karen Collective of ethnic groups living in South and 	Eastern parts of Burma. Always pro-British with over 	30% converting to Christianity causing a strong distrust 	between Burmese and Karen. Resisted annexation to Burma 	and today still protest.	

Karma (KAHR-muh) Action/intention/deed. Forms the basis 	for the law of karma--every action, every deed, has a 	result--both in the short term and over the long haul.

Karma yoga The liberation path of works or deeds, which is 	the practice of many Hindus

Kartini Day (KAHR-tee-nee, 21 April) National Indonesian 	holiday commemorating the 1879 birth of Raden Ajeng 	Kartini, a national hero and pioneer in the emancipation 	of women.

Kathina Festival Observance which marks the end of the 	monsoon 	rain retreats. The Sangha receives new robes 	and wishing trees from village members on this occasion.

Keiro-no-hi (KAY-ee-ROOOH-noh-HEE) National holiday 	honoring the elderly.

Khmer (kah-mehr) Ethnic group in Thailand and found 	throughout parts of Southeast Asia. Two groups of Khmer 	are distinguished in Thailand--long-time inhabitants 	more recent arrivals.

Khmer Rouge (kah-mehr roozh) The name given to the 	Cambodian Communists by Prince Norodom Sihanouk in the 	1960s...Between 1975 and 1978, it denoted the Democratic 	Kampuchean (or Khmer) Communist Party. After being 	driven from Phnom Penh by the Vietnamese invasion of 	Cambodia in Dec 1978, the Khmer Rouge went back to 	guerrilla warfare and joined forces with two 	noncommunist insurgent movements to form the Coalition 	Government of Democratic Kampuchea.

Kim Il Sung Many if not most observers of North Korea 	would 	agree that the country's official religion is the 	cult of Kim Il Sung. North Korean Christians attending 	overseas conferences claim that there is no 	contradiction between Christian beliefs and the 	veneration of the "great leader" or his secular chuch'e 	philosophy.

Kim Jong Il Son of Kim Il Sung, now preeminent ruler of 	North Korea.

King Sejong (SAY-jong) Han'gul was invented by scholars 	at the court of King Sejong (1418-50), not solely to 	promote literacy among the common people as is sometimes 	claimed, but also...to assist in studies of Chinese 	historical phonology.

Kisaeng (KEY-sahng) Female Korean entertainers. Girls were 	originally chosen from the lower classes to train for 	the life of a courtesan in a wealthy household. Kisaeng 	women were once admired for their poetry composition and 	devotion to literary and musical arts though the 	occupation was never considered respectable. Today, 	kisaeng women are prostitutes, sanctioned by the 	government and used to promote tourism.

Koans Short, pithy sayings, poems and riddles which become 	means to enlightenment. Dr. D.T. Suzuki (1870-1966) did 	much to spread Zen teachings in the West.

Kodomo-no-Hi (koh-doh-moh-NOH-hee) National holiday for 	boys and girls. Family picnics occur, households 	with boys fly streamers with carp fish. Carp 	represent strength, courage and determination as they 	swim upstream.

Kojiki (koh-jee-kee) The “Record of Ancient Matters,” the 	oldest historical record of Japan. Covers the period 	from the age of gods (beginning of time) to the rule of 	Empress Suiko (593-628). First section is a holy book 	in Shinto and includes the myths of how the gods founded 	Japan.

Koryo Dynasty (KOHR-ee-ah, 918-1392)	Founded by Wang Kon 	who overthrew what remained of the Silla Dynasty (c.350-	935).

Kotoage (koh-toh-ah-gay) Act of bold speech in presence of 	kami, seeking to invoke the magical power of words, an 	early Shinto practice

Kotodama (koh-toh-dah-mah) Belief, from ancient Japanese 	times, that beautiful words, correctly intoned, in and 	of themselves contained spiritual power.

Krishna (KRISH nah) God who, with his symbolic flute, 	portrays 	the relationship of the worshiper with the 	holy as a riotous, festive, rollicking affair, filled 	with abandon, frenzy, and intoxicated delight. The 	universe and self are filled with bliss.

Ksatriyas (KSHAT ree ahs) Rulers and warriors who oversee 	the land or kingdom. Eight years of study are necessary 	for members.

Kublai Khan (koo-bla KAHN) Genghis Khan’s (gen-guhs-KAHN) 	grandson who brought with him many Persian Muslims as 	part of his conquering force during the establishment of 	the Mongol Yuan dynasty of northern China (1279-1368).

Kuei (gway) Hungry ghosts. These harmful spirits--souls 	which are restless due to violent and untimely deaths, 	ill placed burial sites or neglect by descendants--must 	be appeased. The Ghost Festival fulfills this function.

Kukai (KOO-kah-ee, 774-835) “Father of Japanese culture”, 	also known as Kobo Daishi. Founded the Shingon or “True 	Word” school of Buddhism. Also remembered as a 	traveler, poet, artist, and the compiler of the first 	Japanese dictionary.

Kung te Cheng (b. 1920) Direct descendant of Confucius and 	resident of Taiwan, who is a leading spokesperson for 	Confucian values

Kurozumikyo (ku-ro-zu-mee-kyor) Japanese new religion 	based upon founder, Kurozumi, who in 1814 prayed to the 	sun deity Amaterasu after	 experiencing personal illness 	and the death of his parents. Kurozumi experienced a 	revelation that the human and divine were one. 	Amaterasu became the guiding spirit of the universe.

Kwangju Incident	Prodemocracy demonstration on 18 May 	1980. After right-wing dictator Park Chung Hee was 	assassinated 1979, political unrest ensued. American 	and Korean troops were called to the city of Kwangju to 	help restore order. Demonstrators and leaders of the 	government opposition were arrested, tortured, and 	killed.

Kyodan, Nihon Kirisuto (kyoh-dahn, nee-hon kee-ree-soo-	toh) 	Japan Christian Church. This united group of most 	Protestant denominations is the largest such association 	in Japan. It was established during WW II.

Lantern Festival Event marking the end of the Lunar New 	Year’s celebration where lanterns are viewed and 	displayed.

Lao Tzu (lou-dyuh) The purported author of Tao-te ching 	(dou-duh jing, The Book of The Way and Its Power), the 	first book of Taoist thought. Called the “Patriarch of 	Taoism,” 	the “Old Boy, Old Fellow,” and the “Grand Old 	Master,” his thought stressed yielding to the way of 	nature rather than being bound by society and its 	formal/informal rules.

Laylat al-Qadr (LAHY-let ahl-KAHD-ehr, Night of Power) This 	event came to the Prophet Muhammad in 610 C.E. (A.D.), 	when he was forty years old. It commemorates the first 	revelation of the Qur’an.

Lesser Jihad The Lesser Jihad (al-jihad al-asghar) is the 	outward struggle of Muslims against those attacking the 	faith and requires using the tongue, hands, or sword. 	Only in the last instance, however, do Muslims engage in 	mortal combat by taking up arms against Islam’s enemies.

Li (lee--ritual, mores, ceremony) Li finds its origin in 	religious ceremony and rite. Its broader meaning 	describes the way things are done. Attitude becomes as 	important as correct conduct. Manners, an order to 	behavior and family relations, honoring elders, and the 	concept of the golden mean, all describe Li.

Liberation Day (15 August) Remembrance of surrender of 	Japan to the Allies in 1945, liberating Korea from 	Japan’s thirty-five-year occupation. Commemorates also 	the formal proclamation of the Republic of Korea in 	1948.

Lineage The tracing of the ancestral line from living 	members back many generations to one common ancestor

Long March March of over 6,000 miles by Communist Red Army 	from 1934-35. Attacked during the entire journey, the 	initial force of 90,000 men and women had 8,000 	survivors at journey’s end.

Lunar calendar Using the moon to calculate the days marking 	a given calendar year

Lunar New Year Most important Chinese religious year 	celebration, held the second new moon after the winter 	solstice. Feasts honor various deities, ancestors and 	restless spirits.

Magha Puja (mah-KAH boo-chah) Buddhist celebration of 	ordination of 1,250 monks in Rajagrha, India by Gautama 	Buddha. Temple sermons, chants, and merit-making 	activities take place on this day

Mahasiddhas (mah-hah-SI-dah) Unconventional, enlightened, 	wandering about, compassionate masters who serve as 	Tantric gurus

Mahayana (mah-hah-YAH-nah) Means the 'great vehicle or 	course,' and is associated with Tibet, Mongolia, China, 	Korea, Japan and Vietnam. Also called northern 	Buddhism, it includes the Pure Land, Ch'an (chahn [Zen]) 	and Tantra (TUHN-truh) trends of thought.

Mahikari (ma-hi-KA-ree) Okada Kotama founded this new 	Japanese religion in 1959. A new divinity, SU, revealed 	to Okada that Japan was the center of an originally 	benevolent universe. This world became polluted. 	Through Okada’s offerings, SU returned to restore the 	universe. Spirit possession--either by unhappy 	ancestral or animal spirits--is the cause of world 	problems. To banish evil spirits, adherents seek SU’s 	power--which can be expressed in blessed charms.

Man’yoshu (mahn-yoh-shoo--‘Collection of Ten Thousand 	Leaves’) An early poetic Japanese collection of over 	forty-five hundred verses.

Manchu Minority ethnic group located in China’s 	northeast. Once herders and hunters, conquered China in 	the seventeenth century. They were gradually 	assimilated and are now found in all trades across the 	northeast, with little remaining of their ancient 	customs or language.

Mandalas (MAHN-duh-luhs) Pictures of the physical and 	spiritual world in concrete terms.

Mantras (MAHN-truhs) Meditational devices, often a 	sequence of sounds made powerful by a spiritual leader 	(guru), the most famous being “OM.”

Mao Zedong (mow dsuh-dohng, 1893-1976) Founder of 	People’s Republic of China. Led the Long March, led 	China for 27 years, and launched political and economic 	redistribution of land movements, revolutionizing 	Chinese society. Opened closer ties with the West in 	meeting with President Nixon in Beijing in 1972.

Maori (MAH-oh-ree) Name meaning “normal”, first used by New 	Zealand’s indigenous people to differentiate themselves 	from the Europeans. During the nineteenth and early 	twentieth	centuries, European settlers decimated the 	Maori population. War, disease, and land confiscation 	were all contributing factors.

Mappo (mahp-poh) Era of degeneration, term describing this 	present age in Japanese Buddhism.

Marabouts (MAHR-eh-boots) “Friends of God” or popular 	saints. Locals often see these holy individuals as 	possessing spiritual/mystical powers and seek out their 	prayers and 	blessings. Though condemned in some 	orthodox Islamic circles, pilgrimages to these living 	saints or visits to the 	tombs of their dead still 	occur.

Marcos, Ferdinand [Edralin] (ed-rahl-LEEN, 1917-1989) 	President of the Philippines from 1965-1986. 	Administration held in power by military destruction of 	opposition. Marcos justified his rule due to the 	insurgence of a Communist threat.

Martyrs Those who die for their faith

Matsu Festival Honors Matsu (“granny”), a goddess who 	studied Buddhist and Taoist scriptures. Matsu is 	protectress of China’s seamen, especially those in 	Taiwan straits

Matteo Ricci (1521-1610) Jesuit missionary who in 1601 was 	allowed to live in Beijing

Mawlid al-Nabiy (MOW-lid oon-NA-bee, Birthday of the Prophet) 	The anniversary of the birth of the Prophet Muhammad. 	For 	many Muslims, this day ranks third in importance, 	after ‘Id al-Fitr and Id al-Adha.

Meiji Restoration (meh-ee-jee) Period of reform and 	unification in Japan begun by the signing of the Harris 	Treaty in 1858 by the Tokugawa Shogunate. Treaty opened 	Japanese ports to foreigners. A series of protests and 	political acts ensued which caused an end to the 	Shogunate and 800 years of militaristic rule.

Mencius (MEN-shee-uhs, 372-289 B.C.) Systematizer of 	Confucius's teaching. Mencius believed in the innate 	goodness of all people.

Meng Tzu (mung dzuh) Written by Mencius (MEN shee ahs), 	these books systematized Confucian teaching, advocating 	study of the Classics, practicing moral disciplines and 	developing natural ying/yang energies.

Merit Burmans believe that the best way to ensure a better 	future life is to give as generously as possible to 	Buddhism rather than to secular charities or causes. 	Buddhist giving is noted in golden books kept by 	heavenly beings.

MFN Most Favored Nation.

Mid-Autumn Festival Celebration of the harvest moon, centered 	on popular deity of Ch’ang O. People go to the

	countryside, eat moon shaped cakes and enjoy the holiday 	spirit.

Militant fundamentalists Those who see their religion as 	bringing about revolutionary change in their societies--	often through violent means. Also called fanatical 	extremists, radicals, or renegades.

Minjung (mihn-chung) During the 1980s, the concept of 	minjung (the masses) became prominent in the thinking 	and rhetoric of radical students, militant labor 	unionists, activists identified with the Christian 	churches, and progressive but generally non-Marxist 	intellectuals.

Misa de Gallo (mee-sah day gahl-yoh) Start of the 	Philippine Christmas season, blending Christian and 	ancient harvest thanksgiving rites. Dawn of 16 Dec 	(cock’s crow), church bells ring, parades begin, and 	people awaken for the Cock’s 	Mass. After midnight Mass 	on 24 Dec., people celebrate 	with rice cakes and ginger 	tea/cocoa.

Missing-in-action (MIA) United States military term for 	servicemen who remained unaccounted for at the end of 	the Second Indochina War. In the 1980s, rumors 	persisted that some MIAs were still alive and had been 	detained involuntarily in Vietnam after the war.

Modernization Using the scientific and technological 	methods of the contemporary world to bring about change 	in society. Within Muslim circles, many accept 	modernization but reject the Western values which often 	accompany such change.

Moksha (MOHK shah) Though Hindu thought most often 	describes moksha in terms of what it is not, the 	terms 	“liberation,” 	“full being,” “consciousness,” “bliss” 	gives some sense of its meaning.

Mon (mahn) Thai ethnic group, perhaps the first Theravada 	Buddhists in Southeast Asia, and the founders in the 	seventh century of the kingdom which greatly influenced 	the development of Thai culture.

Mongkut (mohng-koot, 1804-1868) Ruler of Thailand, then 	known as Siam, who spent 27 years prior to his accession 	traveling the world as a Buddhist monk. Formed 	treaties with the United States and Great Britain. 	Dramatized in the musical The King and I.

Mongol Empire achieving greatest power under Gheghis Khan 	(1167-1227). Controlled largest empire in history--	China, Russia, Turkey and Iran. Kublai Khan established 	Yuan Dynasty of China in 1260. Only when Manchu’s 	defeated the Mongols were they completely subdued.

Monism Hindu thought is monistic. That is, it sees 	reality as consisting of only one basic substance, 	principle or reality. Whereas dualistic world views see 	society in good/evil, self/other, I/world, terms, Hindu 	thought identifies a single notion which ties all 	reality together.

Monochronic time Having a tendency to do only one thing at 	a time. Describes the approach to time held by many 	Americans

Montagnards (mon-tahn-YAHRD) Minorities that live in the 	mountainous regions of Vietnam. The Vietnamese also 	disparagingly call them "moi," meaning savage.

Morality (Sila) Classification of the Threefold Training 	which 	

Moros (mohr-ohs) Philippine Muslims, about 5 percent of 	the 	total population. Undifferentiated racially from 	other Filipinos yet remain outside the mainstream of 	national life, set apart by their religion and way of 	life.

Morrison, Robert Called the first Protestant missionary, 	entered China in 1807. Hudson Taylor founded the China 	Inland Mission in 1865.

Mu-Kyokai (moo-kyoh-kai--no-church) Popular among 	college students and intellectuals, this Japanese 	Christian movement began around the turn of the century. 	It rejects denominations and institutions, focusing 	instead on Bible studies, personal experience and hard 	work. Mu-Kyokai advocates a distinct Japanese 	Christianity, free from foreign structures.

Mudra (MOOD-rah) Symbolic hand gestures, assisting 	devotees to achieve closeness with deities.

Muezzin (moo-uh-TH-thin) The crier who calls worshippers to 	prayer

Mufti (MUF-tee) Scholars in Islamic law

Mujahidun (moo-ja-hid-OON) Present day activists who seek 	to revive Islamic society

Muhammad (moo-HAM-mad) The last of the Islamic prophets. 	Founder of the Muslim faith and most revered messenger 	of God.

Mullahs (MUL-luhs) Local Shi’ite men of religion

Muslim (MOOS-lim) Obedient one (to the will of God)...one 	who submits

My Lai (mee li) In the hamlet of My Lai, elements of the 	Americal Division killed about two hundred civilians in 	the spring of 1968. Although only one member of the 	division was tried and found guilty of war crimes, the 	repercussions of the atrocity were felt throughout the 	army.

Naadam A Mongolian term referring both to celebrations 	honoring the Mongolian people’s freedom. History goes 	back to the thirteenth century when Marco Polo described 	a gathering of 10,000 white horses. Mongolian 	chieftains competed in horse racing, archery, and 	wrestling; the “three manly games” for a Mongolian.

Namu amida butsu (nem-boo-tsoo) Chant of praise and 	homage to Amitabha 	Buddha. Practitioners can attain 	rebirth in the land of 	bliss by repeating this phrase 	near the hour of death.

Nembutsu (nem-boo-tsoo) Reciting the name of the Amitabha 	Buddha

Nembutsu odori (oh-doh-ree) Joyful dance while chanting 	the nembutsu

Neo-Confucian movement Program developed in response to 	Buddhism, becoming dominant in East Asia from the 	twelfth to early twentieth century. It honed and 	perfected early Confucian thought.

Ngo Dinh Diem (NOH DEEN DYEM, 1901-1963)	 In 1954, Diem 	staged an election which forced Emperor Bao Dai to 	abdicate with himself becoming first president of South 	Vietnam. Anticommunist, anti-French, and against 	unification with North Vietnam. Formed a loose alliance 	with the United States to contain the Communist north. 	Severely abused power by placing family members in high 	ranking positions, and actively promoting Catholicism.

NGO: Non-governmental Organization, dedicated primarily to 	humanitarian causes within a given country.

Nichiren (nee-chee-ren--1222-1282) Posited that the Lotus 	Sutra (Mahayana scripture dating from the first century) 	was the only teaching which would lead to salvation. 	This text became the object of veneration.

Nihonshoki (nee-hohn-shoh-kee--Chronicle of Japan, C.E. 720) 	An early imperial Japanese chronicle, along Chinese 	lines, describing times of creation up to the late 	seventh century.

	

Nikayas (nee-KAH-yuh), texts which begin with “Thus have I 	heard...” are early sayings of Ananda, one of Buddha’s 	disciples. They are the earliest forms of Buddhist 	scripture and part of the Pali canon.

Nirvana (nihr-VAH-nuh) Term difficult to translate, meaning 	something akin to unalloyed bliss, pure and simple; 	fully passed away, fully blown out or fully extinct

Noble Eightfold Path Right Views, or acceptance of the 	Buddha's teaching; Right Thought, or aspirations leading 	to purity and charity; Right Speech; Right Conduct; 	Right Livelihood; Right Effort, or avoidance of lapses 	into frailty; Right Mindfulness, or constant awareness 	of the truth of the doctrine; and Right Concentration, 	or spiritual exercise leading to an awakening

Noh drama (noh) Tragic drama. Full of style and imagery, 	proceeding at a slow pace. Lead characters wear wooden 	masks and every performer is male. Begun in the 	fourteenth century, there are now only about 250 plays 	performed.

Nominal In name only. Having the label of a religion but 	being very lax in practice of that religion

Nongovernment Organizations (NGOs) Groups active within a 	country who are allowed by the government, yet not

	supported by government structures. United Nations 	groups, humanitarian agencies and mission organizations 	are examples of NGOs.

Obon Festival (OOOH-bohn) Also called festival of dead, 	Japanese Buddhist belief that dead revisited the earth. 	Climax is Bon-Odori (Dance of Rejoicing), folk dances 	which comfort the souls of the dead by the light of 	paper lanterns

	often advocating terrorism and violence in the process

Ofuda (prayer strips) popular in some Japanese Buddhist 	practice	

Oomoto (oor-moh-toh) New Japanese religion which stems 	from revelations received by an illiterate peasant woman 	Deguchi Nao. According to followers, Deguchi 	“acquired...healing and divinatory powers and recorded, 	in automatic writings” the teachings of the deity 	Ushitora. In the 1920s, Oomoto membership was in the 	millions. Suppressed by the government in the 1920s - 	30s, it reorganized in 1945, though at a loss of its 	former popularity.

Opium Wars (1839-42) Britain/China trade conflict. 	Britain monopolized opium import to China, becoming an 	increasing burden on the Chinese people. China banned 	British trade, prompting Britain to seize ports and 	force Treaty of Nanking, the first of the Unequal 	Treaties. China opened ports for 	British trade, paid 	retributions and seceded Hong Kong to British.

Pagan (pah-GAHN) Ancient Burmese city founded in the mid-	ninth century. King Anawrahta expanded the city into an 	empire by conquering the Mons in southern Burma. 	Anawrahta introduced Theravada Buddhism while allowing 	Mon art and architecture to remain. The Pagan era was 	peaceful and economically powerful.

Pali (pah-lee) An Indo-Aryan language related to the ancient 	languages of India...used for Theravada Buddhist 	liturgical and scholarly purposes

Pali Canon Oldest collection of Buddhist texts, arranged 	into “Three Baskets”--discourse, discipline and 	commentary

Pancasila (pahn-cha-SEE-lah) Secularist Indonesian state 	ideology based on five principles, (1) belief in one 	God, (2) humanitarianism, (3) national unity, (4) 	democracy, and (5) social justice.

Panchen Lama (PAHN-shen LAHM-uh) Tibetan Buddhist abbot 	of Tibet’s most powerful monastery, initially supportive 	of the Chinese authorities, later imprisoned for 15 	years.

Paradise Heaven

Peace Operations An umbrella term that encompasses the 	following types of activities--those that diplomatically 	lead (preventive diplomacy, peacemaking, peace building) 	and other complementary, (predominately military), 	peacekeeping and peace-enforcement activities

Pentagon Papers Publication of classified Pentagon 	papers 	on the U.S. involvement in Vietnam was begun June 	13 by the New York Times. In a 6-3 vote, the U.S. 	Supreme Court June 30 upheld the right of the Times and 	the Washington Post to publish the documents under the 	protection of the first amendment.

People’s Army of Vietnam (PAVN) The military forces of 	the Democratic Republic of Vietnam (until 1976) and, 	after reunification, of the Socialist Republic of 	Vietnam. During the Second Indochina War, PAVN bore the 	brunt of the fighting against the United States military 	forces in Vietnam, but was consistently able to recoup 	its losses and infiltrate units by means of the Ho Chi 	Minh Trail.

Perceptions Our mental grasp of others and their ideas of us

Phi (pee) Spirits, common in Thailand, thought to have power	over human beings. The category includes spirits 	believed to have a permanent existence and others that 	are reincarnations of deceased human beings.

Pidgin (PIJ-ahn): National language of Papua New Guinea, 	developed over generations by people of separate 	tongues.

Ping-Pong diplomacy Term applied to U.S./Chinese relations 	of the 1970s, stemming from invitation for US team to 	participate in China in 1971. Eventually led to 	President Nixon’s visit and signing of Shanghai 	Communiqué.

Political expediency Those who use any means available to 	accomplish their political ends. Some leaders use 	Islam, Buddhism or Christianity in a pragmatic sense--	only to bring about their intended political objectives.

Politicized Islam Another term for fanatical extremist 	practice. Adherents use their religious belief to bring 	about political ends--often with violent means.

Polychronic time Tending to be involved in many things at 	once. Describes those who live in many non-European 	countries of the world

Prejudice Rigid, negative attitudes based on faulty, 	preconceived, inflexible generalizations, which numb our 	ability to understand others. Prejudice too readily 	violates objective standards of fairness, justice and 	impartiality.

Progressive Islamic positions regarding women Muslims who 	work for full women’s legal and religious rights. The 	“Sisters of Islam” is one such movement within Islam. 	Members advocate laws against domestic violence and 	Qur’an interpretations formulated by women theologians.

Proverbs Short, pithy saying commonplace in most every 	culture

Pure Land Mahayana Buddhist practice. The most popular 	form of Buddhism in the world, identifies a goal for 	rebirth, the land of bliss (Pure Land or Western 	Paradise)

Pyongyang Largest North Korean City, once an important 	religious center.

Qur’an (QOOR-ahn) Holy Book of Islam, revealed by God to the 	prophet Muhammad.

Quietist Individuals and groups who advocate peaceful, non-	violent, quiet change in their society.

Ramadan (RAH-mah-dahn) A holy month of fasting wherein 	Muslims, who are physically able, do not eat or drink 	from the first sign of dawn until sunset.

Ramakien (rah-mah-kee-ehn) Thai version of the Indian epic 	Ramayana. Originally oral tradition, first written in 	1797 by King Rama I. Poem is 3,000 pages long providing 	subject matter for the other arts including drama, 	painting, and sculpture.

Ramayana (rah mah YAH nuh) Great Epic describing the rule 	of Rama or God’s kingdom on earth

Ramkhamhaeng inscription (rahm-kahm-hayng) Thai 	alphabet created by King Ramkhamhaeng the Great in 1283. 	King invented marks to indicate tone and based form of 	letters on patterns from the Mon and Khmer alphabets. 	Ramkhamhaeng derived 44 consonants, 32 vowels, and five 	tonal diacritical marks.

Rat’s Wedding Day Some Chinese households observe this 	day to appease rodent household visitors.

Reiyukai (rei-yoo-kai) This new Japanese religion developed 	in the 1920s in Tokyo. Eventually, Kotaini Kimi, the 	charismatic wife of one of the founders, became a main 	proponent of the new religion.

Relics Items (tooth, finger bone) thought to originate from 	the historical Buddha. These items become objects of 	great veneration.

Religious nationalism A less emotionally charged term for 	fundamentalist movements who use religion as their base. 	The term describes those who apply their religion to 	promote national/political ends.

Religious terrorism Violence done in the name of strongly 	held belief or violence which uses religion as a pretext 	for its justification

Reminders Qur’an quotes in architecture and on household 	objects, calls to prayer, beautiful mosques and 	minarets, designed to instill right practice within 	Muslims.

Revivalists Those take their religion seriously, advocating a 	devout return to the piety and practice of their 	beliefs.

Rinzai Zen (rin-sah-nee) Most likely came from Eisai (ay-ee-	sah-ee--1141-1215.) Sudden enlightenment within 	everyday life became possible.

Rissho Koseikai (ri-shor kor-say-kai) In 1938, this new 	Japanese religion seceded from Reiyukai. Comprised of 	some 2 million members, it takes its name from 	Nichiren’s treatise of 1260 advocating “true Buddhism to 	establish peace in Japan...”

Rizal Day (RHEE-zahl) National Philippine holiday 	remembering execution of national hero, Dr. Jose Rizal, 	killed in 1896. Dr. Rizal denounced corrupt leadership 	of Spanish friars, founding a nonviolent reform 	movement in 1892.

Sakyamuni refers to Buddha's clan (his being a “sage of the 	Sakya clan”).

Salat (shul-LAHT--prayers) Five times each day, Muslims pray 	in Arabic. Salat consists mainly of verses from the 	Qur’an, praises to God, and requests for guidance. 	Adherents bow 	toward the Kaabah in Mecca when praying.

Samguk (SAM-guhk) Seven-hundred year historical period 	known as the Samguk or “Three Kingdoms.” Though 	debated, the Paekche, Koguryo, and Silla kingdoms were 	established in 18, 37, and 57 B.C.E. respectively. 	Period ended in C.E. 668, when Silla conquered the other 	two kingdoms to form the Unified Silla Kingdom. The 	Unified Silla period is considered the Golden Age of 	Korean history and is used to support unification 	efforts today.

Sammitsu Japanese term meaning enlightenment

Samsara (sahm-SAH-ruh) Term, expressing concepts of 	“flow” and “run-around”, which describes humankind's 	sense of despair at the passing nature of events within 	this life. In this world of rebirth, what is achieved 	in the course of one's life can easily become lost. 	This sense of loss happens not once but endlessly. The 	more one becomes conscious, the more one feels the 	frustrations and limitations of life.

Sangha (SHANG huh) Specialists in the spiritual life. 	These monks and nuns, laymen and laywomen, follow rules 	of the codified monastic discipline (Vinaya).

Sangmin (SAHNG-mihn) The commoners, or sangmin, composed 	about 75 percent of the total population. These 	farmers, craftsmen, and merchants alone bore the burden 	of taxation and were subject to military conscription. 	Farmers had higher prestige than merchants, but lived a 	hard life.

Santri (sahn-TREE) Persons who are consciously and 	exclusively Muslim, who may remove themselves from the 	secular world so great is their Muslim devotion.

Sarawi, Huda (hoo-DAH sah-RAH-wee) One of Egypt’s first 	progressive women. In 1923, 	she threw her veil into 	the 	Mediterranean. Eventually, Sarawi founded the 	Egyptian Feminist Union.

Sati (SUH-tee) Traditional Hindu practice, now outlawed, 	where widows would burn themselves on their husbands’ 	funeral pyres.

Sawm (SOO-uhm--fasting) During the month of Ramadan, 	thanksgiving is expressed, discipline shown, and 	communal solidarity and reconciliation affirmed. 	Practitioners abstain from food, smoking, sex and drink 	from dawn to sunset.

Scar Literature Literary movement named for short story 	collection Scars (1978) by Liu Xinghua (lee-oo sheeng-	hooah). Writings despair disasters of cultural 	revolution and express importance of families, love and 	freedom.

Self-cultivation Confucian ideal of a healthy body, mind-and-	heart alert, pure soul and brilliant spirit are seen as 	good for their own sake.

Sending the Winter Dress Paper replica garments are sent 	to deceased Chinese relatives. Gift packages first 	decorate the home, then are taken to the burial location 	for burning.

Seppuku (SEP-puh-koo) Form of ritual suicide caused by 	self-disembowelment due to the belief of the soul being 	in the midsection. Begun in the eleventh century and 	common until the last century, seppuku was initiated as 	capital punishment, to avoid capture, to follow a 	deceased lord in death, or to protest the orders of 	superiors.

Shahada (sha-HAHD-ah--witnessing) This first pillar of 	Islam is the essential creed of Muslim belief. It is 	repeatedly invoked as part of daily prayer. The shahada 	states: ‘There is no god but God and Muhammad is the 	messenger of God.’

Shamans (SHAH-men; SHAY-men) Popular religious healers and 	diviners. They bring a local community into relationship 	with 	the supernatural. Often using objects seen in 	dreams--stones, bones, animal skins or feathers--	shamans incorporate such 	items into a rite of dramatic 	ritual and song.

Shanghai Communiqué Signed in 1972 after President 	Nixon 	met with Premiere Zhou Enlai (joh uhn-li). First 	step to more friendly relations between China and the 	U.S. Stated there was only one China which included 	Taiwan.

Sharia (sha REE ah) The religious law of Islam. Sharia can 	vary from state to state and within various Muslim 	movements. Divine law in its totality...maps the road 	men and women are to follow in this life

Shen (shen) Signifies spirituality. Crucial Shen concerns 	are the “heavenly aspect of the soul” and its 	development (Taoist term).

Shen-hui (Shen-hway, 668-760) A Buddhist monk who became 	the 	seventh patriarch, promoting the Ch'an school

Shia (SHEE-uh) Followers who believe Muhammad specified 	that his cousin and son-in-law Ali would be his 	successor. The charisma of Muhammad passed on in direct 	blood lineage 	through a family dynasty. Religious and 	political authority rests in imams alone.

Shingdon (shin-gohn) An early Japanese Buddhist practice 	founded by Kukai (koo-kah-ee--774-835) encouraging a 	fusion of Kami and Buddhist practice.

Shinran (shin-rahn, 1173-1262) Practitioner of the True 	Pure Land school who saw the compassionate Amitabha 	Buddha as a savior figure, carrying awakened ones to the 	Pure Land

Shintoism (shin-toh--way of the kami [kah-mee--divinities, 	divine presence]) Japanese traditional belief system 	which emerged gradually out of myths, beliefs and 	rituals of prehistoric Japan.

Shogun (shoh-guhn) Imperial military title assumed by 	leaders of military governments in the Tokugawa period

Siddhartha Gautama (sid-HAHR-tah GOW-tuh-muh, 566 - 486 	B.C.) Historical figure known as the first Buddha. 	Gautama is his family name (as “Smith” in John Smith), 	while Siddhartha is his personal name (as “Mary” in Mary 	Smith.)

Sihanouk, Prince Norodom (SEE-ah-nook, nohr-OH-dahm, 1922-) 	Appointed king of Cambodia in 1941. In 1955, Sihanouk 	was finally able to oust the French forming the Sangkum 	Reastr Niyum (People’s Socialist Community). Sihanouk 	attempted to keep peace in Cambodia and even stated a 	position of neutrality during the Vietnam War. The 	United States, in 1970, supported a right-wing revolt to 	replace Sihanouk. He remained head of a government-in-	exile until returning in 1975 to be placed under arrest 	until 1979. In exile, Sihanouk led the government once 	again and in 1991 negotiated a treaty to end civil war. 	After elections in 1993, crowned king of the 	constitutional monarchy in the U.N. protectorate of 	Cambodia. Currently resides in exile in Beijing.

Silk Road Trade route used to connect ancient China to the 	West. Stretched some 5,350 miles to the Mediterranean, 	being only land connection for over 1,000 years. 	Buddhism and Islam spread by means of this road.

Silla Kingdom The Silla united Korea in 668, remaining in 	power until C.E. 918. Pulkuksa Temple (C.E. 780) and 	Sokkuram Grotto, which contains a giant granite Buddha, 	are considered icons of Silla achievement in art, 	religion, and government. The hangul phonetic alphabet 	was invented in the mid-1400s by King Sejong. Though 	Chinese was still the prominent language, hangul allowed 	for the possibility of Korean literature.

Singapore Muslim Religious Council: Organization which 	oversees Islamic and Malay affairs in Singapore.

Soka Gakkai (soh-ka gak-kai) “Value creation society” 	Makiguchi Tsunesaburo (1871-1944) founded this new 	Japanese religion in 1928. Originally designed as an 	educational society, it is now Japan’s largest new 	religious movement.

Solar calendar: Using the sun to calculate the days marking 	a given calendar year

Soto Zen (soh-toh) Adheres to the teachings of Dogen (doh-	gen--1200-1253), a Japanese religious figure who 	traveled to China, received enlightenment, and came back 	to Japan to spread his views. Many consider Dogen a 	Bodhisattva. Distinct Soto Zen thought advocates seated 	meditation, gradual enlightenment, simple funeral rights 	and the practice wherein Zen temples became places of 	earnest study of Chinese classics and neo-Confucian 	thought.

Stereotypes Rigid biases applied to all peoples of a 	particular group--thus simplifying and demeaning others. 	Perceptions become immune to logic and experience. A 	stereotyped template skews all incoming information. 	Depersonalization and dehumanization result. 	Individuals become caricatured, distorted, and seen too 	often only in a negative light.

Stilwell, Joseph W. American General who oversaw 	American/Allied operations in the China/Burma/India 	theater during much of World War II.

Struggle Dual sided tactic employed by General Giap of the 	North Vietnamese forces. Struggle involved both 	political (politics with guns) and military (violence 	and action) means.

Sudras (SOO drahs) Serfs accorded service positions, being 	members of the lowest class

Sufi (SOO-fee) Within both Sunni and Shia circles there are 	branches of mystical/spiritual intensity. This school 	of thought defines the Sufi mystic orientation. “Like 	the heart of the body of Islam--invisible from the 	outside but giving nourishment to the whole organism,” 	so the pietism of this school exerts an influence on all 	Islam.

Suharto (soo-HAHR-toh) Indonesian general and leader first 	elected to office in 1968.

Sultan Secular and a religious leader of Moros whose 	authority was sanctioned by the Quran.

Sumo wrestling (soo-MOOOH) National sport begun 2000 	years ago, perfected in the 17th century. Wrestlers 	wear only a mawashi and try to force on another out of a 	ring. Wrestlers are ranked on a scale called the 	banzuke and are usually chosen from poor families to be 	raised into the higher sumo class. Weight classes vary 	from 250-500 pounds.

Sun Yat-sen (soon yaht-suhn, 1866-1925) Chinese 	revolutionary and leader, receiving education in Hawaii, 	and returning to Hong Kong after the Chinese defeat in 	the Sino-Japanese War. 	Gathering support for his 	causes, in 1905 he released three 	principles to the 	Chinese people--nationalism, democracy and livelihood. 	In 1911, he led a successful revolution but was not 	given head office. Defeated in 1916, he allied with the 	communists in 1923 to free China from the Japanese. Sun 	died of cancer in 1925.

Sun-tzu (SWUN dyuh) A Chinese classic on military tactics 	and 	strategy, dating from the era 400-320 B.C. The 	Sun-tzu shows how superior mental attitudes can effect 	military/political change. Emphasis is on unsettling 	the enemy’s mind and upsetting his plans.

Sunna (SOON-nuh) Prophet Muhammad’s practice and way of 	life

Sunni (SOON-nee) Elders who saw Muhammad’s successor as 	chosen by the community of those who follow the 	ethical/religious Muslim path. Authority rests in the 	community, guided by ulama consensus and Islamic law.

Sura (SOO-ruh) A chapter of the Qur'an.

Sutras (SOO-trahs) Discourses or scriptures. Part of the 	Three Baskets an early form of Buddhist scripture

Syncretistic To combine differing, even contradictory aspects 	of faith and practice

Taliban (tahl-ee-BAHN) Militant Islamist student youth 	movement in Afghanistan which currently rules 70 percent 	of the country.

Tama (tah-mah) Define the animating spirits of kami, people 	or even a place.

Tantra (THUN-truh) Buddhist Mahayana practice followed by 	

Tao-te ching (dow-duh jing--Book of the Way and Its Power) is 	the earliest rendering of Taoist thought. Also called 	the 	Lao-tzu (lou dyuh, after its commonly understood 	author), the Tao-te Ching is the most widely translated 	Chinese classic.

Tendai (tayn-dah-ee) An early Japanese Buddhsit practice 	founded by Saicho (sah-ee-choh--767-822)

Tenrikyo (ten-ri-kyor) “Religion of heavenly truth” 	Japanese religionist Nakayama Miki (1798-1887), a faith 	healer, founded this movement after she was possessed by 	a spirit identified as the creator of humankind. 	Nakayama’s revelations form the basis of the Tenrikyo 	creed. Adherents are encouraged to live cheerful lives 	of service for others while purifying themselves of 	disharmonious bad thoughts.

Terra-Cotta Warriors 8000 figures of men, horses and 	chariots discovered in 1974 in the mausoleum of the 	first emperor of the Qin Dynasty (221-206 BC). Warriors 	are nearly six feet tall, in battle formation. 	Considered one of this centuries greatest archeological	discoveries.

Tet Vietnamese New Year, an abbreviation for Tet Nguyen 	Dan, “first day.” Start of new year with family 	reunions, respect given departed ancestors, payment of 	debts.

Tet Offensive North Vietnamese Army attack in 1968 which 	focused on Vietnamese cities throughout the country. 	This event, conducted during the Vietnamese New Year, 	proved a strategic turning point in the war.

Thanh-Minh (tang ming) Similar to U.S. Memorial Day, 	Thanh-	Minh day honors the dead. Flowers, food, incense 	and other offerings brought by family members to the 	graves of departed relatives.

Thant, U (1909-1974) Third secretary-general of the United 	Nations from 1962-1972.

Theravada (thai-ruh-VAH-duh) The most conservative, 	traditional school of Buddhism. Also called the 	southern 	social movement, this tradition goes back to 	one of the original 18 schools--the tradition of the 	elders.

Third Wave Confucian movement which seeks to explain the 	current economic revival in East Asia in terms of 	application of Confucian principles to the post-modern 	world.. This school of thought seeks to outmaneuver 	competitors, based on superior self-knowledge and 	knowledge of others.

Three Treasures To avoid pain, Buddhist adherents take 	refuge in the Three Treasures (Three Jewels), (1) the 	Buddha, (2) Dharma (the law, truth or doctrine), and (3) 	the Sangha.

Threefold Training Classifies practices of the Eightfold Path 	under headings of morality, wisdom and concentration

Tiananmen Square (tee-ahn-ahn-mehn, “Gate of Heavenly 	Peace”) 	Another name for Beijing square, center of 	many 20th century political movements. Largest public 	square in the world, covering some 100 acres. Flanked 	by Great Hall of the People (seat of National People’s 	Congress), Museum of Chinese History and Revolution, and 	Mao Zedong Memorial Hall (1977).

Tod Kathin (tahd kah-teehn) Robe offering month marking 	the end of the Buddhist Lent. Begins the pilgrimage 	season wherein adherents go to temples and bring food 	and gifts (new robes) to monks.

Traditional Islamic views of the woman’s position While 	spiritually equal, women are barred from leadership 	positions outside the home. Their sphere of influence, 	and grounds for respect, stem from the position taken 	within the home and family.

Transmigration More precise term than reincarnation. It 	sees the birth of the soul in successive life forms. 	Karma directly ties into this series of rebirths.

Tripataka (Three Baskets) Buddhist texts composed of (1) 	Sutras (SOO-trahs--discourses, scriptures), (2) Vinaya 	(VI-nuh-yuh, discipline for the Sangha) and (3) 	Abhidharma (uh-bee-DAHR-muh, commentary or doctrine.)

Tsagaan Sar (Lunar New Year) Mongolian celebration of 	“white month,” marking an important time for traditional 	family gatherings.

Tudong(too-DONG) Traditional head covering worn by many 	Brunei Muslim women.

	Tungsing Lake to protest corruption in the royal court.

Ujigami [oo-jee-gah-mee--the kami from which Japanese clans 	were thought to have descended, many being guardians of 	local areas.

Umma (OOM-muh) Peoplehood--the majesty and mystique of 	being a part of the Muslim community

Unequal Treaties Series of treaties China signed with 	Western powers under threat of force. Treaty of Nanking 	(1842); Treaty of Tianjin (1858) and Peking Convention 	(1860) served to cause demoralization and underlying 	resentment within China’s leaders.

Unification Church (T'ongilgyo) Group founded in 1954 by 	Reverend Sun Myong Moon (Mun Son-myong), is the most 	famous Korean new religion. During its period of 	rigorous expansion during the 1970s, the Unification 	Church had several hundred thousand members in South 	Korea and Japan and a substantial (although generally 	overestimated) number of members in North America and 	Western Europe.

Upanishads (oo-PAH-ni-shuhdz) Interpretations of the 	Vedas, beginning with an emphasis on proper performance 	of sacrificial ritual and ending with mystical 	identities of the individual soul (atman) with the	 	universal spirit (brahmin) are the focus of the 	Upanishads.

Urabon (oohr-ah-bohn, [Oban]) Buddhist religious holiday 	derived from a Sanskrit word meaning “All Saints’ Day.” 	Grave sites are cleaned, decorated and laden with 	offerings. Proceedings prepare for the return of dead 	spirits to the homes where they were born. On the last 	day, farewell fires are set to send the spirits away.

Usury (YOO zhuh-ree) Lending money at excessively high 	interest

Vacanas Texts which describe poems of personal devotion to 	a god--essential in following the bhakti path

Vaisyas (VIS yahs) Individuals who are merchants, control 	cash, agricultural produce and livestock. Vaisyas 	require four years of study.

Vajrayana (vuhj-ruh-YAH-nuh) Tantric literature, 	contrasting masculine diamond/sword/thunderbolt images 	with feminine lotus flower depictions. Physical, 	philosophical, ironic, sexual, meditational and virtuous 	interpretations--all can apply to tantras.

Varna (VAHRN-ah) Social class

Varnashramadharma (vahrn-AHSH-rah-muh-DHAR-muh) The path 	to liberation which describes the karma yoga model

Vedas (VAY-duhs) These early Sanskrit texts were primarily 	hymns composed between 1200 - 900 B.C. They are seen as 	a verbal form of ultimate reality. The Brahmin group 	embodies 	and interprets this reality

Verses of the sword Two verses of the Qur’an which describe 	the obligatory nature of fighting (under certain 	conditions) within Islam

Viet Cong Contraction of the term Viet Nam Cong San 	(Vietnamese communists), the name applied by the 	governments of the United States and South Vietnam to 	the communist insurgents in rebellion against the latter 	government, beginning around 1957.	

Viet Minh (vee-eht MIHN) Common name given to the Viet Nam 	Doc Lap Dong Minh Hoi (Vietnamese Independence League) 	founded by the Indochinese Communist Party (ICP) in 1941 	under Ho Chi Minh. The Viet Minh was determined to free 	Vietnam of all foreigners and later reunite the split 	nation.

Vietnamization Process of handing over the defense of 	South 	Vietnam to the Vietnamese themselves. It entailed 	three overlapping phases: redeployment of American 	forces and the assumption of their combat role by the 	South Vietnamese; improvement of ARVN’s combat and 	support capabilities, especially firepower and mobility; 	and replacement of the Military Assistance Command by an 	American advisory group.

Vinaya (VI-nuh-yuh) Discipline texts for the Sangha. Part 	of the Three Baskets, an early form of Buddhist texts

Wang Che (wahng-jeh, 1112-1170) Founder of the northern 	Ch'uan-chen (chwahn-jen, complete perfection) Taoist 	school. The early Ch'uan Chen masters lived unique 	lives. Once, Wag Che slept on ice; another time, he

	meditated in a 	hole for a couple of years. An austere, 	simple life was the 	pattern to follow. Monasticism, 	asceticism, and self-cultivation (realizing the “true 	nature” in the mind) are the defining characteristics of 	the movement.

Wang Yang-ming (wahng yahng-ming, 1472-1529) A major neo-	Confucianist who established the School of Mind. Innate 	knowledge, found within the mind, is the basis on which 	to view humanity, rather than pursuing external 	patterns.

Waso Festival of Lights. Homes are lit with paper 	lanterns, all-night weaving contests take place. Young 	unmarried women weave robes, and at dawn offerthem to 	images of the Buddha at the pagoda.

Wat Buddhist church/temple/monastery, one of the two focal 	points of village life (the other is the school). The 	wat provides a symbol of village identity as well as a 	location for ceremonies and festivals. Prior to the 	establishment of secular schools, village boys received 	basic education from monks at the wat. Nearly every 	lowland village has a wat, and some have two.

Wen refers to the “arts of peace”--music, art, poetry, the 	aesthetic and spiritual aptitudes. The mark of a 	cultured person is the knowledge and appreciation of 	culture, breeding, and grace.

Westernization European and American values which often 	accompany modernization practices. Often the term is 	seen in a negative light by many Middle East Muslims.

Wisdom (Prajna, PRAHJ-nah) Threefold Training 	classification which groups together Right Views and 	Right Thought (intention) and Right Concentration

Woman’s economic position within Islam The Qur’an guarantees 	property, inheritance, and monetary rights to women, 	whether single or married. In practice, these rights 	are often percentages less than those given their male 	counterparts.

Wu-wei (woo-way) This term describes the Taoist ethical 	ideal. One follows the natural course of things (The 	Tao), going with the flow and allowing others to do so 	as well

Yangban (YUHNG-bahn) In the strictest sense of the term, 	yangban referred to government officials or 	officeholders who had passed the civil service 	examinations that tested knowledge of the Confucian 	classics and their neo-Confucian interpreters. They 	were the Korean counterparts of the scholar-officials, 	or mandarins, of imperial China.

Yi dynasty (yee) The Yi or Choson dynasty (1392-1910) was 	founded by General Yi Song-gye. Yi ruled under the name 	Yi T’aejo and moved the capitol to Hanyang, the present 	day Seoul. Marked the start of Korean Buddhism, ceramic 	arts and civil service exam. In 1392, General Yi Song-	gye allied with the Mongols to end the Koryo dynasty and 	begin the last dynasty (Yi) in Korean history.

Yoga (YOH-guh) Acts of meditation, concentration and 	asceticism, as well as bodily exercises involving the 	control of breath and other movements, enabling 	adherents to achieve closeness with Japanese deities.

Yue Fei (yoo-uh fay, 1101-1141 AD) Chinese general during 	the Song Dynasty, resisting the Jin invaders in 1126. 	Desiring to continue the war, Yue made court enemies, 	eventually being killed during a court intrigue. Legend 	of Yue is the subject of many artistic works.

Zakat (ZA-kat)--almsgiving The faithful demonstrate tangible 	worship by giving “a kind of loan to God” of from two to 	ten percent of one’s income, payable at year’s end. 	Charitable causes receive support in more spontaneous 	manners, as needs 	arise.

Zen Ch'an (chahn, Japanese Zen) school of Buddhist thought 	and practice. Ch'an nevertheless advocates a sudden, 	speedy, unmediated enlightenment. The innate Buddha 	nature within 	allows all to have the potential to 	achieve this awakening.

Glossary

 Glossary

�PAGE �350�

�PAGE �351�

�PAGE \# "'Page: '#'�'" ��

