[image: image1.jpg]

Religious Influences and Characteristics throughout Chinese Historical Sites
Morgan Pell

First Impression:
I have been studying Mandarin and Chinese culture for the past four years. This past year, I was the Chinese Club President. We held many hotpots and different cultural events so I believed I would already be used to the food and the people however, there were some surprises. My first impression of China actually began on the plane. Of course we were taught that personal space is not a practiced concept but you never fully believe these things until you experience it. During the entire 13 1/2 hour flight, and although I had the aisle seat, the man sitting next to me was basically in my lap the entire time. This was also prevalent throughout the airport; everyone was pushing to get where they needed to be with little regard for others. However, this way of life is understandable as the tour guide informed us that the municipal area of Shanghai has about 23 million people. This being said, it would be almost impossible to move around without having to run into others or fight for a spot in line. I am from New England where it is almost taboo to be in someone else's personal bubble therefore this way of life is very foreign to me. However, I believe this experience will teach me ample patience and will be an excellent learning experience.

The area also surprised me; I was unaware just how close to the Pacific Shanghai is. I am from Cape Cod but was unprepared for the humidity that so often accompanies the ocean. In addition, while driving to our hotel, we were driving on a highway that was going over the ocean. Again, the location took me by surprise as I did not realize just how close we were to the coast. I wonder if China has constant problems regarding the flooding of highways and how they go about fixing such damages. I also wonder if the Chinese actually go to the "beach" like western civilizations do.
When we arrived to the hotel, the area was less modern than I anticipated. We were told that restaurants would be open when we got to the hotel and that it would be very much like the west. However, everything was closed and the area was not as accessible as other cities I have traveled to. Perhaps Beijing will be more of a municipality as there are more people and thus more businesses to account for such places.

The first day of exploring Shanghai contributed to my first impression. People were pushier than in the airport! Those riding on mopeds would whizz through people without batting an eye. That was definitely difficult for some of our students to navigate because they're not used to being in busy cities. However, I was surprised at how many people had mopeds. You hear about such vehicles in European and western civilizations but those places don't have nearly as many as China! I was also expecting the air to be smog-filled, cloudy, and smelly. However, the air felt clean, there was a beautiful breeze, and it was the perfect temperature. Although stores and restaurants were closed a bit early for a city, Shanghai was actually quite modern. There were tall sky scrapers with very modern architecture and looked very European, the businesses and shopping centers were very modern and reminded me very much of the cities in New England and Europe; this was not the China I was expecting. Interestingly, when driving around, it was amazing to see the contrast between modern city and business and the older alleyways and buildings that surrounded them. For example, some business blocks had ally ways that held laundry on a clothes line, bikes, building material, and small living structures. Also, I observed around Shanghai that there were a lot of people cleaning up the city. Instead of using industrial methods, the workers were using brooms made of natural materials. It is absolutely amazing to observe just how the Chinese are able to modernize the area and the population while still keeping old practices and preserving old architecture.

The purpose of this paper is to identify how religion has been influential in the different landmarks we will visit as well as how religion in China has been influenced by other cultures. China has utilized the practices of three major religions, including Daoism, Confucianism, and Buddhism, in many aspects of daily life, such as sociocultural and political contexts. These influences were not only found during ancient times but are still part of everyday life and are thus heavily prevalent today.

The first city explored was Shanghai. The old seaport and ocean hits the modern pier to form a large industrial river located in the Bund. Here there were many modern buildings and sky scrapers which were built as a result of the industry that boomed after the port was opened to allow for trade during the French Concession. Interestingly, the buildings along the river were extremely European in design as a result of such trade and exposure to other cultures through the seaport. Going further into the city, it was apparent that Daoism had an influence on the building of homes. Many of the homes, including Sun Yat-Sen's house, were among trees and greenery. Daoism influenced people to focus on the divinity of nature and that we are all part of the cosmos. It is believed that nature revitalizes and replenished energy. Thus, living among greenery may give the people peace and harmony with the cosmos. This is also true in the city. Among the bricks, concrete, and industry, the city still manages to have greenery throughout it. There is still a presence of Daostic appreciation of nature within modern China which keeps the tradition alive. Among this Daoist place was the museum of the site of the first Congress of the Chinese Communist Party which was established in 1921. The party met in this French Concession area ruled by the French. This was an intelligent move as this area was under French rule and the Chinese government could not touch the CCP, thus they were safe.

In the Shanghai museum, there were many exhibits which demonstrated the use of religion within different cultural characteristics. For example, Daoism was very focused on the divinity of nature. This idea influenced the people to invest in certain artistic traditions and characteristics. This was apparent through paintings, specifically. In Daoist style paintings, artists depicted mainly scenery including trees, mountains, and rivers. Rarely were humans painted as they were seen as a very small part of the cosmos, meaning that humans were not as important as thought in more Western societies. It was not until much later, when other religions were introduced, that humans were included and even painted larger than in earlier Daoist eras.

The Yu Garden was located near the Old Town Temple, a temple which we were unable to enter. However, this temple was built to protect the people in the city and the gods within the temple are regarded as the patron saints of Daoism. The Yu Garden was typical garden also made in the face of Daoism. It was full of trees, mountains, and rivers. The rocks symbolized mountains and had to have a particular shape. In fact, the best rocks generally had many holes throughout them. In addition, the whole garden was extremely open which allowed for the flow of energy through the entire area. I did not observe any closed doors. Even the smaller buildings throughout the area were very open, without doors. Chinese culture tends to put very profound meanings onto certain objects within nature and everyday life. For example, in the garden there were many symbols engraved on the floors such as peaches, turtles, and bats to represent longevity and good luck. The benches were perfect for wu-wei as one could sit there for hours enjoying the serenity.

We then visited the Soong Ching Ling museum. Soong Ching Ling did not have much to do with religion however reading her history was fascinating. She was a powerful, independent, and determined woman who knew exactly what she wanted. Although it was frowned upon, she married a much older man, Sun Yat-Sen. She was definitely not a traditional woman as she was very active in social issues. For example, she did much regarding the problems encompassing women and children, including children's education. She was very connected to women leaders throughout the world and, although she was not a member of the bureau, she was still very influential as the Vice chairman of China. This was very interesting to me as I also find women and children's issues extremely important and will be entering the field of developmental psychology. Information about Chinese women that were socially active is very scarce in women's history, as well, which is wonderful and intriguing to learn about.

The Silk factory had some religious aspects to it. The Silk worm wraps itself up into a cocoon to create silk. To the people, especially those who were Buddhists, this represented a type of reincarnation. They wore gowns of silk because they believed silk garments were representative of this reincarnation process; if they wore silk, they would be rebirthed into a higher part of society. It's interesting how every part of society, no matter how small, has roots in religion and is linked to something bigger. In western religions there are crosses and other figures which everyone knows represent Christianity. However, in Asian religions, everything, even the smallest things, seems to have a meaning. It is absolutely humbling to be surrounded by these symbols in everyday life as they allow an individual to feel peace wherever they go.

The Jade Buddha temple was my favorite part of the day. Although it was under construction and renovation, it was absolutely beautiful. It was extremely special to see that modern, everyday people were actively worshipping. I believe the lack of communion, set worship times, and a lack of a mediator between man and god gives more religious freedom and more personal responsibility. More people now are worshipping due to the reduction in a socialist society and an increase in a capitalist, competitive society and feel as if they need an increase in divine help. The most interesting information the tour guide gave was that emperor’s changed to Buddhism from Daoism because the emperor's wanted to rule forever. Daoism did not provide the eternity that they wished for but Buddhism, through reincarnation, gave emperor's the chance to be rebirthed into an emperor during another lifetime. Although this religion has given many people hope in time of struggle, it was a way for certain people to fulfill their selfish desires. This is the same in almost every religion; humans always pick and choose in order for their beliefs to fit into their selfish ideals. It was also interesting that there were multiple different Buddha's encompassing the needs of the people such as a sad Buddha, reclining Buddha, etc. which had offerings of peaches, apples, and watermelons. These are foods that we take for granted every day but to the natives, these are the most expensive and best foods you can buy. This was an absolutely humbling experience as it has expanded my view of the world and of religion.

One of our days was spent in Wuzhen, or water town. This was one of the towns that boomed as a result of the construction of the Grand Canal due to silk and commercial trade as well as a local opera. The streets are full of shops, ancient weaving and winery places, along with many residential areas. In the middle of the square, there was a Daoist temple. Inside the temple there were symbols for yin and yang to represent balance along with the figures of Laozi and his wife depicted on the top altar for worship. Interestingly, the temple in Wuzhen was a place for both Daoist and Buddhist worship; as Laozi and his wife were on the main altar, smaller figures of Buddha were found on the lower altar. In comparison, both the Daoist and Buddhist temples had offerings of fruit placed on the altar as these were the people's most expensive and prized food items. Wuzhen is surrounded by nature and is extremely open to allow for the flow of energy. It is easy to imagine that the people of Wuzhen adopted Daoism due to the trees, greenery, and water surrounding the town; it seems easy to be able to "do nothing" and find balance. It is also easy to understand why Buddhism was a part of the Daoist temple. As stated, Wuzhen was located on the Grand Canal which was a huge trade area. The people of Wuzhen more than likely came in contact with many different nationalities, their foreign cultures included. It is fascinating to observe how China has adopted other cultural practices and integrated them into their own society.

In Nanjing, we visited Sun Yat-Sen's mausoleum, the presidential palace, the memorial of the Nanjing massacre, Mailing's residence, and the old examination site. The presidential palace was the Palace of the Heavenly Kingdom for the Taiping Rebellion. Hong Xiuping was the peasant leader of the Taiping Rebellion who believed that he was the brother of Jesus and dreamt of an egalitarian society. He gathered an enormous following which led to a decade of fighting. Sun Yat-Sen was sworn in here as the President of the Republic of China and where he kept offices. After a long time of war and turmoil, Chang Kai Shek preoccupied the Palace as the President of the Republic of China, as well. Within this palace there was a beautiful garden full of trees, "mountains, and rivers," characteristics of a typical Daoist garden. There were many rooms that did not have doors which allowed for the flow of energy. However, in places of business, there was not such an open, flowing atmosphere. Rooms were enclosed and decorations were plain, very different from the outside world.

Sun Yat-Sen's mausoleum did not have much to do with religion except for the fact that the people of China seem to almost worship him. This is understandable as he was the first to propose change from the imperial system. Sun Yat-Sen believed in the people’s nation, their rights, and their livelihood as well as to equally distribute the land. To be able to become a new country no longer under imperial rule, Sun Yat-Sen believed that the people needed to be reeducated. This vision was extremely appealing to the people as they had been viewed as unequal and treated as an afterthought through the dynastic system. The imperial system did not provide these to the people and therefore Sun Yat-Sen was a revolutionary hero. His mausoleum has 392 steps to represent the population at the time and was built in the shape of a bell in order to symbolize the calling of the people to a political revolution. Sun Yat-Sen’s mausoleum was an excellent representation of the importance he put on his population.

Mailing was the wife of Chang Kai Shek, the once President of China. Her property was supposedly in the shape of a necklace however, to me, the residence looked almost like an eye. This reminds me of the many eyes that some Buddhist gods have which allow them to see everything that happens. Women are usually supposed to be quiet and in the background, however they observe everything, just like the Buddhist gods. The residence did not hold much religious significance. However, when exploring her house, there was a room dedicated to Christian worship which included pews and a large portrait of Jesus. I was surprised to see Christian characteristics as I did not expect to observe any religious altars within a household. However, this is understandable as this residence was used in the early 1900's. Due to contact with other European nations and the increase in missionaries, Christianity became quite popular with many Chinese people. Due to the deep meanings that the Chinese tend to place on everyday objects in addition to the shape that the residency was built in, I expected to observe more influences of Daoism and Buddhism within the household, Christianity thus taking me by surprise.

The examination site really put into perspective how important education was during the Han Dynasty and forward. Confucianism was created after the fall of the Qin Dynasty. Education was viewed as the only way in which people could act as proper citizens in their specific relationship domains. The examination system emerged as a way for their emperor to choose those worthy for government positions. Each examination desk was secluded and had only one wooden seat. Here one would eat, sleep, and take the exam. I cannot imagine being in the same spot for almost three days! This is exactly why outside of the examination sites there were bars and restaurants in order to help the men relax and unwind after going through such a grueling process. As Daoism was created prior to Confucianism, I observed some characteristics of Daoism. The desks were located along the river, the hallways were open and had many windows, and much greenery. This may have been purposeful as nature is thought to rejuvenate and re-energize, useful in a stressful situation such as the examinations.

In Nanjing, we visited the Nanjing Massacre memorial. I had absolutely no knowledge of the Nanjing Massacre prior to this course. Three hundred thousand people of Nanjing were brutally raped, tortured, and murdered. I am extremely surprised that the United States has kept this information from its people. I believe that it is crucial for history to be known so that it does not repeat itself. Leading up to the memorial were statues resembling scenes from the massacre a long with poems to describe them. The memorial was extremely humbling as there were bones and remains of those unidentified during the murder along with weapons used to torture citizens. It is no wonder that the people of China clung to their specific religions as beliefs such as karma, rebirth, nirvana, and wu-wei gave the people of Nanjing hope and solace during such a traumatic point in time. Confucianism finds education extremely important in the path of being an honorable person and citizen. As I stated, education is imperative in preventing historical repeats. This importance on education may allow those of Nanjing, and even China, to religiously heal from this traumatic time period.

In Xi'an, the terra-cotta warriors are a huge tourist attraction and are also considered the eighth wonder if the world. Emperor Qin Shihuangdi was a very harsh ruler which nobody cared for. He thought that punishment was the best way to force people to act correctly. However, this harsh ruling only led to fear and hate. Daoism was created in reaction to these difficult times; if you do nothing, wuwei, you won't have any problems and will not suffer. In this religion, as well, there was a great importance on the cosmos and the afterlife. The first emperor adopted these beliefs and thus had his terracotta warriors created. These soldiers, horses, and chariots took almost forty years to complete. Many of these warriors were destroyed as a result of being exposed to the earth and because of the peasant revolts that were taking place. However, a lot of them remain intact. Archeologists are trying to create a chemical that will allow unrevealed warriors to retain their color once they are unearthed, as they crumble about 60 seconds after being exposed to the air. These warriors faced the east to protect the emperor from any enemies. As stated, Daoism is heavily focused on the cosmos and the afterlife however the first emperor's tomb is the most elaborate and literal physical representation of this belief. Each warrior was carefully hand carved and given unique characteristics, hundreds in 123 different pits. Qin Shihuangdi, though adopting Daoism beliefs, was still a very selfish and aggressive ruler. He actually had those working on his tomb murdered son that no one would tell the secrets of his tomb nor rob him of his previous treasures. As I stated earlier, it is easy for some to manipulate religion to their own advantage which is exactly what Qin Shihuangdi did, killing men in the process.

The Grand Mosque is a Chinese Islamic mosque. In the temple, we were not allowed to show our shoulders nor legs and were told to wear black cover-ups. In every temple we have visited in China, Daoist, Confucianist, and Buddhist, we have been allowed to wear whatever we want. Though holding characteristics of other Chinese religions, the Grand Mosque was definitely much stricter, as Abrahamic religions tend to be. Only the men were allowed to worship in the mosque while the women could only pray at home. This is very similar to the Islamic traditions now as the women wear very conservative clothing and men and women worshipping different places. I observed that there were very few people at the mosque. This may have been due to the particular atmosphere of the temple, the religion itself, specific worship times, or the fact that women could not worship in this particular temple. The mosque was on “Muslim Street” however, there were still much fewer people worshiping than those in the Buddhist, Daoist, or Confucius temples. Similar to other religious practices, the architecture of the mosque was quite similar to the other temples we have been to. One would not recognize that the Grand Mosque was actually a mosque until seeing Arabic etched into stone. It is fascinating how the Chinese have adopted religions, such as Buddhism and Islam, from other lands and have been able to insert Chinese sociocultural aspects into such practices.

In the evening, we were lucky to witness the Tang Dynasty dancing style. During the Tang Dynasty, Buddhism and Indian culture was introduced to China. The dancing did not have much religious importance but it is interesting to observe, again, how the Chinese adopted other cultural customs and fit them into their own society. The music sounded very traditionally Chinese however the instruments used, such as the different types of drums and the style of playing instruments while sitting on the floor, indicates an Indian influence. The costumes worn by both men and women had very bright colors of red, pink, and gold, vibrancy that is characteristic of Indian culture. The style of dance also seemed to have hints of Indian dancing; the women were extremely graceful and used every part of their bodies, especially the arms, during each movement. The women, and even men, of China seem to be very modest, especially back in ancient times. However, this Tang Dynasty dancing allowed women to express their sexuality and individuality through art.

The many arm movements of the Tang Dynasty dancers reminded me of the god shown in the Big Goose Temple. The Buddha God of Mercy had a thousand arms and eyes in order to see and help a thousand people. This temple was created after a monk spent a decade in India trying to find "the truth." The day we visited, Buddhist monks and students were praying to the medical Buddha for no worries, no sickness of the heart, purity, and to focus on knowledge and wisdom to help reach enlightenment. The buildings looked much like traditional Chinese architecture, a shared characteristic of the Daoist, Confucianist, and Buddhist temples in China. In one of the buildings, there were carvings on the walls representing Buddha's entire life from birth to enlightenment. Within these sculptures, there were, what looked like, halo's. These are the same halo's that are depicted around Jesus's, or any saint's, head. This sculpture was carved in the past 100 years, which could be the way the artists thought it best to show Buddha's holiness. This characteristic may also be an influence of Christianity in Chinese temples or perhaps this technique may have preceded Christianity in depicting holiness. Another fact I found quite interesting within the temple was that many of the Buddha's had swastikas on their chests. Our guide informed us that these were not the swastikas associated with Nazis. These symbols actually represent peace. The symbol used by Nazi soldiers was a swastika meaning peace but turned to he left. This is similar to an upside down cross. Again, this is another example of how humans are able to manipulate religious texts and symbols, as well as the human mind, in the pursuit of evil.

The afternoon in Xi'an was spent with university students. Interacting with the international students on Alma's campus, I was under the impression that Chinese youth were extremely shy and soft spoken. However, after conversing at the university, I now know that Chinese youth are actually extremely open and willing to discuss many topics. For example, my group talked much about politics within the United States and even gay marriage. From what we discussed, it seems as if the situation about gay marriage is the same in both China and the United States. The older generation has an issue with the topic as it has been the rule that men and women marry to provide the family with children in order to continue the lineage, while younger generations are much more accepting. The main difference between the two countries is the religious implications on such views. In the United States, religion, namely Christianity, plays a large role in one's acceptance of gay marriage. According to these beliefs, eternal damnation is the result. The students did not explain their thoughts on the Chinese religious implications on the specific topic. However, the three main religions are Daoism, Confucianism, and Buddhism, and, from my understanding, these religions state no such thing. The only belief I can see impeding acceptance is the belief in Confucius filial piety, namely the relationship between husband and wife. However, these are extremely open and accepting religions which may have little impact on these views. I think the main thing preventing older generations, in China, from accepting gay marriage is tradition and ancestry.

Yan'an was the capital and headquarters of the communist party until 1949. Here there is the revolutionary memorial hall which housed a large museum about the history of the CCP, the Wangjiaping site which housed the headquarters of the 8th Route Army, and the site of Zoayuan where Mao Zedong and the CCP Secretariat lived in 1943. The CCP fled to Yan'an so that they could become a stronger political entity and to escape military and government persecution. At these sites were self-sufficient cave houses, meeting places, and most interestingly, a pagoda. A Buddhist pagoda was used as a symbol of the CCP. Buddhism is a religion that gives its people hope, dependence, and relief from the horrors of this world. From my own personal analysis, using a pagoda was a smart move on the CCP's part as this symbol may have conveyed to the people of China that the CCP was a genuine group of men and a beacon of hope in a time of turmoil, leading to a greater following. In learning about the civil war in China between the CCP and Nationalists, we were told that Chang Kai Shek was very Confucian in his actions. When the Japanese were attacking China, the soldiers thought it was best that they unite to fight against the Japanese instead of continue to kill each other, fighting the CCP. The soldiers captured Chang Kai Shek trying to convince him to stop the war with the CCP. Chang Kai Shek agreed however he refused to sign any documentation. In Confucianism, it is honorable to mean what you say. If not, you are not considered a respectable human; Chang Kai Shek meant what he said. It is intriguing how a politician is able to give his word, without signing any documents, and then actually follow through. It is extremely unlikely and almost impossible to witness this type of action in today's political sphere. Perhaps our leaders are in need of the prized humanistic values set forth by Chinese religions.

We visited the temple of the Yellow Emperor. Huangdi is considered to be the initiator of Chinese civilization and the ancestor of all Chinese. The emperor supposedly prayed for good harvest over the people of China, a tradition which preceded the practices that took place in the Temple of Heaven. The palace was humongous, with many offering tubs which were used to be filled with food and animal remains left for the gods. In addition, there were many yellow flags lining the outside corridor, a color that, in Chinese, stands for power. In this palace, the carving of the Yellow Emperor was held in a circular dwelling, showing that his place was heavenly. The Chinese believed that heaven was circular while the earth was square. Around and below the circular “heaven” was the square "earth" corridor. Here the many offering tubs were placed as the people of earth prayed and sacrificed to the Yellow Emperor. This practice of sacrifice seemed extremely primitive after learning about how the Chinese greatly appreciate all of nature. The practice of sacrifice reminded me of old Mayan cultures that prayed to the sun and rain gods for good harvest and was extremely uncharacteristic of the Asian religions we know of today.

The final city visited was Beijing. Here we visited Tiananmen Square, the Forbidden City, Coal Hill park, the Temple of Heaven, the Great Wall, the Summer Palace, the old Olympic games site, and an acrobatic show. Tiananmen Square was a place for people to gather to hear Mao Zedong speak. Now, this area is basically a massive shrine for Mao. The area can hold one million people and also includes his mausoleum which we were unable to see as it is under construction. As we have seen throughout the trip, many Chinese leaders have huge mausoleums and are almost worshipped. How dynastic emperors were worshipped can be easily understood because the emperor was seen as the son of heaven. However, this view became outdated as the dynastic system ended. It is interesting that figures such as Sun Yat-Sen and Mao Zedong are highly worshipped almost as religious gods since some Chinese religions, namely Daoism, find people to be very small in the depth of the cosmos. Perhaps the views of Sun Yat-Sen and Mao Zedong have come out of Buddhism and Confucianism as these religions have figures and gods that are worshipped and provide people with hope. These specific political leaders do act like religious figures as they gave the people of China hope by way of revolution and renewed feelings of importance.

The Forbidden City was home to 24 emperors and their royal families. The Emperor was considered the son of heaven and thus his home had to be grand. There were many different buildings and rooms with extravagant architecture and design. The pillars were made of one solid tree trunk that went through an extensive process to be shaped and colored. There was also considerable religious influence within the construction of the city. For example, leading up the many buildings, there were three layers of stairs. These are of Buddhist influence as these represent the three stages reaching nirvana. Confucianism held influence, as well, as there was an actual building within the city where superior scholars took their final exam and interviewed with the emperor. Daoism brought balance to the city through the emperors need of two wives, one of the East and one of the West – this was supposedly in the name of Daoism but there may be other much more human reasons to this need. Interestingly, the city did not have any trees or nature within the walls that are characteristic of Daoism. However this was a result of safety precautions; this was so no one could hide or try to steal from the emperor.

Coal Hill Park was made from the earth removed to make the moat around The Forbidden City. It is rumored that there was a hidden stash of imperial coal here. The last emperor of the Ming Dynasty actually committed suicide atop of the hill as Beijing fell to rebel forces. Coal Hill has many steep stairs leading up to it, surrounded by much greenery. At the top of the hill is a Buddhist temple where a large Buddha statue looks over all of Beijing. It is said that the hill is perfect fengshui as it guards the city against harmful yin and cold North winds. It is interesting that there is a Buddhist temple atop of the hill and surrounded by greenery as Daoist temples are usually placed in the middle of nature. Many of the Buddhist temples we visited were usually built in the middle of busy cities, acting as a place of solitude in a place of great commotion. This is just another clear example of how Chinese religions are able to come together to serve the people.

The Temple of Heaven is a massive worshipping place of 2.37 square kilometers and is supposed to represent heaven. Because the emperor was considered the son of heaven, he could not have a larger dwelling than the actual heaven, thus the temple's large size. Surrounding the temple are many acres of trees, making the temple a perfect worshiping spot according to Daoism. The lower level was square and the shingles were green, representing earth. There were three levels leading up to the temple, representing the three levels to reach nirvana within Buddhism. The Temple and its surrounding area were circular and had blue shingles, both representing heaven. Here, and different from other religious locations we visited, there were no human representations of god. These worshippers wrote god's name on a tablet to represent where God would come down to meet his people. They could not fathom what god looked like and thus could not create god in the human image. On the lower levels, there were large offering pits where the people would sacrifice animals. They believed that it was bad luck for an offering to have cuts or blood already drawn therefore they killed the animals with blunt force and without knives. This is different from Buddhism because Buddhists don't eat meat. In the Buddhist temples, the offerings were of fruits. I believed that this was only because fruit was their most expensive food. However, I learned that this is also because Buddhists don't eat meat. At the Temple of Heaven, people would offer the meat of cow, sheep, pig, or ox and pray for a good yearly harvest. These practices proceed the traditions that took place at the Yellow Emperor's temple when praying for good harvest. There is a spot in the middle of a circular area which was considered the middle of the earth at the time and I was lucky enough to stand on it!

The Great Wall was unified by China's first emperor Qin Shihuangdi. Parts of the wall were created around smaller cities but the first emperor wanted these walls to be solidified completely. The wall is now about 4,000 miles long across China and many men died as a result of its creation. This is not surprising after walking up just a few hundred feet, if that. The steps were very steep and the railings were very low, making the trek extremely difficult. The stereotype is that Chinese men were very short although we learned that the average height for men in the area of the Great Wall was about six feet. However, during our hike, there were some very tall men were struggling while climbing! The height and angle of the wall was created so that it would be so difficult for the enemies to get over that they would either die from the height of from the physical activity. It is absolutely incredible that there is 4,000 miles worth and it was almost impossible to climb, let alone build, only one small stretch. In regards to religion, at the bottom of the stretch that we climbed, there was a small place for worship. This was not an elaborate temple but a place for the soldiers to come and pray. Being in a war zone and in such a treacherous part of nature, religion must have been important to cling to in order to live another day.
The Summer Palace was the palace of Empress Cixi. She was a very greedy woman as she manipulated her son, the emperor, and basically acted as the ruler. When her son died, she adopted her nephew and manipulated him in order to rule again. Although she acted as the ruler, women were not allowed to be emperors or to sit in the emperor's seat. She had to sit behind a curtain when political meetings were held as women were supposed to be separated from politics. Instead of living in the Forbidden City, Cixi lived in The Summer Palace. It is easy to be frustrated by this idea until actually experiencing the beauty of the palace. Cixi wanted to live eternally so there were many symbols of longevity around the palace such as cranes and phoenixes. When walking into the palace, there is a large stone which was supposed to act as a screen, preventing evil and bad energy from entering. Stones also mean longevity and in fact, this particular stone represented an old man greeting visitors at the door. Cixi wanted eternity so badly that she even referred to herself as the living Buddha. Due to her attitude, greediness, and harsh ruling, Cixi was not well liked. She knew of this and was afraid that her grave would be ransacked if she died before her nephew. She was aging quickly and was beginning to die. With the fear of being ransacked, Cixi poisoned her nephew with arsenic; she died the day after. Albeit a stained history, the palace itself was incredible; it was surrounded by water and had much greenery. My favorite part about the palace was the marble boat placed in the water because it held a very profound and precious meaning. The water represented the people of the nation and the boat represented the throne of the emperor. The stability of the emperor, or the boat, therefore depends on the temperament of the people, or the water. This is very much a Confucian view of politics in the way of filial piety. Acting correctly in way of ruler and subject will bring harmony and honor to each human being.

The 2008 Olympics site has more fengshui and religion tied in than is apparent. The main isle of the stadium is in line, north to south, with the Forbidden City to be continued as an off chute of the emperor’s home. The "birds nest" is one of the most impressive creations in the stadium. As stated earlier, a circular shape states a heavenly structure. The birds nest is thus considered a heavenly attraction and the focal point of the games. There is also a river flowing through the stadium along with many trees, showing Daoism characteristics, in order to promote the flow of energy. It is impressive that the Chinese architects not only created such intricate designs, but they also kept their traditions and beliefs alive through architecture.

The acrobatics show was incredible. It was interesting how the show tried to tell a story, beginning with a boy opening a book and ending with the book closing. Each outfit seemed to have an Indian or Buddhist influence with characteristic loose clothing and bright colors. The acts with one or more partners seemed to have religious influences. Even just performing the acts required some type of faith that the athlete would be safe from harm while taking such extreme risks. In addition, performances with one or more partners definitely required great trust in one another. In Confucianism, there is a great importance in meaning what you say and following through with your word. Trust in each other to do these tasks can be seen as a reflection of such principles.
On one of our free days we visited the Lama Temple which is a Buddhist monk temple. At the front, there is a happy Buddha, with four kings which defend each direction. Above the altar says "the miraculous appears and your heart is enlightened." At the back of this first building was a stern Buddha, this is because as you're continuing through the temple, you are continuing on the serious path of enlightenment. This shows that Buddhism is extremely open and inviting yet becomes more serious as an individual gains more knowledge and structure regarding their future path. Next, there was a Buddha with a crown. This is unusual in Chinese Buddhism but since this is Tibetan Buddhism, the crown represents the social class. Many of the higher social castes were able to become Buddha's and a crown was part of their attire. The final Buddha in the Temple was an almost 30 meter tall Buddha made from a singular tree trunk. The Buddha was very inviting as he was carrying a scarf; this was the practice to give a scarf as a gift to those who entered into your home. The Buddha also held the lotus flower to represent his holiness. On the Buddha were many strings of beads which looked very similar to rosary beads used in the Catholic tradition. Perhaps Catholicism gained this tradition from Buddhism, or vice versa. Out of all of the temples we visited, this was by far the most amazing experience. In fact, I was able to ask if a student monk could teach us how to pray. Fortunately, we were taught and were able to pray at the altar. I grew up in a religious family but had never felt so much a part of something bigger.

It is truly refreshing how the major Chinese religions can be used together without exclusion. Many of the places we visited had aspects of all three major religions as these beliefs systems seem to complement each other. Although many of the traditional sites contained religious characteristics, I noticed that there was a limited amount of religious indication in everyday life. Some religions, mainly western religions, aim to provide the population with constant reminders of God. For example, in the United States, every hotel room has a Bible. In China, I observed no such text. Even on the street in the United States, there seems to be a church on every corner or billboard advertising Jesus. In China, I observed only two Christian crosses along with two Christian Churches, and limited other religious indications. I believe this has much to do with the fact that the three major religions in China put great importance on the responsibility of the individual to be a faithful practitioner. Abrahamic religions, namely Christianity, put ample importance on community church worship. In the Daoist, Buddhist, and Confucianist temples we attended, there were no set worship times; individuals would show up and pray at their leisure. In addition, in the Chinese major religions, there is no one between you and your god(s). You are able to go to the temple and pray directly to them for good harvest, purity of mind and soul, for happiness, etc. In Abrahamic religions, you do not have a direct connection to God due to, depending on the branch of faith, Jesus, saints, priests, and the pope. I am very much impressed and humbled by the Chinese religions as they are so simple yet effective in providing the people with hope, security, and a purpose to live.
Last Impression:

I expected China to be run down and much less advanced than it actually is. This includes the hotels, as well. I expected our living arrangments to be extremely basic and below typical hotel standard. Of course, there were parts of China that were extremely rural and less privileged, providing us with more simple living arrangements. However, the majority of what we visited was extremely modern and advanced. Wangfujing Street contributed to this final view as this is one of the most affluent shopping centers in China. I had to haggle throughout the trip but this was the most extensive haggling that I had to do!

The biggest difference between China and the United States has to be the plumbing system. Before going to China, I was so afraid of having to use the squat toilets. I managed to avoid them until the trip to Yan’an. We were at lunch and had a two more hours to go before reaching the hotel. My friends forced me to go and I will never forget the experience – it was absolutely life changing! The only way to really experience a culture is by embracing all parts, which I most certainly did and am so grateful for.

I was very worried about the food in China as I have heard many stories. However, what we ate together as a group, and even on our own, was quite tame and incredibly delicious. It definitely took about a week and a half to get used to it but after that limbo period, I could not get enough. I am afraid that I will never be able to each American Chinese food again as it will never satisfy the cravings for true Chinese cuisine.
I am also surprised at how well I became used to the public. As I said earlier, it is very foreign to me that people do not understand the concept of personal space which is most certainly frustrating. Surprisingly, I grew to tolerate and even ignore this as I began to understand the culture and face it on a day to day basis. In addition, I grew accustomed to the filial piety relationship between driver and pedestrian including cars, mopeds, and bicycles. I learned how to work the crosswalk so that I did not have to pause for people driving towards me. When people from our group paused in front of me, I dragged them forward so they were safe, as well.

Many people, from the beginning to the end of the trip, would continuously take pictures of all of us. At first, it felt very strange when people would try to sneak photos of us as well as when they pulled us aside on the street. This would definitely be taken the wrong way if done in America or any other western society. However, I grew to enjoy it; I felt kind of like a celebrity. At the end of the trip, we were in Beijing, where European-looking foreigners are common. I actually started to miss being so highly valued. I wish western societies would praise minorities more often – we were most certainly the minorities in China. Perhaps if we had treated minorities with such awe and admiration, our country’s human rights issues would be much better off.
After studying Mandarin for four years, I am amazed at how little I could truly understand. I was able to hold short conversations with the locals but reading signs, menus, and plaques in museums was impossible. I know about 10,000 Chinese characters right now but that was not enough to get around China by myself. It is easy to understand why and how the Chinese are usually extremely smart; their short term, working, and long term memory are working constantly in order to communicate at every point during the day. In addition, the Chinese language is not strictly a right-brain phenomenon; the Chinese language requires both hemispheres, requiring the use of functional communication, problem solving, and artistic ability in memorizing characters.
I am so grateful for the opportunity to have gone to the country that I have studied for the past four years. I am absolutely fascinated by the Chinese language and culture and am honored to have been able to experience it first-hand. Hopefully this trip was just a tip of the iceberg in learning the language and culture and I am looking forward to a time in the future when I may return.
