Worldviews
Mr. Myers

Overviews—Marxism and Cosmic Humanism (New Age)
I. Marxism
a. Origins
i. ____________________, along with an associate named Friedrich Engels, promoted an interpretation of the world in the mid-1800s that became known as Marxism
ii. In the late 1800s and early __________ it gained more and more influence around the world
iii. In 1917, the ______________ Revolution violently put Marxism to practice in Russia
iv. Later, ___________ and some other smaller countries adopted Marxism
v. Marxism still has its proponents in many _______________________
b. Beliefs
i. Marxism is built on a ______________________ platform:
1. No __________, no supernatural, no spiritual
2. Life is a result of natural _____________
3. Humans are highly-developed ________________; no life after death
4. No absolute ___________________ for right and wrong exists
ii. Marxism emphasizes _____________________ as the most powerful force in the world
1. Societies begin as small family-like ____________ where everyone works together to survive
2. The development of technology allows people to __________________ and move into different roles and different social classes
3. Some of the classes become richer and more powerful, resulting in _____________________ of the lower classes
iii. Marxism calls for a “new society” in which social classes are _____________________, everything is owned collectively, and everyone works together for the good of all
c. Practices
i. ______________________ is the method needed to bring about this “new society” according to many Marxists; violence is acceptable if creates a better society
ii. Marxists oppose and suppress any kind of ___________________ belief
iii. The “State” or “the new society” demands people’s love, ______________________, and service: this is supposed to define one’s purpose in life and also one’s morality

II. Cosmic Humanism (New Age)
a. Origins
i. Naturalism—the view that life and the universe are purely material –created a void of __________________ for many people (if we are just a flask of chemicals in a big, dark universe, then what is the point of life?)
ii. In the mid-1900s, some people in the Western hemisphere started to look to ________ religions (Hinduism, Buddhism,etc.) and paganism/animism to find meaning
iii. The result has been a strange _________________ of these ideas with Western culture
b. Beliefs
i. The human race is in the process of ______________ into a “higher state of consciousness”
ii. At the most basic level, everything in the universe is part of the __________ super-natural reality; it is manifested in two different ways though: the visible universe and invisible universe (Mind-at-Large)
iii. People access the visible universe through their ordinary consciousness but need an “________________ consciousness” to access this Mind-at-Large
iv. Humans should pursue this “cosmic consciousness” so they can experience an “_________ with the universe”
v. Quote from MacLaine: “Know that you are ________; know that you are the universe.”
vi. Life does not end at death, it just assumes another form (________________________)
c. Practices
i. There’s a huge range in the practical expression of this worldview: everything from exercise routines and piano music to _________ use and witchcraft
ii. Pursuit of an “altered” or “higher” state of consciousness: meditation, _________, drugs, “channeling”
iii. Morality is very __________________: if you are god, then you decide for yourself what is right and wrong
iv. Other associated practices: psychic readings, crystals, massages, acupuncture, homeopathic medicine
[bookmark: _GoBack]
