[image: image1.wmf]

[image: image1.wmf]

 Schools and Families

S.A.C.R.E.

(Standing Advisory Committee for Religious Education)
Agreed Syllabus for Religious Education

2016
GLOSSARIES

GLOSSARIES

CHRISTIANITY

AD
An abbreviation for "Anno Domini" meaning "in the year of our Lord." It refers to the time since the birth of Jesus of Nazareth to the present date. (See "C.E." under general terms).
ADVENT

The beginning of the Christian year; the four weeks leading up to Christmas Day used as a preparation for the coming of Jesus.
AGAPE

A Greek word for the "active self-giving love" of God, Christ, or Christians for one another. It was also a word used for a fellowship meal which early Christians shared together.
ALTAR

In some churches the stone or wooden table round which Holy Communion or Mass is celebrated.
APOCALYPSE

The Book of Revelation, the last book of the New Testament. The word "Apocalypse", derived from the Greek, means "revealed". The Apocalypse centres on the visions of a man named John of Patmos which are about violent events in the future and the establishment of God's new age.
APOSTLE

Comes from the Greek word meaning "someone sent out" and refers to the twelve men chosen by Jesus to be his disciples and to spread his message. Paul is also included among the apostles because he also believed he was "sent out" by the risen Jesus.
APOSTLES' CREED

A statement which sets out the main Christian beliefs. It was probably used at baptisms from the fourth century C.E. The earliest surviving version dates from the sixth or seventh century.
ASCENSION

A festival commemorating Jesus' return to heaven 40 days after his resurrection.
ATONEMENT

Reconciliation between God and humanity; restoring a relationship broken by sin.
BAPTISM

A Christian ritual by which someone becomes a member of the church. The child or adult is sprinkled with water or immersed in it, symbolising cleansing and new life.
BAPTISTERY

A small pool, normally inside a church building, where a person can be completely submerged in an act of baptism. Sometimes (incorrectly) used to refer to a font.
B.C.

The abbreviation for "Before Christ".
BIBLE

The book containing the sacred writings of the Christian faith consisting of the Old and New Testaments.
BISHOP

The most senior order of ministry in some Christian churches, with the authority to ordain priests. Many reformed Protestant churches do not have bishops.
C.A.F.O.D.

Catholic Aid for Overseas Development.
CANTERBURY

In 597 C.E. St. Augustine established the first church in this city in Kent. In the 14th century, the Archbishop of Canterbury became primate of all England. It became a place of pilgrimage to the shrine of St Thomas a Beckett, dedicated in 1220 C.E.
CATACOMBS

These were underground burial places. In Rome, during times of persecution, early Christians used them to meet for worship. As Roman law regarded all burial places as sacred, their violation was rare.
CATHEDRAL

From the Latin cathedra, meaning "bishop's seat". Refers in the Anglican, Roman Catholic and Orthodox traditions to the main church of a particular area (called a diocese) which is overseen by a bishop or archbishop. Cathedrals are usually larger and more splendid than ordinary churches.
CELTIC CROSS

Some scholars believe that the Celtic Cross developed from the Chi-Rho symbol, which was embellished until it became the Celtic Cross. One form of the Cross is the one used as the motif for Sefton.
CHALICE

Cup used in celebrating the Eucharist, sometimes of wood, pewter or other material, but often of precious metal. It contains wine for the service. (See Communion Cup).

CHAPEL

· A place of Christian worship, especially with a separate altar, in a church or cathedral.
· A similar place of worship in a large house or institution, such as a college.
· A church subordinate to a parish church.
· A non-conformist place of worship.
CHARISMATIC MOVEMENT

A modern movement emphasising spiritual gifts such as healing or speaking in tongues.
CHARITY

Giving money and/or practical help to needy individuals and causes - with sensitivity and without expectation of return. Conscious of the derivation of the word from the Latin translation caritas for the Greek agape (love), the Christian views CHARITY as a natural and fitting response to the gift of God's love as much as a strict requirement for authentic Christian living, instituted by Jesus himself (Matthew 19:21 and Matthew 22:39).
CHI-RHO

Chi and Rho are English ways of saying the Greek letters CH and R which are the first two letters of the word "Christ". When Constantine conquered Rome in the 4th Century he said that he had seen a vision with the chi [X] and the rho 'P] superimposed on each other with the words, "In this sign, conquer". He changed the Roman Eagles on his standards to this sign, won the battle and became a Christian. The motif then began to be used by the early church.
CHRIST

The Greek equivalent of the Hebrew word 'Messiah' meaning the anointed one. It refers to the promised leader and deliverer expected by the Jewish people. The title was applied to Jesus and is now often used by Christians as another name for Him.
CHRISTENING

See Baptism.

CHRISTIAN AID

An agency of churches together in Britain and Ireland which provides assistance for the poorer nations, refugees and victims of world disasters. A Christian Aid fundraising week has been held annually since 1957 C.E.

CHRISTIAN SCIENCE

A sect founded in the U.S.A. by Mary Baker Eddy in 1866 C.E. It began with a small group who wanted to reinstate primitive Christianity and its lost element of healing. There are over 3,000 Christian Science churches in 57 countries.
CHRISTIANITY

A missionary religion based on the teachings of Jesus of Nazareth, the Christ, and the significance of his life, death and resurrection.
CHRISTINGLE

The "Christingle" comes from Germany. It is an orange decorated to represent various aspects of Christian belief; the orange (world) and the sweets, nuts and raisins (fruits of the earth). The red ribbon at the base of the candle represents the blood of Christ and the candle itself stands for the light of the world.
CHRISTMAS

A Christian festival which, from the 4th century C.E. has celebrated the birth of Jesus. It replaced a pagan Roman festival previously held at that time.
CHURCH

A community of Christians, or the building in which Christians worship.
COMMUNION CUP

A cup containing the wine used in Mass or Holy Communion.

CONFIRMATION

The service at which those who have been baptised as children are confirmed into full membership of the Church. It is presided over by the Bishop who lays his hands over the confirmation candidates as a sign of being strengthened by the Holy Spirit.
CONTEMPLATION

See meditation.
CORRYMEELA

An ecumenical community in Northern Ireland established to promote peace between Protestants and Catholics.
COVENANT

First, see the entry, "Covenant", in the Judaism glossary; then read on... Christians believe that the New Covenant was made possible by Jesus, and was open to everybody. By his death, Jesus was able to take away our past sin; by his resurrection he was able to enter in spirit form into human lives to help us overcome sinfulness. Thereby he made it possible for us to keep to God's standards and so fulfil the promise of the New Covenant.

CRIB

A popular custom in the western church has been to put a representation of the manger, in which Jesus of Nazareth was placed at his birth, in churches on Christmas Eve. Francis of Assisi is thought to have made the first model in Greccio in 1223 C.E.
CROSS

A symbol to remind believers of the significance behind the death of Jesus and the manner of his death. A crucifix has the same purpose but the model of the cross bears an image of the crucified Jesus. Crucifixes are widely used as objects of devotion in the west.
EASTER

A festival in which Christians celebrate the resurrection of Jesus. Its date is fixed according to the Paschal full moon and varies each year. It is the most important festival in the Christian church.
ECUMENICAL MOVEMENT

A move towards the recovery of unity among the Christian churches. The ecumenical movement dates from 1910 C.E. when the "World Missionary Conference" met in Edinburgh.
EPIPHANY

The twelfth day after Christmas celebrating the visit of the Wise Men to the child Jesus.
EUCHARIST

The word literally means "thanksgiving". It is a liturgical service where elements of bread and wine focus attention on the sacrificial death of Jesus Christ. It is sometimes called Holy Communion, the Lord's Supper or the Mass.
FATIMA

A town in Portugal where, in 1917 C.E. three young shepherds are believed to have seen a series of miraculous visions of the Virgin Mary. Two of the children died after the inexplicable events but the third, Lucia, became a Carmelite nun in Coimbra.
FONT

A receptacle containing water for use in baptism.
GOOD FRIDAY

The day when Christians remember the crucifixion of Jesus.
GOSPEL (EVANGEL)

· Good News (of salvation in Jesus Christ).
· An account of Jesus' life and work.

GREGORIAN CHANT (PLAINSONG)

Traditional music of the church named after St. Gregory the Great. It is monodic and purely vocal.
HOLY SPIRIT

The third "person" of the Christian Trinity. The divinity of the Holy Spirit was affirmed at the Council of Constantinople in 381 C.E. The Holy Spirit is often portrayed as wind, fire or a dove, the giver of spiritual gifts, new life to the individual believer and to the church as a whole.
ICHTHUS

This is the English way of writing the Greek letters I-CH-TH-U-S which is the Greek word for "fish". The early Christians adopted the fish as a simple sign of identity because each letter of the word spelled out what they believed — I = IESOUS (Jesus); CH = CHRISTOS (Christ); TH = THEOS (God); U = UIOS (Son); S = SOTER (Saviour).
INCARNATION

The doctrine that God became man in the person of Jesus of Nazareth, so possessing both human and divine natures.
JOSPICE

The name given to St Joseph's Hospice Association. In 1962 C.E. an old lady, Mrs. Jacob was found dying in Rawalpindi, Pakistan. She inspired the willing group of people who looked after her to collect funds for other abandoned, dying people. Today this work has spread throughout the world. There is a local hospice just outside Thornton in Sefton.
L'ARCHE

Ecumenical communities first founded in Trosly, France by Jean Vanier in 1964 C.E. and now existing in over 14 countries. They are centres where the mentally handicapped live alongside able-bodied people in the belief that both have much to learn from each other.
LECTERN

A stand in the church upon which the Bible is placed and from which passages are read aloud.
LENT

The period of fasting and penance before Easter. It was traditionally a time of preparation in readiness for Easter baptism.
LIBERATION THEOLOGY

This originated in South America and associates salvation with the political liberation of oppressed peoples. It stresses that the Bible challenges believers into social action.

LITURGICAL CYCLE

An annual cycle of seasons and feasts celebrated by most churches. Advent leads to Christmas and Epiphany. Lent leads to Easter, Ascension and Pentecost. It is a celebration of Christ living in the church at all times and not just a means of recalling past events.
LITURGY

The word refers primarily to the Eucharist, but it is also used in reference to set orders for acts of public worship as opposed to private devotion.
LORD'S PRAYER

The prayer beginning "Our Father" which was taught by Jesus to his disciples. The form recorded in Matthew 6: 9-13 is that often used by Christians.
LORD'S TABLE

A term used for the place where the bread and wine of the communion service is set out, normally used by Christians who wish to avoid any reference to an altar.
LOURDES

A place of Catholic pilgrimage in France. In 1858 C.E. Bernadette Soubirous is said to have had visions here of the Virgin Mary who introduced herself as the Immaculate Conception. A spring appeared, miracles were reported to have taken place and it became a centre for a vast number of pilgrims.
MAUNDY THURSDAY

The Thursday during Holy week before Easter Day. The word Maundy comes from the Latin word which means commandment. The act of foot washing in Maundy Thursday services symbolises the commandment Jesus gave his disciples to love one another as he loved them.
MEDJUGORE

The name means "between the mountains". It is a village near Mostar in what was formerly Yugoslavia. In 1981 C.E. six young people believed the Virgin Mary appeared and spoke to them, emphasising the importance of faith, prayer, fasting and peace. It became an international centre of pilgrimage.
MESSIAH

A Hebrew word meaning "anointed one" referring to the person chosen by God to be prophet, priest and King. Christians believe Jesus to be the Messiah.
MINISTER

A person who has been authorised to lead a group of Christians and perform certain tasks during services.

ORTHODOX

The ancient churches of Eastern Christendom which split from those in the west in 1054 C.E. Both the Russian and Greek Orthodox Churches follow the Byzantine tradition and are self governing churches.
PENTECOST

The Greek name of the Jewish Festival of Weeks. Acts 2 describes how the first disciples received the gift of the Holy Spirit and started preaching on that day. It is now a Christian festival also known as Whit Sunday.
POPE

Bishop of Rome and head of the Roman Catholic Church which considers him the successor to Peter and Vicar of Christ.
PSALMS

Sacred songs or poems. In the Bible the Book of Psalms provides the root of much Jewish and Christian worship.
QUAKERS (SOCIETY OF FRIENDS)

A group formed in 1650 C.E. by George Fox. They had Puritan origins and have no ordained ministry, sacraments or creed. They believe that authority comes to each believer from the "inner light of the living Christ" and are pacifists.
RESURRECTION

One of the central doctrines of the Christian church that Jesus was raised from the dead on the third day after his crucifixion.
ROME

For centuries, a place of pilgrimage for Christians. The Vatican is the residence of the Pope in Rome and it is the administrative centre of the Roman Catholic Church. In the early days of Christianity, many people hid in the underground tombs to worship. These catacombs can be visited today. It was also a city where many early Christians were persecuted and killed for their beliefs.
SAINT

A person who is venerated on earth and thought to be a channel of divine blessing (although the term referred to "any believer" in the New Testament). Some Protestant churches use it in the latter way, as the Protestant reformers rejected the practice of devotion to saints.
SALVATION ARMY

A Christian evangelical movement founded by William Booth in the nineteenth century C.E. It provides practical help and preaches the Gospel to people, particularly those in need in urban areas.
SAVIOUR

A person who rescues another person from danger or harm. In Christianity Jesus Christ is regarded as Saviour of people from sin through his death and resurrection.

SERMON ON THE MOUNT

The title given to the teaching of Jesus in Matthew 5 - 7 which includes the beatitudes, Matthew 5 v. 3 — 12.
SIGN OF THE FISH

(See Ichthus).

STIGMATA

The wounds caused to Christ during his Passion appear on the bodies of some of his followers. The first person thought to have received the stigmata is St Francis of Assisi and there have been many other claims since.
TAIZE

Taize is a village in Burgundy, France. Since 1940 C.E. it has been the home of the ecumenical community of brothers whose prayer, three times each day, is at the centre of their life. It was founded by Brother Roger. It is now a centre of youth pilgrimage and reflection, and is noted for its distinctive style of singing.
TEAR FUND

A registered charity for Overseas Relief Aid launched in 1968 C.E.
TEN COMMANDMENTS

Ten commandments or laws (also called the "Decalogue") found in Exodus 20 which convey duties and modes of behaviour.
TITHE

Traditionally a means of income for the church whereby parishioners would give a tenth of all the produce of the land. Nowadays, individuals may choose to give a tenth part of their income.
TRINITY

A central teaching of Christianity: The union of three 'persons' in one God; the Father, the Son and the Holy Spirit.
TURIN SHROUD

A length of ivory coloured linen preserved in the cathedral of Turin, Italy. Some people believe that it is the cloth which is said to have been wrapped around Jesus of Nazareth when he was buried. On the cloth can be seen shadowy marks that seem to represent the back and front of a bearded man, together with what looks like blood stains as from crucifixion. Many people, however, believe it dates from the fourteenth century C.E. This view is supported by radiocarbon dating.
VESTMENTS

Symbolic garments worn by priests during the liturgy. Different colours are worn throughout the liturgical year.

VICAR

In the Church of England the ordained person appointed to act as the priest in a particular area (called a parish). For historical reasons, sometimes the term 'rector' is used instead.
VOCATION

A religious calling to a particular way of life. It usually refers to the religious commitment of a monk, nun, priest, missionary or minister. It is often linked with the caring professions but may refer to any job or way of life.
WALSINGHAM

A village in Norfolk where a replica of the holy house at Nazareth, said to have been built in the eleventh century C.E. was a popular place of pilgrimage in the Middle Ages. The shrine was destroyed in 1538. Pilgrimages have been revived by both Anglicans and Roman Catholics.
WHITSUN

See Pentecost.

JUDAISM

ARK

A large cupboard in the synagogue containing the scrolls of the law. It was the chest containing the Tablet of the law in the Holy of Holies in the Temple of Jerusalem.
BAR MITZVAH

The term, which literally means "Son of the commandment", applies to a boy who has gone through the initiation ceremony of the same name. Bat mitzvah applies to a girl.
BIMAH

A platform in the synagogue from which the service is led.
COVENANT

A solemn promise or agreement which if broken brought a curse upon the offender. God made a covenant with Noah, that He would never flood the planet again and gave the sign of the rainbow; with Abraham that he would be the founder of a great nation and gave the sign of circumcision; and with Moses and the Jews that He would protect them if they kept His law, and gave them the sign of the Sabbath. When it was clear that the Jews of the time could not keep God's law, God promised a new covenant, through Jeremiah, that He would "write His law in their hearts".
DAY OF ATONEMENT

See Yom Kippur.
DIASPORA

The dispersion or scattering of a nation. It describes the dispersion of the Jews from Palestine after the Babylonian captivity. It also refers to the Jewish communities which exist all over the world.
DREIDEL

The spinning toy played with during Hanukkah by adults as well as children. The four Hebrew letters stand for "Great Miracle Happened There".
EXODUS

The flight of the people of Israel from Egypt under the leadership of Moses.
GREGGERS

"Rattles" used by children which they turn, stamping their feed in derision at the mention of the name of Haman during the observance of the springtime festival called Purim, in the synagogue.
HAGADAH

The service book relating the story of the exodus used in the home during the Seder service at Passover.

HANUKKAH

An eight day festival of lights which commemorates the rededication of the temple in Jerusalem after Judas Maccabeus had expelled the occupying Syrians in 165 B.C.E.
HANUKIAH

Eight branched candelabrum used at the wintertime festival of Hanukkah.
HASIDIC SONG

The singing and dancing used to aid communion with God amongst Hasidim — a popular movement which arose in the eighteenth century in response to the teachings of Baal shem Tov after a period of persecution. It stressed the presence of God in everyday life and the value of prayer.
HOLOCAUST

The suffering of the Jews during the second world war when six million men, women and children were put to death by the Nazis.
JUDAISM

The religion and way of life of the people of Judah, the Jews. It is an ethical monotheism based on the revelation of God to Moses on Mount Sinai and His giving of the Law.
KETUVIM

A Hebrew word which literally means "Writings"; the third section of the scriptures.
KIDDUSH CUP

A "holy" cup or goblet used for the wine during the celebration of the Sabbath.
KIPPAH

A head covering (skull cap) worn by Jewish men.
KOL NIDREI

A Hebrew phrase which literally means "All vows"; prayer sung on the evening of the fast of Yom Kippur
KOSHER

Food which is permitted by the Jewish dietary laws.

LATKE

A fried potato pancake eaten during the wintertime festival of Hanukkah.
LIBERAL

A movement in Judaism which believes that religion should adapt to changing circumstances and needs. It goes further than the Reform Jews in attempting to adapt to modern life.
MATZOT

The unleavened bread eaten during the springtime festival of Passover.
MENORAH

The seven branched candlestick found in the synagogue. It is also an emblem of the Jewish people.
MESSIAH

A Hebrew word meaning "anointed one" referring to the person chosen by God to be King. It came to refer to a person who would restore Israel and usher in the Kingdom of God. Today Jews are divided as to whether the Messiah is a symbolic figure or a person yet to come.
MEZUZAH

A small wooden, metal or plastic box containing a piece of scroll fastened to the doorpost of a Jewish home. The words are a paragraph taken from a prayer called the "Shema".
MISHNAH

The collection of Jewish teachings written down in the 2nd century C.E. interpreting the Torah.
NEVI'IM

The word literally means "Prophets"; the second section of the scriptures.
ORTHODOX

The traditional form of Judaism which strictly interprets the Law in letter and spirit.
PASSOVER

A major festival commemorating the escape from slavery out of Egypt which Moses led. The springtime celebration lasts for eight days.
PENTATEUCH

The first five books of the Bible which form the Torah or scriptures of the Jewish people.
PESACH

See Passover.

PHARISEES

A party of devout Jews who dedicated themselves to observing the Law in its entirety and therefore associated closely with the Scribes who dealt with matters of interpretation of the Law. They were active before and after the time of Jesus of Nazareth with whom they often came into conflict.
PSALMS

Sacred songs or poems. In the Bible the Book of Psalms provides the root of much Jewish and Christian worship.
PURIM

A festival which celebrates the story of Esther, the wife of Xerxes, King of Persia. She helped defeat the anti Jewish plot of Haman, the King's steward. It is held in February or March.
RABBI

A Jewish religious teacher and interpreter of the Torah. In Judaism today, he (or sometimes she in Liberal or Reform Judaism) is a minister to the community, a preacher and a leader of synagogue worship.
REFORM

A movement founded in the nineteenth century to modernise the synagogue services using the vernacular, uniting men and women in seating arrangements and interpreting Jewish law in a modern setting.
ROSH HASHANAH

The New Year festival marked by the blowing of the ram's horn (Shofar) and initiating a ten day period of repentance.
SABBATH

Weekly day of rest and worship ("Shabbat" in Hebrew) lasting from sunset on Friday night to sunset on Saturday night. It commemorates God's rest on the seventh day of creation and reminds Jews of the deliverance from Egypt.
SANHEDRIN

A Jewish council of 70 who organised religious life during the period of independence after the revolt of the Maccabees. At the time of Jesus they were divided; the Sadducees dealt with political matters and the Pharisees concentrated on the interpretation of the Torah. After the fall of Jerusalem in 70 C.E. the council was reconstituted to reorganise Jewish life.
SEDER

The name of the service followed by Jewish families when celebrating Passover at home.
SEDER DISH

Used at home, it displays some of the symbols and purposes of the festival of Passover. It has six sections which refer to the symbolic food in the meal; bitter herbs (maror), reminders of slavery in Egypt; shank bone (Zeroa), reminders of the Paschal lamb; a paste made from apples, chopped nuts and wine (charoset), reminders of the mortar used by Hebrew slaves; sweet vegetables (Karpas), reminders of the spring produce of the earth and finally, egg (Beytza), a reminder of the free will offering of the Paschal lamb.
SHAVUOT

The summertime festival of the revelation of the Torah.
SHEMA

The word literally means "hear". It refers to Deuteronomy 6:4 "Hear, O Israel, The Lord our God, the Lord is One". The prayer is recited twice daily.
SHOFAR

The name given to the ram's horn blown in Jewish worship used prior and during the New Year High Holy Day.
SIDDUR

The Jewish prayer book meaning "order" of services.

SIMCHAT TORAH

The words mean "rejoicing of the Torah" and it is the last day of the feast of Tabernacles.

STAR OF DAVID

A phrase translating the Hebrew term "Magen David" 5the shield of David. It is a hexagram comprising two interwoven equilateral triangles. It was an ancient symbol of reciprocity which has been adopted as a symbol for Judaism.
SUKKOT

An autumn festival. The word literally means "tents" or "booths" which are temporarily erected during the Harvest festival to remind Jews of the tents in which the Hebrews lived during their wanderings in the desert.
SYNAGOGUE

A Jewish place of worship, centre for religious instruction and communal events.
TALLIT

A prayer shawl worn by Jewish men at daily morning prayer. It is made of woven wool or silk and has fringes at the four corners, to remind them of God's commandments.
TALMUD

The written interpretation and development of the Hebrew scriptures. There are two versions; the Palestinian, compiled while the Jews were being persecuted by the Christian church and the more detailed Babylonian.
TANAKH

The Jewish Bible made up of three parts; Torah (Law), Nevi8im (Prophets) and Ketuvim (Writings).
TEFILLIN

Leather boxes on straps containing passages from the Torah; also called "phylacyteries". They are worn at morning prayer (not on Shabbat) by adult males.
TEN COMMANDMENTS

Ten commandments or laws (also called the "Decalogue") found in Exodus 20 which convey duties and modes of behaviour.
TORAH

The word literally means "teaching" or "instruction". It refers to the five books of Moses which make up the "Pentateuch"; Genesis, Exodus, Leviticus, Numbers and Deuteronomy.
WESTERN WALL

The sole remains of the Temple in Jerusalem. Many Jews go there to pray, sometimes kissing the stones during their devotions. Traditionally, people place small pieces of paper, upon which they have written their own prayers, into the gaps in the wall.
YAD

The pointer used in reading the Torah scroll (Sefer Torah) to avoid touching and damaging parchment.
YAD VASHEM

The memorial set up in Jerusalem to commemorate the Jews who died in the holocaust during the Second World War.
YOM KIPPUR

The last day of the New Year festival. It is the holiest day in the Jewish year.
ZION

The hill on which the city of Jerusalem stands. In Judaism, the word is used to describe the ancient Israelites of the Bible, or the modern Jewish nation, or Israel as the national home of the Jewish people.

HINDUIISM

AHIMSA

The Hindu teaching of non violence to all living things. The doctrine is also common in Jainism and Buddhism.
ARTI

Worship performed by waving lights before an image.
ATMAN

The individual soul.
BAISAKHI

A festival marking the religious New Year in April. It is celebrated by both Sikhs and Hindus.
BENARES (VARANASI)

The most holy city of Hinduism on the banks of the river Ganges. It is a pilgrimage centre for the worship of Shiva. It is also of importance to Buddhists because Buddha preached his first sermon there.
BHAGAVAD GITA

A section of the Mahabharata known as the "Song of the Lord". It is in the form of a battlefield dialogue between prince Arjuna and Krishna, who is disguised as his charioteer.
BRAHMAN

The ultimate reality; that from which everything emanates, and into which it is finally dissolved.
BRAHMIN

The Hindu caste from which priests are drawn.
CASTE SYSTEM

The division of society into groups or castes is seen as the creation of Brahma, with each caste symbolically rising from a different part of his body. There are four main groups; Brahmins/priests (mouth); Kshatriyas/warriors (arms); Vaishyasi/peasants (thighs) and Shudras/uns killed workers (feet). Groups of no definite caste were banished from society and called "untouchables".
DASHERA

"Ten days"; a festival in honour of the goddess Durga.
DHARMA

In Hinduism - cosmic order, the law of existence and right conduct.
DIVAS

Oil lamps, often made of clay with cotton wicks and used at Diwali.
DIWALI

A festival known as the festival of lights. For Hindus, it marks the story of Rama and Sita; for Sikhs, the story of Guru Hargobind, the sixth guru.
DURGA PUGA

A festival held in Bengal in September/October in honour of the goddess Durga.
GANGES

The Hindus' holy river which runs eastwards through North India.
HINDUISM

Literally "the religion of India". The word "Hindu" was used by Arabs to describe people living beyond the Indus valley.
HOLI

A Hindu spring festival which celebrates the love of Krishna and Radha. It is marked by very lively games and festivities which are reminders of Krishna's relationships with the cow-girls as told in the Mahabharata.
INCARNATION

Incarnation refers to the belief that gods come to earth in the form of animals or humans. The god Vishnu is said to descend to earth in times of peril as an avatar (one who descends). Tradition states that there remains one more incarnation to occur.
KARMA

The word is Sanskrit and means action or deed. The teaching is that actions or deeds have a direct effect on what happens to one's life and future lives.
MAHABHARATA

One of the two great epics of Hindu scriptures. It was compiled in the 3rd and 2nd centuries B.C.E. and tells of the war between two families, the Kauravas and the Pandus. The divine hero is Krishna. It is ascribed to the sage Vyasa.
MANDIR

The name given to a Hindu temple.
MANTRA

A symbolic sound of phrase repetition which is said to help concentration and aid self-realisation.
MOKSHA

The state of being free from the cycle of rebirth.
OM

A sacred syllable or word representing Brahman which is frequently used in worship. It is also used by Buddhists of the Mahayana school during meditation.
PUjA

The worship of a god including the saying of prayers and the giving of offerings. It can refer to both worship in the home and in the temple.
RAKHI

The thread tied around the right wrist of a brother by his sister at the festival of Ra ksha Bandhan, symbolising his protection for her.
RAKSHA BANDHAN

The festival occurring around July/August during which girls and women tie red and gold amulets on the right wrist of brothers wishing them protection from evil influences.
RAMAYANA

The name given to the epic poem of Rama and his marriage to Sita, her abduction, rescue and restoration to their kingdom. It is celebrated in Diwali.
RANGOLI PATTERNS

Patterns made in honour of the goddess La kshmi during the festival of Diwali. The designs are made with coloured rice paste or chalk. They often feature the lotus as this is said to be La kshmi's favourite seat. Some designs have a footmark in them which is believed to indicate that the goddess will bring good fortune to the home.
REINCARNATION

A word meaning "again in the flesh". It is the belief that the soul is released from the body at death and enters another body. Its Karma determines its status in the next life.
SACRED THREAD

The symbol of initiation which hangs diagonally across the chest from the left shoulder to the right hip presented to a boy when he reaches 9 years old. The ceremony is considered a second birth but only the top three classes of society are eligible for it.
SAMSARA

A word to denote the concept or belief in the endless cycle of rebirth

SANSKRIT

The language of the Aryan peoples and of the Hindu scriptures.
UPANISHADS

The last books of the Indian Vedas written in Sanskrit between 800 and 400 B.C.E.
VEDAS

A collection of ancient Hindu sacred literature. The word means "divine knowledge". The Vedas comprise hymns, instruction for ritual and cosmological speculations.
YOGA

Literally "communion" or union of the soul with the Supreme; or a process which promotes that relationship. It is more commonly linked to a form of exercise.
ISLAM

ADHAN

Literally "the announcement". It is the daily Muslim call to prayer; at dawn, midday, mid-afternoon, sunset and after darkness has fallen.
AKHIRAH

The Muslim teaching about life after death.
ALLAH

Literally "the God" in Arabic; the Supreme Being of the Muslims; the name of God, Creator of the universe.
BISMILLAH

Literally "In the name of God". Before beginning to do anything, a devout Muslim will utter this phrase. Each chapter of the Qur'an starts in this way, apart from the ninth. It also refers to the ceremony which sometimes takes place when a child is 4 years, 4 months and 4 days old. It marks the beginning of a child's religious training and commemorates the first time the Angel Gabriel visited Muhammad.
DERVISHES

Islamic mystics belonging to one of the orders which induced ecstasy by movement, dance and the recitation of the names of God.
EID-UL-ADHA

The festival of sacrifice, held to remember the willingness of Abraham to sacrifice his son Ishmael. It is celebrated at the end of Hajj.
EID-UL-FITR

The festival occurring at the end of Ramadan, the month of fasting which marks the revelation to Muhammad of the Qur'an.
FIVE PILLARS OF ISLAM

Five duties required of every Muslim as their response to God. These are known as the Pillars of Action of Islam. They are also Pillars of Belief. They are: recital of the creed, ritual prayer, almsgiving, fasting during hours of daylight and pilgrimage to Makkah.
HADITH

Literally "speech" or "news". A tradition or narration containing a record of the deeds and sayings of Muhammad; second in importance to the Qur'an and showing how the general guidelines laid down in the Qu'ran are put into practice.
HALAL

Food which is permitted/lawful to be eaten as outlined in the Qur'an.

HAJJ

The annual pilgrimage to Makkah, which is the last of the Five Pillars of Islam. It takes place between the 8th and 13th days of the twelfth month of the Islamic calendar. Journeys made at other times are known as the "lesser pilgrimage", the Umrah.
HARAM

A sacred space set apart for pilgrimage. The supreme example is at Makkah where the Haram is the sacred enclosure housing the Ka'aba.
HIJRAH

The migration of Muhammad from Makkah to Madinah.
IMAM

The leader of the local community who conducts prayers in the mosque and delivers the sermon on Fridays. Any Muslim of good character may do this, but many are scholars of Islamic law and practice.
ISLAM

The name of the Muslim religion. The word means "submission" to the will of Allah or more accurately "surrendering"— a continuous action through prayer and behaviour which Muslims believe will lead to peace.
JIHAD

Literally "striving". It means the spiritual struggle for submission to God in personal life. This is known as the "greater Jihad". The term is also applied to physical struggle, that is warfare, but Muhammad told one of his commanders that this was the "lesser Jihad".
JUMU'AH

The weekly communal salah, and attendance at the khutbah performed shortly after midday on Fridays.
KA'ABAH

Literally "cube". The building in Makkah to which all Muslims turn in daily prayer. It is mentioned in the Qur'an as the Sacred Mosque. It stands at the centre of the grand Mosque and traditionally is seen as the centre of the Earth.
KHUTBAH

Speech; talk delivered on special occasions such as the Jumu'ah and Eid prayers.
LAYLAT-UL-QADR

Literally, this means and refers to "the Night of the Prophet's Ascension to Heaven". It is a Muslim festival.
MADINAH

A city in Arabia which contains the site of Muhammad's tomb. It was the political base for Muhammad from 622 C.E. until his conquest of Makkah and here that he set up the first Muslim community.
MAKKAH

The city in Saudi Arabia where Muhammad was born. It is the site of the Ka'aba and the spiritual centre of the Muslim world. Pilgrimage to Makkah is one of the Five Pillars of Islam. All Muslims face Makkah 5 times a day t pray.
MIHRAB

The niche in the wall of a mosque indicating the direction of Makkah towards which Muslims turn when praying.
MILAD AL-NABI

The birthday of the prophet Muhammad. It is not a religious obligation to celebrate but it has become a very important event. The main objective is to remember the Prophet, to send blessings upon him and to receive the blessing of God in return. It is a day when many Muslims like to study the Qur'an and hear stories of the Prophet.
MINARET

A tall slender tower or turret connected to a mosque from which the call to prayer can be made to the local Muslim community.
MOSQUE

Literally "a place of prostration". It is a Muslim building for public worship. It may also serve as a school, council chamber, law court and a community centre.
MUEZZIN

A person who calls the Muslim faithful to prayer.
MULLAH

An exponent of the law of Islam. The word is Persian and means "scholar" or "teacher".
MUSLIM

One who claims to have accepted Islam by professing the Shahadah.
NINETY-NINE NAMES

Sometimes called the "beautiful" or "excellent" names. They characterise the will of Allah in Islam. Seventy are found in the Qur'an and the rest are traditional.

PRAYER MAT

Known as a "Sajjada". It is usually of a traditional design but some have pictures of the great mosques in Makkah and Madinah. When used, they are spread across the room in lines, as Muslims pray closely together as a sign of their unity. The prescribed prayers and ritual movements
(ra kats) are performed on them at five set times a day.
QUR'AN

Literally "recitation"; the Sacred book of Islam which Muslims believe to have been revealed to Muhammad.
RAMADAN

The ninth month of the Muslim calendar during which fasting takes place in daylight hours.
SALAT

The set pattern of prayer to be performed five times each day as one of the Five Pillars of Islam.
SAWM

The obligation on all to fast during the hours of daylight in the month of Ramadan. It is one of the Five Pillars of Islam.
SHAHADAH

The First Pillar of Islam; the Muslim statement of faith, which is belief in one God Allah, and the teachings of his prophet Muhammad.
SHARIAH

Islamic Law; the commandments of God, based on the Qur'an and the Sunnah.
SHI'AH

An Islamic sect that broke away from the main group in the 7th century C.E. They regard Ali, the nephew of Muhammad, as the first Caliph and venerate his successors.
SUFISM

An Islamic mystical movement which emphasises the need for asceticism in everyday life, leaving believers free to experience a deeper understanding of themselves and God.
SUNNAH

Customs or tradition of the Prophet. They are codes of behaviour based on Muhammad's example.
SUNNI

The word means "in the way of the prophet". Followers maintain the tradition laid down by Muhammad and recorded in the Hadith. It is the main group within Islam.
UMMAH

Meaning ‘community’ or ‘people’, expresses the Muslim belief that Muslims are one family in which people are equal, whatever their colour, language or nationality. It describes an awareness of love and respect for others.
WUDU

The Islamic ritual washing or ablutions before prayer.
ZAKAT

Literally "purify" and sometimes translated "cleanse". It means the giving of charity. This is the third of the Five Pillars of Islam and witnesses to the belief that all wealth really belongs to Allah, the individual being a trustee.

BUDDHISM

AHIMSA

The doctrine of non violence to all living things shared with Jainism and Hinduism.
BUDDHISM

The missionary religion which developed from the teaching of the Buddha and which spread from India into South East Asia. The two principal divisions are Theravada and Mahayana.
DHARMA

The teaching of Buddha (sometimes represented as an eight spoked wheel); the way or path to enlightenment.
DUKKHA

The word used for "suffering" or "unsatisfactoriness". It does not primarily mean physical pain.
EIGHTFOLD PATH

The eight steps that Buddha taught would lead to enlightenment. They are: (1) right understanding (2) right thought (3) right speech (4) right action (5) right livelihood (6) right effort (7) right mindfulness and (8) right contemplation.
ENLIGHTENMENT

The Buddha's realisation of the truth of all existence. It also means the passing into Nirvana of anyone who follows the way of the Buddha and is released from the cycle of rebirth.
FESTIVAL OF THE TOOTH

The "Esala Perahera" is the most important ceremony of the Sri Lan kan religious calendar when a replica of the shrine of the Temple of the Tooth, Dalada Maligawa, is carried through the town of Candy on an elephant. It takes place in July/August. The shrine is supposed to hold the relic of the Buddha's tooth.
FIVE MORAL PRECEPTS

A moral code for lay people.

FOUR NOBLE TRUTHS

The Buddha's analysis of the problem of existence. They are; (1) all things in existence are unsatisfactory; (2) the cause is desire; (3) unsatisfaction ends when desire ends; (4) desire can be ended by following the Noble Eightfold Path.
KARMA

The word is Sanskrit and means action or deed. The teaching is that actions or deeds have a direct effect on what happens to one's life and future lives.
LAMA

Teach: one who is revered. Dalai lama, spiritual leader of Tibet. The word Dalai means 'great ocean'.
LOTUS FLOWER

It is a type of water lily which is the Buddhist symbol of enlightenment.
MAHAYANA

The name means "large vehicle" and it refers to the form of Buddhism practised in China, Nepal, Korea and Japan. It accepts more scriptures than Theravada Buddhism and has developed a variety of forms of popular devotion.
MANTRA

A symbolic sound or phrase repetition which is said to help concentration and aid self-realisation.
NIRVANA

The goal of all Buddhists; to achieve such a state of mind that they will not be reborn in another body on earth.
OM (AUM)

A sacred sound used by Buddhists of the Mahayana school during meditation.
PRAYER WHEELS

Cylinders and wheels inscribed with the mantra "om mani padme hum" (the jewel in the lotus). The syllables are believed to correspond to the six worlds of Tibetan Buddhist teaching. The effect of the prayer, towards self realisation, is multiplied as the wheels turn.
REINCARNATION

A word meaning "again in the flesh". It is the belief that the soul is released from the body at death and enters another body. Its Karma determines its status in the next life.
SAMSARA

Transmigration or rebirth: the cycle of rebirth and death which results from a person's actions. In Buddhism it denotes everyday life, the continual round of birth, sickness, old age and death, which can be transcended by following the Eightfold Path and Buddhist teaching. In Hinduism it refers to the world - the place where transmigration occurs (through a series of lives in different species).
SANGHA

A community of Buddhist monks which started with the Buddha's first disciples. Its functions are to promote the best conditions for attaining individual salvation and to live exemplary lifestyles, teaching the Dharma (Buddhist teachings) to mankind.
THERAVADA

The form of Buddhism found in Sri Lanka, Burma, Thailand and Kampuchea/Cambodia.
TIPITAKA

The "three baskets" of the Buddha's teaching and the canon of Scripture for Theravada Buddhists.
TRIPITAKA

See Tipita ka (the Sanskrit spelling of the same word).
WESAK

A festival celebrating the enlightenment of the Buddha. It is held on a full moon day in May with a variety of ceremonies and processions

SIKHISM

AMRIT

A mixture of water and sugar used at the naming of an infant at an initiation into the Khalsa or Sikh community.
AMRITSAR

The holy city of the Sikhs in the Punjab and the centre of the Sikh faith. The Golden Temple is situated there.
BAISAKHI

A festival marking the religious New Year in April. It is celebrated by both Sikhs and Hindus. Sikhs commemorate the formation of the Khalsa in 1699 C.E.
DASAM GRANTH

A collection of compositions of the tenth and last human Sikh guru compiled some years after his death.
FIVE K's

The five " ka kas" or symbols connected with the five vows taken at baptism. They are (1) Kesh (wearing hair and beard uncut); (2) Kangha (wearing a steel comb in the hair); (3) Kach (wearing shorts); (4) Kara (Wearing a steel bangle on the right wrist); (5) Kirpan (wearing a small dagger).
GOLDEN TEMPLE OF AMRITSAR

The Sikhs' most famous Gurdwara. It is the Darbar Sahib, the court of the Lord and is a symbol of the Sikh religion. It was built by Guru Arjan at the end of the sixteenth century C.E.
GURDWARA

The name means "the house of the guru" and is the Sikh place of worship and general meeting house.
GURPURBS

Festivals or holidays associated with gurus.
GURU

A religious teacher; one of the ten Sikh religious leaders.
GURU GRANTH SAHIB

The Sikh holy book; the last guru recognised by Sikhs. It provides a focus for worship in the Gurdwara.
GURU NANAK's BIRTHDAY

An important holiday or gurpurb remembering the guru. It is held in November. Guru Nanak was the first guru and the founder of Sikhism.
HOLA MOHALLA

A festival held in March. It replaces the Hindu festival of Holi.
KACCHA

One of the "Five K's" — the marks of the initiated Sikhs. It means the wearing of a bangle on the right wrist.
KARAH PARSHAD

The "sacramental" food distributed in gurdwaras and at the end of important Sikh rituals. It must be offered to everyone regardless of caste, status or creed. It consists of equal parts of wheat flour, sugar and ghee (Prasad) and should be prepared in a large iron pan (Karah).
KARMA

The word is Sanskrit and means action or deed. The teaching is that actions or deeds have a direct effect on what happens to one's life and future lives.
KESH

One of the "Five Ks" — the marks of the initiated Sikhs. It means wearing the hair and beard uncut to symbolise their view that one should not interfere with nature.
KHALSA

The brotherhood of the Sikh community who pledge themselves to serve the community and each other, upholding the truth of Sikhism. Female members take the surname Kaur and male members the surname Singh.
KHANDA

A double edged sword used in the initiation ceremony. It is also used as the emblem on the Sikh flag.
KIRPAN

One of the "Five Ks" — the marks of the initiated Sikhs. It means the carrying of a short sword or dagger.
LANGAR

A kitchen attached to every gurdwara where people share meals. The langar is a symbol of equality.
PRASAD

Sanctified food distributed at Sikh festivals. Sometimes preceded by the word "Karah".

RAHIRAS

Sikh hymns used regularly in worship.
REINCARNATION

A word meaning "again in the flesh. It is the belief that the soul is released from the body at death and enters another body. Its Karma determines its status in the next life.
SACH KHAND

The "Realm of Truth" or a heavenly abode, where one's spirit goes at physical death.
SHABAD

Literally, "Word", the divine word — a hymn from the Guru Granth Sahib.
SIKHISM

The name of the Sikh religion. To be a Sikh literally means to be "one who learns".
TURBAN

A long piece of cloth wound around the head to cover the hair.
GENERAL GLOSSARY OF TERMS

ATHEISM

A manner of thinking, denying belief in a god. The term is derived from the Greek "atheos" which means "living without a god".
AZTECS

American Indians whose empire flourished in central Mexico from the late twelfth to the early sixteenth centuries C.E. They practised human sacrifice and evolved a sacred calendar.
BAHÁ'I FAITH
Throughout history, God has sent to humanity, according to the needs of the time, a series of Divine Educators, known as Manifestations of God. These Divine Educators include Abraham, Krishna, Moses, Buddha, Zoroaster, Jesus, Muhammad, the Báb and Bahá’u’lláh. Their distinct social and spiritual teachings have guided humanity’s efforts to advance civilisation.
Bahá’ís believe the crucial need facing humanity is to find a unifying vision of the future of society and of the nature and purpose of life. Such a vision unfolds in the writings of Bahá’u’lláh. http://re.bahai.org.uk/
B.C.E.

An abbreviation for "Before Common Era". It refers to the same time period as B.C.
BLASPHEMY

Speech, thought or action in contempt of God. It is a legal offence in Britain only if it is calculated to offend Christian believers or cause a breach of the peace.
C.E.

Abbreviation for the "Common Era". It refers t the same time period as "A.D."
CELIBACY

It is the voluntary state of not being married and abstaining from sexual intercourse. This way of life is sometimes chosen by people who wish to dedicate their lives totally to God and to other people. In Christianity Roman Catholic law demands that priests be celibate.
CHANT

A type of singing in which many syllables are sung on one note or a repeated phrase. Many religions use chant as a means of meditation in worship.
CHINESE NEW YEAR

This festival falls between January and February and lasts for fifteen days culminating in the Lantern festival. On New Year's Day there is much celebration with incense, firecrackers, swinging lanterns and "lucky" money given in red envelopes. The highlight is the procession with bands and a dragon, often made of paper, silk and bamboo. It is a symbol of good luck.
CIRCUMCISION

The removal of all or part of the foreskin of the penis. In Judaism this takes place at a special ceremony when the child is eight days old and is a sign of the covenant with God. It is also obligatory in Islam, although the age when it is done varies.
CREATION

A belief that the universe derives from a source beyond and greater than itself.
CREATOR

Used in religion of a deity who has brought the universe into being from nothing (as contrasted with human 'creators' who bring something of beauty into being from basics (e.g. painting, music, sculpture, woodcarving).
DISCIPLE

A follower of a religious leader or teaching.
EXISTENTIAL

The term means "of or relating to existence". Existentialism is a philosophy of life taking the view that humankind is free and responsible. It is based on the assumption that reality as existence can only be lived and can never become the object of thought.
FABLE

A story not founded on fact, conveying a moral. It often has animals for characters.
FASTING

Abstinence from food or certain foods undertaken as a religious discipline. It is often used as a means of obtaining a mystical insight in Christianity and Judaism. It is seen to be a sign of repentance for sin.
HARVEST FESTIVAL

Different faiths have celebrations for this. In Christianity it is a religious festival of thanksgiving for the fruits of the earth. It is usually held on a Sunday in September or October after the harvest has been gathered in. In Judaism it is called Su kkot.
HOSPICE

A home of refuge and care for the terminally ill. The hospice movement was founded by Dame Cicely Saunders.
HUMANISM

The belief that human beings are on their own and must take responsibility for their own destiny and that of humanity in general. It is a basic conviction of humanism that there is no god.
HYMN

A sacred song or psalm sun in the context of communal praise and worship.
ICON

A likeness of a holy person painted on wood or inlaid in mosaic and used in public or private devotion.
IMMANENCE

The idea that God is present everywhere within the universe. It is a central part of the Christian conception of God.
INCENSE

Incense is used in many religious rites, the smoke being considered symbolic of prayer. It is a spice which produces a sweet smell when burned.
JAINISM

A religion which emerged in India. The word "Jain" means "one who has conquered". It promotes asceticism, strict vegetarianism and the practice of non violence to all living things.
JEHOVAH'S WITNESSES

A sect founded in 1884 C.E. by C.T. Russell. It regards its own version of the Bible as infallible. Members are pacifists and forbidden to have blood transfusions. It teaches that the return of Christ is imminent.
JERUSALEM

A focus of Jewish ideals. It was the site of the first temple built by Solomon. The city had been captured by David in the 10th century B.C.E.
It is a sacred city for Christians because of its association with the passion, death and resurrection of Jesus of Nazareth.
It is a sacred city for Muslims because the mosque known as the Dome of the Rock stands over the site of Muhammad's Night Journey.
JUDGEMENT

The divine assessment of people and the settling of their destiny. It is a teaching found in many religions.
LEGENDS

Traditional stories, popularly regarded as historical, in which events are often described as deeds of gods, heroes or superhuman creatures (e.g. the wooden horse of Troy). Sometimes the world view or moral outlook of the culture to which the legend belongs may be inherent in the story.
MARTYR

The original Greek word meant "witness" but it soon came to refer to one who dies for his or her beliefs. In Christianity martyrs were venerated as powerful intercessors, their life stories embellished by legend and their relics much sought after.
MEDITATION

Deep and continuous reflection. It is practiced in many religions with a variety of aims. Some religions teach about certain aids to order thoughts and control breathing.
MISSION

The activity of going to others to share one's convictions or beliefs with them in the hope of their conversion.
MONASTICISM

The monastic way of life which often describes a system where a group of people live apart from the secular society, and are bound to each other in a religious community. They make vows which commit them to this way of life. The system differs from one major world religion to another (e.g. Christianity, Buddhism etc).
MONOTHEISM

Belief in one God.
MORMONS

Church of Jesus Christ of Latter Day Saints. A sect founded in 1830 C.E. in the USA on the basis of the visionary experiences of Joseph Smith. It developed into a strong missionary community in Salt Lake City which was founded in 1847 under their second leader Brigham Young.
MYSTICISM

The search for direct personal experience of the divine. Traditions of mysticism occur in many different religions.
MYTHS

Myth is a story like a parable, but instead of answering questions like "Who is my neighbour?" ("The Good Samaritan"— Luke 10.29-37) or illustrating truths like "Our response to Christ's teaching depends on the inner circumstances of our lives" ("The Sower"— Matthew 13.3-8, 18-23), myth tackles the basic questions of the nature of humanity — "Why am I here?" "What is the purpose of life?" "Why do I find it easier to do wrong than to do right?" "Myth" refers to the purpose of a story not its historicity; the story might be historically as well as "spiritually" true, but it might not.
NAZCA LINES

The extraordinary pre-Incan ground drawings of geometric symbols and animals. They are found on the Pampa Colorada sands in Peru and are best seen from the air. They could date from about 900 B.C.E. but no one really knows their exact origin.
OMNIPOTENT

A word to describe infinite power and great influence. It is used when referring to God.
OMNIPRESENT

A term referring to the idea that God has infinite knowledge.
OXFAM

The Oxford Committee for famine Relief is a well established agency for aid in the Third World Countries. Much of their donations come through the support of their nationwide series of shops.
PACIFISM

Belief that any form of war is wrong.
PARABLES

Stories, usually drawn from ordinary life, illustrating some religious or ethical principle. They have at least two meanings; the obvious literal meaning and another hidden one. In Christianity, they were used on many occasions by Jesus of Nazareth to teach some truth or as a weapon against his enemies, where to speak plainly would lead to trouble.
PARADISE

A word used in the Judaeo/Christian and Islamic traditions to refer to a state of blessedness beyond death.
PHENOMENOLOGICAL

A word describing an approach to the teaching of R.E. It states that in order to understand another's religion as it is actually practiced one must as far as possible "enter into" the world of that religious believer in an open or uncritical way. This empathic approach is held to be necessary to avoid misunderstanding and prejudice.
PHENOMENOLOGY

The phenomenology of religion means an orderly study of religious phenomena or "that which appears".
PILGRIMAGE

A journey to a special place or sacred site. It is sometimes used of life itself as a long search for God or a spiritual goal.
POLYTHEISM

The belief in many gods and/or goddesses.
PRAYER

Primarily used to describe reverential speaking with one's God, although a broader use of the term may include other means of communication, such as listening to God, or use of a mechanical prayer wheel.
PRIEST

An individual who has the right to offer prayers and/or sacrifices or perform rituals for ordinary members of his/her religion; often acting as a mediator between the people and their God(s).
PROPHET

One who speaks for God, or a god. The Old Testament prophets were social and religious reformers of Israel. In Islam the Prophet refers to Muhammad who brought the word of God to the people.
RASTAFARIANISM

The cult of Ras Tafari, or Haile Selassie. He was emperor of Ethiopia from 1930 — 1974 C.E. The movement centred in Jamaica. Rastafarians believe that all West Indians came from Ethiopia and will one day return there. They helped develop "reggae" which they use to express their aspirations. They are also noted for wearing their hair in "dreadlocks".
REVELATION

An experience of illumination that is accepted as coming from beyond the immediate context. It can take the form of natural discovery aided by reason and enriched by imagination. It can also take the form of special religious experiences (both personal or corporate) or disclosures in scriptures or visions.
RITUAL

Symbolic actions or words performed in prescribed patterns whose meaning is understood by worshippers.
R.S.P.C.A.

The Royal Society for the Prevention of Cruelty to Animals.
SALVATION

In eastern religions it means release from the material world to identification with the absolute. In the Bible it means deliverance from sin, forgiveness and new life for the believer.
SCIENTIFIC HUMANISM

A naturalistic life stance, focusing on the capacity of human beings to understand, sympathise and feel responsible; not accepting any supernatural power or creator, and not accepting an afterlife. Humanists look to human effort to solve the problems of this world.
SIN

The definition of an action which breaks a divine law or a state of rebellion against God.
THEISM

The belief in God.
TRANSCENDENT

That which is above or beyond common human experience, human knowledge or material existence.
TRANSCENDENTAL MEDITATION

A meditation technique taught by Maharishi Mahesh Yogi which has spread in the west since it was introduced in the 1960s C.E. Practitioners are taught to meditate for 15-20 minutes a day which it is claimed helps relaxation and reduces stress.
ULTIMATE QUESTIONS

The basic questions of life all human beings ask such as "What happens when I die?" and "Is there a God?"
UTILITARIANISM

The doctrine in ethics which identifies the good with happiness and maintains those actions to be right which bring the greatest happiness to the greatest number.
WORSHIP

A term which is usually applied to define the response of believers in God or gods in appreciation and adoration. In a more general application, the object of worship can be what one considers to be of supreme worth.

Page 35 of 42

_1324892116.doc
[image: image1.png]Sefton Council j%

