

CHAPTER FIVE

Eurasian Cultural Traditions

500 B.C.E.—500 C.E.

China and the Search for Order

- The Legalist Answer
- The Confucian Answer
- The Daoist Answer

Cultural Traditions of Classical India

- South Asian Religion: From Ritual Sacrifice to Philosophical Speculation
- The Buddhist Challenge
- Hinduism as a Religion of Duty and Devotion

Moving toward Monotheism: The Search for God in the Middle East

- Zoroastrianism
- Judaism

The Cultural Tradition of Classical Greece: The Search for a Rational Order

- The Greek Way of Knowing
- The Greek Legacy

Comparing Jesus and the Buddha

- The Lives of the Founders
- Establishing New Religions
- Creating Institutions

Reflections: Religion and Historians Considering the Evidence

- Documents: The Good Life in Classical Eurasia
- Visual Sources: Representations of the Buddha

In 2004, some 180 married couples in Beijing, China, stood before a picture of their country's ancient sage, Confucius, and took an oath, pledging fidelity to each other and promising never to divorce. This was a small part of a nationwide celebration of the 2,555th anniversary of the birth of Confucius. A public memorial service was held in his hometown of Qufu, while high government officials warmly welcomed delegates attending an international symposium devoted to his teaching. What made this celebration remarkable was that it took place in a country still ruled by the Communist Party, which had long devoted enormous efforts to discrediting Confucius and his teachings. In the view of communist China's revolutionary leader, Mao Zedong, Confucianism was associated with class inequality, patriarchy, feudalism, superstition, and all things old and backward, but the country's ancient teacher and philosopher had apparently outlasted its revolutionary hero. High-ranking political leaders, all officially communist, have begun to invoke Confucius and to urge "social harmony," rather than class conflict, as China rapidly modernizes. Many anxious parents offer prayers at Confucian temples when their children are taking the national college entrance exams.

Buddhism also has experienced something of a revival in China, as thousands of temples, destroyed during the heyday of communism, have been repaired and reopened. Christianity too has grown rapidly since the death of Mao in 1976, with professing Christians numbering some 7 percent of China's huge population by the early twenty-first century. Here are reminders, in a Chinese context, of the continuing appeal of cultural traditions forged during the clas-

China's Cultural Traditions: In this idealized painting, attributed to the Chinese artist Wang Shugu (1649–1730), the Chinese teacher Confucius presents a baby Buddha to the Daoist master Laozi. The image illustrates the assimilation of a major Indian religion into China as well as the generally peaceful coexistence of these three traditions. (British Museum/The Art Archive)

sical era. Those traditions are among the most enduring legacies that second-wave civilizations have bequeathed to the modern world.

IN THE SEVERAL CENTURIES SURROUNDING 500 B.C.E., something quite remarkable happened all across Eurasia. More or less simultaneously, in China, India, the Middle East, and Greece, there emerged cultural traditions that spread widely, have persisted in various forms into the twenty-first century, and have shaped the values and outlooks of most people who have inhabited the planet over the past 2,500 years.

In China, it was the time of Kong Fuzi (Confucius) and Laozi, whose teachings gave rise to Confucianism and Daoism, respectively. In India, a series of religious writings known as the *Upanishads* gave expression to the classical philosophy of Hinduism, while a religious reformer, Siddhartha Gautama, set in motion a separate religion known later as Buddhism. In the Middle East, a distinctively monotheistic religious tradition appeared. It was expressed in Zoroastrianism, derived from the teachings of the Persian prophet Zarathustra, and in Judaism, articulated in Israel by a number of Jewish prophets such as Amos, Jeremiah, and Isaiah. Finally, in Greece, a rational and humanistic tradition found expression in the writings of Socrates, Plato, Aristotle, and many others.

These cultural traditions differed greatly. Chinese and Greek thinkers focused more on the affairs of this world and credited human rationality with the power to understand that reality. Indian, Persian, and Jewish intellectuals, who explored the realm of the divine and its relationship to human life, were much more religious. All of these traditions sought an alternative to an earlier polytheism, in which the activities of various gods and spirits explained what happened in this world. These gods and spirits had generally been seen as similar to human beings, though much more powerful. Through ritual and sacrifice, men and women might placate the gods or persuade them to do human bidding. In contrast, the new cultural traditions of the classical era sought to define a single source of order and meaning in the universe, some moral or religious realm, sharply different from and higher than the sphere of human life. The task of humankind, according to these new ways of thinking, was personal moral or spiritual transformation—often expressed as the development of compassion—by aligning ourselves with that higher order.¹ These enormously rich and varied traditions have collectively posed the great questions of human life and society that have haunted and inspired much of humankind ever since. They also defined the distinctive cultures that distinguished the various classical civilizations from one another.

Why did these traditions all emerge at roughly the same time? Here we encounter an enduring issue of historical analysis: What is the relationship between ideas and the circumstances in which they arise? Are ideas generated by particular political, social, and economic conditions? Or are they the product of creative human imagination independent of the material environment? Or do they derive from some combination of the two? In the case of the classical cultural traditions, many historians have

Snapshot Thinkers and Philosophies of the Classical Era

Person	Date	Location	Religion/Philosophy	Key Ideas
Zoroaster	7th century B.C.E. (?)	Persia (present-day Iran)	Zoroastrianism	Single High God; cosmic conflict of good and evil
Hebrew prophets (Isaiah, Amos, Jeremiah)	9th–6th centuries B.C.E.	Eastern Mediterranean/ Palestine/Israel	Judaism	Transcendent High God; covenant with chosen people; social justice
Anonymous writers of Upanishads	800–400 B.C.E.	India	Brahmanism/ Hinduism	Brahma (the single impersonal divine reality); karma; rebirth; goal of liberation (moksha)
Confucius	6th century B.C.E.	China	Confucianism	Social harmony through moral example; secular outlook; importance of education; family as model of the state
Mahavira	6th century B.C.E.	India	Jainism	All creatures have souls; purification through nonviolence; opposed to caste
Siddhartha Gautama	6th century B.C.E.	India	Buddhism	Suffering caused by desire/attachment; end of suffering through modest and moral living and meditation practice
Laozi, Zhuangzi	6th–3rd centuries B.C.E.	China	Daoism	Withdrawal from the world into contemplation of nature; simple living; end of striving
Socrates, Plato, Aristotle	5th–4th centuries B.C.E.	Greece	Greek rationalism	Style of persistent questioning; secular explanation of nature and human life
Jesus	early 1st century C.E.	Palestine/Israel	Christianity	Supreme importance of love based on intimate relationship with God; at odds with established authorities
Saint Paul	1st century C.E.	Palestine/Israel/ eastern Roman Empire	Christianity	Christianity as a religion for all; salvation through faith in Jesus Christ

noted the tumultuous social changes that accompanied the emergence of these new teachings. An iron-age technology, available since roughly 1000 B.C.E., made possible more productive economies and more deadly warfare. Growing cities, increased trade, the prominence of merchant classes, the emergence of new states and empires, new contacts among civilizations—all of these disruptions, occurring in already-literate societies, led thinkers to question older outlooks and to come up with new solutions to fundamental questions: What is the purpose of life? How should human society be ordered? What is the relationship between human life in this world and the moral or spiritual realms that lie beyond? But precisely why various societies developed their own distinctive answers to these questions remains elusive—a tribute, perhaps, to the unpredictable genius of the human imagination.

China and the Search for Order

As one of the First Civilizations, China had a tradition of state building that historians have traced back to around 2000 B.C.E. or before. By the time the Zhou dynasty took power in 1122 B.C.E., the notion of the Mandate of Heaven had taken root, as had the idea that the normal and appropriate condition of China was one of political unity. By the eighth century B.C.E., the authority of the Zhou dynasty and its royal court had substantially weakened, and by 500 B.C.E. any unity that China had earlier enjoyed was long gone. What followed was a period (403–221 B.C.E.) of chaos, growing violence, and disharmony that became known as the “age of warring states” (see pp. 158–60). During these dreadful centuries of disorder and turmoil, a number of Chinese thinkers began to consider how order might be restored, how the apparent tranquillity of an earlier time could be realized again. From their reflections emerged classical cultural traditions of Chinese civilization.

The Legalist Answer

■ Comparison

What different answers to the problem of disorder arose in classical China?

One answer to the problem of disorder—though not the first to emerge—was a hardheaded and practical philosophy known as Legalism. To Legalist thinkers, the solution to China’s problems lay in rules or laws, clearly spelled out and strictly enforced through a system of rewards and punishments. “If rewards are high,” wrote Han Fei, one of the most prominent Legalist philosophers, “then what the ruler wants will be quickly effected; if punishments are heavy, what he does not want will be swiftly prevented.”² (See Document 4.3, pp. 174–75, for an extract from the writing of Han Fei.) Legalists generally entertained a rather pessimistic view of human nature. Most people were stupid and shortsighted. Only the state and its rulers could act in their long-term interests. Doing so meant promoting farmers and soldiers, the only two groups in society who performed essential functions, while suppressing artisans, merchants, aristocrats, scholars, and other classes regarded as useless.

Legalist thinking provided inspiration and methods for the harsh reunification of China under Shihuangdi and the Qin dynasty (221–206 B.C.E.), but the brutality

of that short dynasty thoroughly discredited Legalism. Although its techniques and practices played a role in subsequent Chinese statecraft, no philosopher or ruler ever again openly advocated its ideas. The Han and all subsequent dynasties drew instead on the teachings of China's greatest sage—Confucius.

The Confucian Answer

Born to an aristocratic family in the state of Lu in northern China, Confucius (551–479 B.C.E.) was both learned and ambitious. Believing that he had found the key to solving China's problem of disorder, he spent much of his adult life seeking a political position from which he might put his ideas into action. But no such opportunity came his way. Perhaps it was just as well, for it was as a thinker and a teacher that Confucius left a profound imprint on Chinese history and culture and also on other East Asian societies, such as Korea and Japan. After his death, his students collected his teachings in a short book called the *Analects*, and later scholars elaborated and commented endlessly on his ideas, creating a body of thought known as Confucianism (see Document 5.1, pp. 217–19).

The Confucian answer to the problem of China's disorder was very different from that of the Legalists. Not laws and punishments, but the moral example of superiors was the Confucian key to a restored social harmony. For Confucius, human society consisted primarily of unequal relationships: the father was superior to the son; the husband to the wife; the older brother to the younger brother; and, of course, the ruler to the subject. If the superior party in each of these relationships behaved with sincerity, benevolence, and genuine concern for others, then the inferior party would be motivated to respond with deference and obedience. Harmony then would prevail. As Confucius put it, “The relation between superiors and inferiors is like that between the wind and the grass. The grass must bend when the wind blows across it.” Thus, in both family life and in political life, the cultivation of *ren*—translated as human-heartedness, benevolence, goodness, nobility of heart—was the essential ingredient of a tranquil society.

But how are these humane virtues to be nurtured? Believing that people have a capacity for improvement, Confucius emphasized education as the key to moral betterment. He prescribed a broad liberal arts education emphasizing language, literature, history, philosophy, and ethics, all applied to the practical problems of government. Ritual and ceremonies were also important, for they conveyed the rules of appropriate

■ Description

Why has Confucianism been defined as a “humanistic philosophy” rather than a supernatural religion?

Filial Piety

This Song dynasty painting served as an illustration of an ancient Chinese text in the Confucian tradition called the “Classic of Filial Piety,” originally composed sometime around the fourth century B.C.E. and subsequently reissued many times. Here, a son kneels submissively in front of his parents. The long-enduring social order that Confucius advocated began at home with unquestioning obedience and the utmost respect for parents and other senior members of the family. (National Palace Museum, Taipei, Taiwan, Republic of China)

behavior in the many and varying circumstances of life. For the “superior person,” or “gentleman” in Confucian terms, this process of improvement involved serious personal reflection and a willingness to strive continuously to perfect his moral character.

Such ideas left a deep mark on Chinese culture. The discrediting of Legalism during the Qin dynasty opened the door to the adoption of Confucianism as the official ideology of the Chinese state, to such an extent that Confucianism became almost synonymous with Chinese culture. As China’s bureaucracy took shape during the Han dynasty and after, Confucianism became the central element of the educational system, which prepared students for the series of examinations required to gain official positions. In those examinations, candidates were required to apply the principles of Confucianism to specific situations that they might encounter once in office. Thus generation after generation of China’s male elite was steeped in the ideas and values of Confucianism.

Family life had long been central to Chinese popular culture, expressed in the practice of ancestor veneration, including visiting the graves of the deceased, presenting them with offerings, and erecting commemorative tablets and shrines in their honor. In Confucian thinking, the family became a model for political life, a kind of miniature state. Filial piety, the honoring of one’s ancestors and parents, was both an end in itself and a training ground for the reverence due to the emperor and state officials. Confucianism also set the tone for defining the lives of women. A somewhat later woman writer, Ban Zhao (45–116 C.E.), penned a famous work called *Lessons for Women*, which spelled out the implication of Confucian thinking for women:

Let a woman modestly yield to others. . . . Always let her seem to tremble and to fear. . . . Then she may be said to humble herself before others. . . . To guard carefully her chastity. . . . to choose her words with care . . . , to wash and scrub filth away . . . , with whole-hearted devotion to sew and to weave, to love not gossip and silly laughter, in cleanliness and order to prepare the wine and food for serving guests: [These] may be called the characteristics of womanly work.³

Ban Zhao called for greater attention to education for young girls, not because they were equal to boys, but so that a young woman might be better prepared to serve her husband. (See Document 6.2, pp. 263–66, for a longer selection from Ban Zhao.)

Confucianism also placed great importance on history, for the ideal good society lay in the past. Confucian ideas were reformist, perhaps even revolutionary, but they were consistently presented as an effort to restore a past golden age. Those ideas also injected a certain democratic element into Chinese elite culture, for the great sage had emphasized that “superior men” and potential government officials were those of outstanding moral character and intellectual achievement, not simply those of aristocratic background. Usually only young men from wealthy families could afford the education necessary for passing examinations, but on occasion villagers could find the resources to sponsor one of their bright sons. Thus the Confucian-based examination system provided a modest element of social mobility in an otherwise hierarchical society. Confucian values clearly justified the many

inequalities of Chinese society, but they also established certain expectations for government. Emperors should keep taxes low, administer justice, and provide for the material needs of the people. Those who failed to govern by the moral norms of Confucian values forfeited the Mandate of Heaven and invited upheaval and their replacement by another dynasty.

Finally, Confucianism marked Chinese elite culture by its secular, or nonreligious, character. Confucius did not deny the reality of gods and spirits. In fact, he advised people to participate in family and state rituals “as if the spirits were present,” and he believed that the universe had a moral character with which human beings should align themselves. But the thrust of Confucian teaching was distinctly this-worldly and practical, concerned with human relationships, effective government, and social harmony. Asked on one occasion about his view of death and the spirits, Confucius replied that because we do not fully understand this life, we cannot possibly know anything about the life beyond. Although members of the Chinese elite generally acknowledged that magic, the gods, and spirits were perhaps necessary for the lower orders of society, they felt that educated people would find them of little help in striving for moral improvement and in establishing a harmonious society.

The Daoist Answer

No civilization has ever painted its cultural outlook in a single color. As Confucian thinking became generally known in China, a quite different school of thought also took shape. Known as Daoism, it was associated with the legendary figure Laozi, who, according to tradition, was a sixth-century B.C.E. archivist. He is said to have penned a short poetic volume, the *Daodejing* (*The Way and Its Power*), before vanishing in the wilderness to the west of China on his water buffalo. Daoist ideas were later expressed in a more explicit fashion by the philosopher Zhuangzi (369–286 B.C.E.).

In many ways, Daoist thinking ran counter to that of Confucius, who had emphasized the importance of education and earnest striving for moral improvement and good government. The Daoists ridiculed such efforts as artificial and useless, generally making things worse. In the face of China’s disorder and chaos,

Chinese Landscape Paintings

Focused largely on mountains and water, Chinese landscape paintings were much influenced by the Daoist search for harmony with nature. Thus human figures and buildings were usually eclipsed by towering peaks, waterfalls, clouds, and trees. This seventeenth-century painting entitled *Temple on a Mountain Ledge* shows a Buddhist monastery in such a setting, while the poem in the upper right refers to the artist’s earlier wanderings, a metaphor for the Buddhist quest for enlightenment. (Mr. and Mrs. John D. Rockefeller 3rd Collection of Asian Art/Asia Society 179.124)

■ Comparison

How did the Daoist outlook differ from that of Confucianism?

they urged withdrawal into the world of nature and encouraged behavior that was spontaneous, individualistic, and natural. Whereas Confucius focused on the world of human relationships, the Daoists turned the spotlight on the immense realm of nature and its mysterious unfolding patterns. “Confucius roams within society,” the Chinese have often said. “Laozi wanders beyond.”

The central concept of Daoist thinking is *dao*, an elusive notion that refers to the way of nature, the underlying and unchanging principle that governs all natural phenomena. According to the *Daodejing*, the *dao* “moves around and around, but does not on this account suffer. All life comes from it. It wraps everything with its love as in a garment, and yet it claims no honor, for it does not demand to be lord. I do not know its name and so I call it the Dao, the Way, and I rejoice in its power.”⁴

Applied to human life, Daoism invited people to withdraw from the world of political and social activism, to disengage from the public life so important to Confucius, and to align themselves with the way of nature. It meant simplicity in living, small self-sufficient communities, limited government, and the abandonment of education and active efforts at self-improvement. “Give up learning,” declares the *Daodejing*, “and put an end to your troubles.” The flavor of the Daoist approach to life is evident in this passage from the *Daodejing*:

A small country has few people.
Though there are machines that can work ten to a hundred times faster
than man, they are not needed. . . .
Though they have boats and carriages, no one uses them. . . .
Men return to the knotting of ropes in place of writing.
Their food is plain and good, their clothes fine but simple. . . .
They are happy in their ways.
Though they live within sight of their neighbors,
And crowing cocks and barking dogs are heard across the way,
Yet they leave each other in peace while they grow old and die.⁵

The Yin Yang Symbol

Despite its sharp differences with the ideas of Confucianism, the Daoist perspective was widely regarded by elite Chinese as complementing rather than contradicting Confucian values (see the chapter-opening image on p. 188). Such an outlook was facilitated by the ancient Chinese concept of *yin* and *yang*, which expressed a belief in the unity of opposites.

Thus a scholar-official might pursue the Confucian project of “government by goodness” during the day, but upon returning home in the evening or following his retirement, he might well behave in a more Daoist fashion—pursuing the simple life, reading Daoist philosophy, practicing Daoist meditation and breathing exercises, or enjoying landscape paintings in which tiny human figures are dwarfed by the vast peaks and valleys of the natural world (see image on p. 195). Daoism also shaped the culture of ordinary people as it entered popular religion. This kind of Daoism sought to tap the power of the *dao* for practical uses and came to include magic, fortune-telling, and the search for immortality. It also on occasion provided an ide-

ology for peasant uprisings, such as the Yellow Turban Rebellion (184–204 C.E.), which imagined a utopian society without the oppression of governments and landlords (see Chapter 6). In its many and varied forms, Daoism, like Confucianism, became an enduring element of the Chinese cultural tradition.

Cultural Traditions of Classical India

The cultural development of Indian civilization was far different from that of China. Whereas Confucianism paid little attention to the gods, spirits, and speculation about religious matters, Indian elite culture embraced the divine and all things spiritual with enthusiasm and generated elaborate philosophical visions about the nature of ultimate reality. Still, the Indian religious tradition, known to us as Hinduism, differed from other world religions. Unlike Buddhism, Christianity, or Islam, Hinduism had no historical founder; rather, it grew up over many centuries along with Indian civilization. Although it later spread into Southeast Asia, Hinduism was not a missionary religion seeking converts, but was, like Judaism, associated with a particular people and territory.

In fact, “Hinduism” was never a single tradition at all, and the term itself derived from outsiders—Greeks, Muslims, and later the British—who sought to reduce the infinite variety of Indian cultural patterns into a recognizable system. From the inside, however, Hinduism dissolved into a vast diversity of gods, spirits, beliefs, practices, rituals, and philosophies. This endlessly variegated Hinduism served to incorporate into Indian civilization the many diverse peoples who migrated into or invaded the South Asian peninsula over many centuries and several millennia. Its ability to accommodate this diversity gave India’s cultural development a distinctive quality.

South Asian Religion: From Ritual Sacrifice to Philosophical Speculation

Despite the fragmentation and variety of Indian cultural and religious patterns, an evolving set of widely recognized sacred texts provided some commonality. The earliest of these texts, known as the *Vedas*, were collections of poems, hymns, prayers, and rituals. Compiled by priests called *Brahmins*, the Vedas were for centuries transmitted orally and were reduced to writing in Sanskrit around 600 B.C.E. In the Vedas, historians have caught fleeting glimpses of classical Indian civilization in its formative centuries (1500–600 B.C.E.). Those sacred writings tell of small competing chiefdoms or kingdoms, of sacred sounds and fires, of numerous gods, rising and falling in importance over the centuries, and of the elaborate ritual sacrifices that they required. Performing these sacrifices and rituals with great precision enabled the Brahmins to acquire enormous power and wealth, sometimes exceeding even that of kings and warriors. But Brahmins also generated growing criticism, as ritual became mechanical and formal and as Brahmins required heavy fees to perform them.

From this dissatisfaction arose another body of sacred texts, the Upanishads. Composed by largely anonymous thinkers between 800 and 400 B.C.E., these were

■ Change

In what ways did the religious traditions of South Asia change over the centuries?

Hindu Ascetics

Hinduism called for men in the final stage of life to leave ordinary ways of living and withdraw into the forests to seek spiritual liberation, or *moksha*. Here, in an illustration from an early thirteenth-century Indian manuscript, a holy man explores a text with three disciples in a secluded rural setting. (Réunion des Musées Nationaux/Art Resource, NY)

mystical and highly philosophical works that sought to probe the inner meaning of the sacrifices prescribed in the Vedas. In the Upanishads, external ritual gave way to introspective thinking, which expressed in many and varied formulations the central concepts of philosophical Hinduism that have persisted into modern times. Chief among them was the idea of Brahman, the World Soul, the final and ultimate reality. Beyond the multiplicity of material objects and individual persons and beyond even the various gods themselves lay this primal unitary energy or divine reality infusing all things, similar in some ways to the Chinese notion of the *dao*. This alone was real; the immense diversity of existence that human beings perceived with their senses was but an illusion.

The fundamental assertion of philosophical Hinduism was that the individual human soul, or *atman*, was in fact a part of Brahman. Beyond the quest for pleasure, wealth, power, and social position, all of which were perfectly normal and quite legitimate, lay the effort to achieve the final goal of humankind—union with Brahman, an end to our illusory perception of a separate existence. This was *moksha*, or liberation, compared sometimes to a bubble in a glass of water breaking through the surface and becoming one with the surrounding atmosphere.

Achieving this exalted state was held to involve many lifetimes, as the notion of *samsara*, or rebirth/reincarnation, became a central feature of Hindu thinking. Human souls migrated from body to body over many lifetimes, depending on one's actions. This was the law of *karma*. Pure actions, appropriate to one's station in life, resulted in rebirth in a higher social position or caste. Thus the caste system of distinct and ranked groups, each with its own duties, became a register of spiritual progress. Birth in a higher caste was evidence of "good karma," based on actions in a previous life, and offered a better chance to achieve *moksha*, which brought with it an end to the painful cycle of rebirth.

Various ways to this final release, appropriate to people of different temperaments, were spelled out in Hindu teachings. Some might achieve *moksha* through knowledge or study; others by means of detached action in the world, doing one's work without regard to consequences; still others through passionate devotion to some deity or through extended meditation practice. Such ideas—carried by Brahmin priests and even more by wandering ascetics, who had withdrawn from ordinary life to pursue their spiritual development—became widely known throughout India. (See Document 5.2, pp. 219–21.)

The Buddhist Challenge

About the same time as philosophical Hinduism was taking shape, there emerged another movement that soon became a distinct and separate religious tradition—Buddhism. Unlike Hinduism, this new faith had a historical founder, Siddhartha Gautama (ca. 566–ca. 486 B.C.E.), a prince from a small north Indian state. According to Buddhist tradition, the prince had enjoyed a sheltered and delightful youth but was shocked to his core upon encountering old age, sickness, and death. Leaving family and fortune behind, he then set out on a six-year spiritual quest, finally achieving insight, or “enlightenment,” at the age of thirty-five. For the rest of his life, he taught what he had learned and gathered a small but growing community whose members came to see him as the Buddha, the Enlightened One.

“I teach but one thing,” the Buddha said, “suffering and the end of suffering.” To the Buddha, suffering or sorrow—experiencing life as imperfect, impermanent, and unsatisfactory—was the central and universal feature of human life. Its cause was desire or craving for individual fulfillment and particularly attachment to the notion of a core self or ego that is uniquely and solidly “me.” The cure for this “dis-ease” lay in living a modest and moral life combined with meditation practice. Those who followed the Buddhist path most fully could expect to achieve enlightenment, or *nirvana*, a virtually indescribable state in which individual identity would be “extinguished” along with all greed, hatred, and delusion. With the pain of unnecessary suffering finally ended, the enlightened person would experience an overwhelming serenity, even in the midst of difficulty, as well as an immense loving-kindness, or compassion, for all beings. It was a simple message, elaborated endlessly and in various forms by those who followed him.

Much of the Buddha’s teaching reflected the Hindu traditions from which it sprang. The idea that ordinary life is an illusion, the concepts of karma and rebirth, the goal of overcoming the incessant demands of the ego, the practice of meditation, the hope for final release from the cycle of rebirth—all of these Hindu elements found their way into Buddhist teaching. In this respect, Buddhism was a simplified and more accessible version of Hinduism.

Other elements of Buddhist teaching, however, sharply challenged prevailing Hindu thinking. Rejecting the religious authority of the Brahmins, the Buddha ridiculed their rituals and sacrifices as irrelevant to the hard work of dealing with one’s

■ Comparison

In what ways did Buddhism reflect Hindu traditions, and in what ways did it challenge them?

The Mahabodhi Temple

Constructed on the traditional site of the Buddha’s enlightenment in northern India, the Mahabodhi temple became a major pilgrimage site and was lavishly patronized by local rulers. (Alison Wright/Robert Harding World Imagery/Getty Images)

suffering. Nor was he much interested in abstract speculation about the creation of the world or the existence of God, for such questions, he declared, “are not useful in the quest for holiness; they do not lead to peace and to the direct knowledge of *nirvana*.” Individuals had to take responsibility for their own spiritual development with no help from human authorities or supernatural beings. It was a religion of intense self-effort, based on personal experience. The Buddha also challenged the inequalities of a Hindu-based caste system, arguing that neither caste position nor gender was a barrier to enlightenment. The possibility of “awakening” was available to all.

When it came to establishing a formal organization of the Buddha’s most devoted followers, though, the prevailing patriarchy of Indian society made itself felt. Buddhist texts recount that the Buddha’s foster mother, Prajapati Gotami, sought to enter the newly created order of monks but was repeatedly refused admission by the Buddha himself. Only after the intervention of the Buddha’s attendant, Ananda, did he relent and allow women to join a separate order of nuns. Even then, these nuns were subjected to a series of rules that clearly subordinated them to men. Male monks, for example, could officially admonish the nuns, but the reverse was forbidden.

Nonetheless, thousands of women flocked to join the Buddhist order of nuns, where they found a degree of freedom and independence unavailable elsewhere in Indian society. The classic Hindu text, *The Laws of Manu*, had clearly defined the position of women: “In childhood a female must be subject to her father; in youth to her husband; when her lord is dead to her sons; a woman must never be independent.”⁶ But Buddhist nuns delighted in the relative freedom of their order, where they largely ran their own affairs, were forbidden to do household chores, and devoted themselves wholly to the search for “awakening,” which many apparently achieved. A nun named Mutta declared: “I am free from the three crooked things: mortar, pestle, and my crooked husband. I am free from birth and death and all that dragged me back.”⁷ (See Document 6.3, pp. 266–68, for further examples of early poetry by Indian Buddhist women.)

Gradually, Buddhist teachings found an audience in India. Buddhism’s egalitarian message appealed especially to lower-caste groups and to women. The availability of its teaching in the local language of Pali, rather than the classical Sanskrit, made it accessible. Establishing monasteries and stupas containing relics of the Buddha on the site of neighborhood shrines to earth spirits or near a sacred tree linked the new religion to local traditions. The most dedicated followers joined monasteries, devoting their lives to religious practice and spreading the message among nearby people. State support during the reign of Ashoka (268–232 B.C.E.) likewise helped the new religion gain a foothold in India as a distinct tradition separate from Hinduism.

As Buddhism spread, both within and beyond India, differences in understanding soon emerged, particularly as to how nirvana could be achieved or, in a common Buddhist metaphor, how to cross the river to the far shore of enlightenment.

■ Comparison

What is the difference between the Theravada and Mahayana expressions of Buddhism?

The Buddha had taught a rather austere doctrine of intense self-effort, undertaken most actively by monks and nuns who withdrew from society to devote themselves fully to the quest. This early version of the new religion, known as Theravada (Teaching of the Elders), portrayed the Buddha as an immensely wise teacher and model, but certainly not divine. It was more psychological than religious, a set of practices rather than a set of beliefs. The gods, though never completely denied, played little role in assisting believers in their search for enlightenment. In short, individuals were on their own in crossing the river. Clearly this was not for everyone.

By the early centuries of the Common Era, a modified form of Buddhism called Mahayana (Great Vehicle) had taken root in parts of India, proclaiming that help was available for the strenuous voyage. Buddhist thinkers developed the idea of *bodhisattvas*, spiritually developed people who postponed their own entry into nirvana in order to assist those who were still suffering. The Buddha himself became something of a god, and both earlier and future Buddhas were available to offer help. Elaborate descriptions of these supernatural beings, together with various levels of heavens and hells, transformed Buddhism into a popular religion of salvation. Furthermore, religious merit, leading to salvation, might now be earned by acts of piety and devotion, such as contributing to the support of a monastery, and that merit might be transferred to others. This was the Great Vehicle, allowing far more people to make the voyage across the river. (See the Visual Sources: Representations of the Buddha, pp. 227–35, for the evolution of Buddhism reflected in images.)

Hinduism as a Religion of Duty and Devotion

Strangely enough, Buddhism as a distinct religious practice ultimately died out in the land of its birth as it was reincorporated into a broader Hindu tradition, but it spread widely and flourished, particularly in its Mahayana form, in other parts of Asia. Buddhism declined in India perhaps in part because the mounting wealth of monasteries and the economic interests of their leading figures separated them from ordinary people. Competition from Islam after 1000 C.E. also may have played a role. The most important reason for Buddhism's decline in India, however, was the growth during the first millennium C.E. of a new kind of popular Hinduism, which the masses found more accessible than the elaborate sacrifices of the Brahmins or the philosophical speculations of intellectuals. Some scholars have seen this phase of Hinduism as a response to the challenge of Buddhism. Expressed in the widely known epic poems known as the *Mahabharata* and the *Ramayana*, this revived Hinduism indicated more clearly that action in the world and the detached performance of caste duties might also provide a path to liberation.

In the much-beloved Hindu text known as the *Bhagavad Gita* (see Document 5.2, pp. 219–21), the troubled warrior-hero Arjuna is in anguish over the necessity of killing his kinsmen as a decisive battle approaches. But he is assured by his charioteer Lord Krishna, an incarnation of the god Vishnu, that performing his duty as a warrior, and doing so selflessly without regard to consequences, is an act of devotion

■ Change

What new emphases characterized Hinduism as it responded to the challenge of Buddhism?

that would lead to “release from the shackles of repeated rebirth.” This was not an invitation to militarism, but rather an affirmation that ordinary people, not just Brahmins, could also make spiritual progress by selflessly performing the ordinary duties of their lives: “The man who, casting off all desires, lives free from attachments, who is free from egoism, and from the feeling that this or that is mine, obtains tranquillity.” Withdrawal and asceticism were not the only ways to moksha.

Also becoming increasingly prominent was yet another religious path—the way of devotion to one or another of India’s many gods and goddesses. Beginning in south India and moving northward, this *bhakti* (worship) movement involved the intense adoration of and identification with a particular deity through songs, prayers, and rituals associated with the many cults that emerged throughout India. By far the most popular deities were Vishnu, the protector and preserver of creation and associated with mercy and goodness, and Shiva, representing the divine in its destructive aspect, but many others also had their followers. This proliferation of gods and goddesses, and of their *bhakti* cults, occasioned very little friction or serious religious conflict. “Hinduism,” writes a leading scholar, “is essentially tolerant, and would rather assimilate than rigidly exclude.”⁸ This capacity for assimilation extended to an already-declining Buddhism, which for many people had become yet another cult worshipping yet another god. The Buddha in fact was incorporated into the Hindu pantheon as the ninth incarnation of Vishnu. By 1000 C.E., Buddhism had largely disappeared as a separate religious tradition within India.

Thus a constantly evolving and enormously varied South Asian religious tradition had been substantially transformed. An early emphasis on ritual sacrifice gave way to that of philosophical speculation, devotional worship, and detached action in the world. In the process, that tradition had generated Buddhism, which became the first of the great universal religions of world history, and then had absorbed that new religion back into the fold of an emerging popular Hinduism.

Moving toward Monotheism: The Search for God in the Middle East

Paralleling the evolution of Chinese and Indian cultural traditions was the movement toward a distinctive monotheistic religious tradition in the Middle East, which found expression in Persian Zoroastrianism and in Judaism. Neither of these religions themselves spread very widely, but the monotheism that they nurtured became the basis for both Christianity and Islam, which have shaped so much of world history over the past 2,000 years. Amid the proliferation of gods and spirits that had long characterized religious life throughout the ancient world, monotheism—the idea of a single supreme deity, the sole source of all creation and goodness—was a radical cultural innovation. That conception created the possibility of a universal religion, open to all of humankind, but it could also mean an exclusive and intolerant faith.

Zoroastrianism

During the glory years of the powerful Persian Empire, a new religion arose to challenge the polytheism of earlier times. Tradition dates its Persian prophet, Zarathustra (Zoroaster to the Greeks), to the sixth or seventh century B.C.E., although some scholars place him hundreds of years earlier. Whenever he actually lived, his ideas took hold in Persia and received a degree of state support during the Achaemenid dynasty (558–330 B.C.E.). Appalled by the endemic violence of recurring cattle raids, Zarathustra recast the traditional Persian polytheism into a vision of a single unique god, Ahura Mazda, who ruled the world and was the source of all truth, light, and goodness. This benevolent deity was engaged in a cosmic struggle with the forces of evil, embodied in an equivalent supernatural figure, Angra Mainyu. Ultimately this struggle would be decided in favor of Ahura Mazda, aided by the arrival of a final savior who would restore the world to its earlier purity and peace. At a day of judgment, those who had aligned with Ahura Mazda would be granted new resurrected bodies and rewarded with eternal life in Paradise. Those who had sided with evil and the “Lie” were condemned to everlasting punishment. Zoroastrian teaching thus placed great emphasis on the free will of humankind and the necessity for each individual to choose between good and evil.

The Zoroastrian faith achieved widespread support within the Persian heartland, although it also found adherents in other parts of the empire, such as Egypt, Mesopotamia, and Anatolia. Because it never became an active missionary religion, it did not spread widely beyond the region. Alexander the Great’s invasion of the Persian Empire and the subsequent Greek-ruled Seleucid dynasty (330–155 B.C.E.) were disastrous for Zoroastrianism, as temples were plundered, priests slaughtered, and sacred writings burned. But the new faith managed to survive this onslaught and flourished again during the Parthian (247 B.C.E.–224 C.E.) and Sassanid (224–651 C.E.) dynasties. It was the arrival of Islam and an Arab empire that occasioned the final decline of Zoroastrianism in Persia, although a few believers fled to India, where they became known as Parsis (“Persians”). The Parsis have continued their faith into present times.

Like Buddhism, the Zoroastrian faith vanished from its place of origin, but unlike Buddhism, it did not spread beyond Persia in a recognizable form. Some elements of the Zoroastrian belief system, however, did become incorporated into other religious traditions. The presence of many Jews in the Persian Empire meant that they surely became aware of Zoroastrian ideas. Many of those ideas—including the conflict of God and an evil counterpart (Satan); the notion of a last judgment and resurrected bodies; and a belief in the final defeat of evil, the arrival of a savior (Messiah), and the remaking of the world at the end of time—found a place in an evolving Judaism. Some of these teachings, especially the concepts of heaven and hell, later became prominent in those enormously

■ Connection

What aspects of Zoroastrianism and Judaism subsequently found a place in Christianity and Islam?

Zoroastrian Fire Altar

Representing the energy of the Creator God Ahura Mazda, the fire altar became an important symbol of Zoroastrianism and was often depicted on Persian coins in association with images of Persian rulers. This particular coin dates from the third century C.E. (©AAAC/Topham/The Image Works)

influential successors to Judaism—Christianity and Islam.⁹ Thus the Persian tradition of Zoroastrianism continued to echo well beyond its disappearance in the land of its birth.

Judaism

■ Description

What was distinctive about the Jewish religious tradition?

While Zoroastrianism emerged in the greatest empire of its time, Judaism, the Middle East's other ancient monotheistic tradition, was born among one of the region's smaller and, at the time, less significant peoples—the Hebrews. Their traditions, recorded in the Old Testament, tell of an early migration from Mesopotamia to Palestine under the leadership of Abraham. Those same traditions report that a portion of these people later fled to Egypt, where they were first enslaved and then miraculously escaped to rejoin their kinfolk in Palestine. There, around 1000 B.C.E., they established a small state, which soon split into two parts—a northern kingdom called Israel and a southern state called Judah.

In a region politically dominated by the large empires of Assyria, Babylon, and Persia, these tiny Hebrew communities lived a precarious existence. Israel was conquered by Assyria in 722 B.C.E., and many of its inhabitants were deported to distant regions, where they assimilated into the local culture. In 586 B.C.E., the kingdom of Judah likewise came under Babylonian control, and its elite class was shipped off to exile. In Babylon, these people, now calling themselves Jews, retained their cultural identity and later were able to return to their homeland. A large part of that identity lay in their unique religious ideas. It was in creating that religious tradition, rather than in building a powerful empire, that this small people cast a long shadow in world history.

From their unique historical experience of exodus from Egypt and exile in Babylon, the Jews evolved over many centuries a distinctive conception of God. Unlike the peoples of Mesopotamia, India, Greece, and elsewhere—all of whom populated the invisible realm with numerous gods and goddesses—the Jews found in their God, whom they called Yahweh, a powerful and jealous deity, who demanded their exclusive loyalty. “Thou shalt have no other gods before me”—this was the first of the Ten Commandments. It was a difficult requirement, for as the Jews turned from a pastoral life to agriculture, many of them were continually attracted by the fertility gods of neighboring peoples. Their neighbors' goddesses also were attractive, offering a kind of spiritual support that the primarily masculine Yahweh could not. This was not quite monotheism, for the repeated demands of the Hebrew prophets to turn away from other gods show that those deities remained real for many Jews. Over time, however, Yahweh triumphed. The Jews came to understand their relationship to him as a contract or a covenant. In return for their sole devotion and obedience, Yahweh would consider the Jews his chosen people, favoring them in battle, causing them to grow in numbers, and bringing them prosperity and blessing.

Ancient Israel

Unlike the bickering, arbitrary, polytheistic gods of Mesopotamia or ancient Greece, which were associated with the forces of nature and behaved in quite human fashion, Yahweh was increasingly seen as a lofty, transcendent deity of utter holiness and purity, set far above the world of nature, which he had created. But unlike the impersonal conceptions of ultimate reality found in Daoism and Hinduism, Yahweh was encountered as a divine person with whom people could actively communicate. He also acted within the historical process, bringing the Jews out of Egypt or using foreign empires to punish them for their disobedience.

Furthermore, Yahweh was transformed from a god of war, who ordered his people to “utterly destroy” the original inhabitants of the Promised Land, to a god of social justice and compassion for the poor and the marginalized, especially in the passionate pronouncements of Jewish prophets such as Amos and Isaiah. The prophet Isaiah describes Yahweh as rejecting the empty rituals of his chosen but sinful people: “What to me is the multitude of your sacrifices, says the Lord. . . . Wash yourselves, make yourselves clean, . . . cease to do evil, learn to do good; seek justice; correct oppression; defend the fatherless; plead for the widow.”¹⁰

Here was a distinctive conception of the divine—singular, transcendent, personal, separate from nature, engaged in history, and demanding social justice and moral righteousness above sacrifices and rituals. This set of ideas sustained a separate Jewish identity in both ancient and modern times, and it was this understanding of God that provided the foundation on which both Christianity and Islam were built.

The Cultural Tradition of Classical Greece: The Search for a Rational Order

Unlike the Jews, the Persians, or the civilization of India, Greek thinkers of the classical era generated no lasting religious tradition of world historical importance. The religion of these city-states brought together the unpredictable, quarreling, and lustful gods of Mount Olympus, secret fertility cults, oracles predicting the future, and the ecstatic worship of Dionysus, the god of wine. The distinctive feature of the classical Greek cultural tradition was the willingness of many Greek intellectuals to abandon this mythological framework, to affirm that the world was a physical reality governed by natural laws, and to assert that human rationality could both understand these laws and work out a system of moral and ethical life. In separating science and philosophy from conventional religion, the Greeks developed a way of thinking that bore some similarity to the secularism of Confucian thought in China.

Precisely why Greek thought evolved in this direction is hard to say. Perhaps the diversity and incoherence of Greek religious mythology presented its intellectuals with a challenge to bring some order to their understanding of the world. Greece’s geographic position on the margins of the great civilizations of Mesopotamia,

■ Description

What are the distinctive features of the Greek intellectual tradition?

Egypt, and Persia certainly provided intellectual stimulation. Furthermore, the growing role of law in the political life of Athens possibly suggested that a similar regularity also underlay the natural order.

The Greek Way of Knowing

The foundations of this Greek rationalism emerged in the three centuries between 600 and 300 B.C.E., coinciding with the flourishing of Greek city-states, especially Athens, and with the growth of its artistic, literary, and theatrical traditions. The enduring significance of Greek thinking lay not so much in the answers it provided to life's great issues, for the Greeks seldom agreed with one another, but rather in its way of asking questions. Its emphasis on argument, logic, and the relentless questioning of received wisdom; its confidence in human reason; its enthusiasm for puzzling out the world without much reference to the gods—these were the defining characteristics of the Greek cultural tradition.

The great exemplar of this approach to knowledge was Socrates (469–399 B.C.E.), an Athenian philosopher who walked about the city engaging others in conversation about the good life. He wrote nothing, and his preferred manner of teaching was not the lecture or exposition of his own ideas but rather a constant questioning of the

The Death of Socrates

Condemned to death by an Athenian jury, Socrates declined to go into exile, voluntarily drank a cup of poison hemlock, and died in 399 B.C.E. in the presence of his friends. The dramatic scene was famously described by Plato and much later was immortalized on canvas by the French painter Jacques-Louis David in 1787. (Image copyright © The Metropolitan Museum of Art/Art Resource, NY)

assumptions and logic of his students' thinking. Concerned always to puncture the pretentious, he challenged conventional ideas about the importance of wealth and power in living well, urging instead the pursuit of wisdom and virtue. He was critical of Athenian democracy and on occasion had positive things to say about Sparta, the great enemy of his own city. Such behavior brought him into conflict with city authorities, who accused him of corrupting the youth of Athens and sentenced him to death. At his trial, he defended himself as the "gadfly" of Athens, stinging its citizens into awareness. To any and all, he declared, "I shall question, and examine and cross-examine him, and if I find that he does not possess virtue, but says he does, I shall rebuke him for scorning the things that are most important and caring more for what is of less worth."¹¹ (See Document 5.3, pp. 221–23, for a more extensive excerpt from this famous speech.)

The earliest of the classical Greek thinkers, many of them living on the Ionian coast of Anatolia, applied this rational and questioning way of knowing to the world of nature. For example, Thales, drawing on Babylonian astronomy, predicted an eclipse of the sun and argued that the moon simply reflected the sun's light. He also was one of the first Greeks to ask about the fundamental nature of the universe and came up with the idea that water was the basic stuff from which all else derived, for it existed as solid, liquid, and gas. Others argued in favor of air or fire or some combination. Democritus suggested that atoms, tiny "uncuttable" particles, collided in various configurations to form visible matter. Pythagoras believed that beneath the chaos and complexity of the visible world lay a simple, unchanging mathematical order. What these thinkers had in common was a commitment to a rational and nonreligious explanation for the material world.

Such thinking also served to explain the functioning of the human body and its diseases. Hippocrates and his followers came to believe that the body was composed of four fluids, or "humors," which, when out of proper balance, caused various ailments. He also traced the origins of epilepsy, known to the Greeks as "the sacred disease," to simple heredity: "It is thus with regard to the disease called sacred: it appears to me to be nowise more divine nor more sacred than other diseases, but has a natural cause . . . like other afflictions."¹² The Hippocratic Oath taken by all new doctors is named for this ancient Greek scientist.

A similar approach informed Greek thinking about the ways of humankind. Herodotus, who wrote about the Greco-Persian Wars, explained his project as an effort to discover "the reason why they fought one another." This assumption that human reasons lay behind the conflict, not simply the whims of the gods, was what made Herodotus a historian in the modern sense of that word. Ethics and government also figured importantly in Greek thinking. Plato (429–348 B.C.E.) famously sketched out in *The Republic* a design for a good society. It would be ruled by a class of highly educated "guardians" led by a "philosopher-king." Such people would be able to penetrate the many illusions of the material world and to grasp the "world of forms," in which ideas such as goodness, beauty, and justice lived a real and unchanging existence. Only such people, he argued, were fit to rule.

Aristotle (384–322 B.C.E.), a student of Plato and a teacher of Alexander the Great, was perhaps the most complete expression of the Greek way of knowing, for he wrote or commented on practically everything. With an emphasis on empirical observation, he cataloged the constitutions of 158 Greek city-states, identified hundreds of species of animals, and wrote about logic, physics, astronomy, the weather, and much else besides. Famous for his reflections on ethics, he argued that “virtue” was a product of rational training and cultivated habit and could be learned. As to government, he urged a mixed system, combining the principles of monarchy, aristocracy, and democracy.

The Greek Legacy

The rationalism of the Greek tradition was clearly not the whole of Greek culture. The gods of Mount Olympus continued to be a reality for many people, and the ecstatic songs and dances that celebrated Dionysus, the god of wine, were anything but rational and reflective. The death of Socrates at the hands of an Athenian jury showed that philosophy could be a threat as well as an engaging pastime. Nonetheless, Greek rationalism, together with Greek art, literature, and theater, persisted long after the glory days of Athens were over. The Roman Empire facilitated the spread of Greek culture within the Mediterranean basin, and not a few leading Roman figures sent their children to be educated in Athens at the Academy, which Plato had founded. An emerging Christian theology was expressed in terms of Greek philosophical concepts, especially those of Plato. Even after the western Roman Empire collapsed, classical Greek texts were preserved in the eastern half, known as Byzantium (see Chapter 10).

In the West, however, direct access to Greek texts was far more difficult in the chaotic conditions of post-Roman Europe, and for centuries classical scholarship was neglected in favor of Christian writers. Much of that legacy was subsequently rediscovered after the twelfth century C.E. as European scholars gained access to classical Greek texts. From that point on, the Greek legacy has been viewed as a central element of an emerging “Western” civilization. It played a role in formulating an updated Christian theology, in fostering Europe’s Scientific Revolution, and in providing a point of departure for much of European philosophy.

Long before this European rediscovery, the Greek legacy had also entered Islamic culture. Systematic translations of Greek works of science and philosophy into Arabic, together with Indian and Persian learning, stimulated Muslim thinkers and scientists, especially in the fields of medicine, astronomy, mathematics, geography, and chemistry. It was in fact largely from Arabic translations of Greek writers that Europeans became reacquainted with the legacy of classical Greece, especially during the twelfth and thirteenth centuries. Despite the many centuries that have passed since the flourishing of classical Greek culture, that tradition has remained, especially in the West, an inspiration for those who celebrate the powers of the human mind to probe the mysteries of the universe and to explore the equally challenging domain of human life.

Snapshot Reflections on Human Love from Mediterranean Civilization

From the Jews: The Song of Solomon

My beloved speaks and says to me: “Arise my love, my fair one, and come away; for lo, the winter is past; the rain is over and gone. The flowers appear on the earth; the time of singing has come, and the voice of the turtle dove is heard in our land. The fig tree puts forth its figs; and the vines are in blossom; they give fragrance. Arise my love, my fair one, and come away.”

From the Greeks: Fragments from Sappho of Lesbos

If you will come, I shall put out new pillows for you to rest on.
I was so happy. Believe me, I prayed that that night might be doubled for us.
Now I know why Eros, of all the progeny of Earth and Heaven, has been most dearly loved.

From the Romans: Ovid Giving Advice to a Young Man on the Art of Love

Add gifts of mind to bodily advantage. A frail advantage is beauty, that grows less as time draws on and is devoured by its own years. . . . O handsome youth, will soon come hoary hairs; soon will come furrows to make wrinkles in your body. Now make thee a soul that will abide, and add to it thy beauty; only that endures to the ultimate pyre. Nor let it be a slight care to cultivate your mind in the liberal arts, or to learn the two languages well. Ulysses was not comely, but he was eloquent; yet he fired two goddesses of the sea with love.

From the Christians: Saint Paul on Love: 1 Corinthians 13

Love is patient and kind; love is not jealous or boastful; it is not arrogant or rude. Love does not insist on its own way; it is not irritable or resentful; it does not rejoice at wrong, but rejoices in the right. Love bears all things, believes all things, hopes all things, endures all things. Love never ends. . . . So faith, hope and love abide, these three, but the greatest of these is love.

Comparing Jesus and the Buddha

About 500 years after the time of Confucius, the Buddha, Zarathustra, and Socrates, a young Jewish peasant/carpenter in the remote province of Judaea in the Roman Empire began a brief three-year career of teaching and miracle-working before he got in trouble with local authorities and was executed. In one of history’s most unlikely stories, the teachings of that obscure man, barely noted in the historical records of the time, became the basis of the world’s second great universal religion. This man, Jesus of Nazareth, and the religion of Christianity, which grew out of his life and teaching, had a dramatic impact on world history, similar to and often compared with that of India’s Siddhartha Gautama, the Buddha.

■ Comparison

How would you compare the lives and teachings of Jesus and the Buddha? In what different ways did the two religions evolve after the deaths of their founders?

The Lives of the Founders

The family background of the two teachers could hardly have been more different. Gautama was born to royalty and luxury, whereas Jesus was a rural or small-town worker from a distinctly lower-class family. But both became spiritual seekers, mystics in their respective traditions, who claimed to have personally experienced another level of reality. Those powerful religious experiences provided the motivation for their life's work and the personal authenticity that attracted their growing band of followers.

Both were “wisdom teachers,” challenging the conventional values of their time, urging the renunciation of wealth, and emphasizing the supreme importance of love or compassion as the basis for a moral life. The Buddha had instructed his followers in the practice of *metta*, or loving-kindness: “Just as a mother would protect her only child at the risk of her own life, even so, let [my followers] cultivate a boundless heart towards all beings.”¹³ In a similar vein during his famous Sermon on the Mount, Jesus told his followers: “You have heard that it was said ‘Love your neighbor and hate your enemy,’ but I tell you ‘Love your enemies and pray for those who persecute you.’”¹⁴ Both Jesus and the Buddha called for the personal transformation of their followers, through “letting go” of the grasping that causes suffering, in the Buddha’s teaching, or “losing one’s life in order to save it,” in the language of Jesus.¹⁵

Despite these similarities, there were also some differences in their teachings and their life stories. Jesus inherited from his Jewish tradition an intense devotion to a single personal deity with whom he was on intimate terms, referring to him as *Abba* (“papa” or “daddy”). According to the New Testament, the miracles he performed reflected the power of God available to him as a result of that relationship. The Buddha’s original message, by contrast, largely ignored the supernatural, involved no miracles, and taught a path of intense self-effort aimed at ethical living and mindfulness as a means of ending suffering. Furthermore, Jesus’ teachings had a sharper social and political edge than did those of the Buddha. Jesus spoke more clearly on behalf of the poor and the oppressed, directly criticized the hypocrisies of the powerful, and deliberately associated with lepers, adulterous women, and tax collectors, all of whom were regarded as “impure.” In doing so, Jesus reflected his own lower-class background, the Jewish tradition of social criticism, and the reality of Roman imperial rule over his people, none of which corresponded to the Buddha’s experience. Finally, Jesus’ public life was very brief, probably less than three years, compared to more than forty years for the Buddha. His teachings had so antagonized both Jewish and Roman authorities that he was crucified as a common criminal. The Buddha’s message was apparently less threatening to the politically powerful, and he died a natural death at age eighty.

■ Change

In what ways was Christianity transformed in the five centuries following the death of Jesus?

Establishing New Religions

It seems likely that neither Jesus nor the Buddha had any intention of founding a new religion; rather, they sought to reform the traditions from which they had

come. Nonetheless, Christianity and Buddhism soon emerged as separate religions, distinct from Judaism and Hinduism, proclaiming their messages to a much wider and more inclusive audience. In the process, both teachers were transformed by their followers into gods. According to many scholars, Jesus never claimed divine status, seeing himself as a teacher or a prophet, whose close relationship to God could be imitated by anyone.¹⁶ The Buddha likewise viewed himself as an enlightened but fully human person, an example of what was possible for anyone who followed the path. But in Mahayana Buddhism, the Buddha became a supernatural being who could be worshipped and prayed to and was spiritually available to his followers. Jesus too soon became divine in the eyes of his followers, “the Son of God, Very God of Very God,” according to one of the creeds of the early Church, while his death and resurrection made possible the forgiveness of sins and the eternal salvation of those who believed.

The transformation of Christianity from a small Jewish sect to a world religion began with Saint Paul (10–65 C.E.), an early convert whose missionary journeys in the eastern Roman Empire led to the founding of small Christian communities that included non-Jews. The Good News of Jesus, Paul argued, was for everyone, and Gentile (non-Jewish) converts need not follow Jewish laws or rituals such as circumcision. In one of his many letters to these new communities, later collected as part of the New Testament, Paul wrote, “There is neither Jew nor Greek . . . neither slave nor free . . . neither male nor female, for you are all one in Christ Jesus.”¹⁷ Despite Paul’s egalitarian pronouncement, early Christianity, like Buddhism, reflected prevailing patriarchal values, even as they both offered women new opportunities. Although women apparently played leadership roles in the “house churches” of the first century C.E., Paul counseled women to “be subject to your husbands” and declared that “it is shameful for a woman to speak in church.”¹⁸

Nonetheless, the inclusive message of early Christianity was one of the attractions of the new faith as it spread very gradually within the Roman Empire during the several centuries after Jesus’ death. The earliest converts were usually lower-stratum people—artisans, traders, and a considerable number of women—mostly from towns and cities, while a scattering of wealthier, more prominent, and better-educated people subsequently joined the ranks of Christians.¹⁹ The spread of the faith was often accompanied by reports of miracles, healings, and the casting out of demons—all of which were impressive to people thoroughly accustomed to seeing the supernatural behind the

Women in the Early Church

This third-century C.E. fresco from a Roman catacomb is called the *Fractio Panis*, “the breaking of the bread” or Holy Communion. Some scholars argue that the figures are those of women, suggesting that women held priestly office in the early Church and were only later excluded from it. (Scala/Art Resource, NY)

events of ordinary life.²⁰ Christian communities also attracted converts by the way their members cared for one another. In the middle of the third century C.E., the church in Rome supported 154 priests (of whom 52 were exorcists) and some 1,500 widows, orphans, and destitute people.²¹ By 300 C.E., perhaps 10 percent of the Roman Empire's population (some 5 million people) identified themselves as Christians.

In the Roman world, the strangest and most offensive feature of the new faith was its exclusive monotheism and its antagonism to all other supernatural powers, particularly the cult of the emperors. Christians' denial of these other gods caused them to be tagged as "atheists" and was one reason behind the empire's intermittent persecution of Christians during the first three centuries of the Common Era. All of that ended with Emperor Constantine's conversion in the early fourth century C.E. and with growing levels of state support for the new religion in the decades that followed.

Roman rulers sought to use an increasingly popular Christianity as glue to hold together a very diverse population in a weakening imperial state. Constantine and his successors thus provided Christians with newfound security and opportunities. The emperor Theodosius (reigned 379–395 C.E.) enforced a ban on all polytheistic ritual sacrifices and ordered their temples closed. Christians by contrast received patronage for their buildings, official approval for their doctrines, suppression of their rivals, prestige from imperial recognition, and, during the late fourth century, the proclamation of Christianity as the official state religion. All of this set in motion a process by which the Roman Empire, and later all of Europe, became overwhelmingly Christian. Beyond the Roman world, the new religion also found a home in various parts of Africa, the Middle East, and Asia (see Map 5.1).

The situation in India was quite different. Even though Ashoka's support gave Buddhism a considerable boost, it was never promoted to the exclusion of other faiths. Ashoka sought harmony among India's diverse population through religious tolerance rather than uniformity. The kind of monotheistic intolerance that Christianity exhibited was quite foreign to Indian patterns of religious practice. Although Buddhism subsequently died out in India as it was absorbed into a reviving Hinduism, no renewal of Roman polytheism occurred, and Christianity became an enduring element of European civilization. Nonetheless, Christianity did adopt some elements of religious practice from the Roman world, including perhaps the cult of saints and the dating of the birth of Jesus to the winter solstice. In both cases, however, these new religions spread widely beyond their places of origin. Buddhism provided a network of cultural connections in much of Asia, and Christianity did the same for western Eurasia and parts of Africa.

Creating Institutions

As Christianity spread within the Roman Empire and beyond, it developed a hierarchical organization, with patriarchs, bishops, and priests—all men—replacing

Map 5.1 The Spread of Early Christianity and Buddhism

In the five centuries after the birth of Jesus, Christianity found converts from Spain to northeast Africa, Central Asia, and India. In the Roman Empire, Axum, and Armenia, the new religion enjoyed state support as well. Subsequently Christianity took root solidly in Europe and after 1000 c.e. in Russia as well. Meanwhile, Buddhism was spreading from its South Asian homeland to various parts of Asia, even as it was weakening in India itself.

the house churches of the early years, in which women played a more prominent part. At least in some places, however, women continued to exercise leadership and even priestly roles, prompting Pope Gelasius in 494 to speak out sharply against those who encouraged women “to officiate at the sacred altars, and to take part in all matters imputed to the offices of the male sex, to which they do not belong.”²² In general, though, the exclusion of women from the priesthood established a male-dominated clergy and a patriarchal church, which has lasted into the twenty-first century.

This emerging hierarchical structure of the Church, together with its monotheistic faith, also generated a great concern for unity in matters of doctrine and practice. The bishop of Rome gradually emerged as the dominant leader, or pope, of the Church in the western half of the empire, but this role was not recognized in the east. This division contributed to the later split between Roman Catholic and Eastern Orthodox branches of Christendom, a schism that continues to the present

(see Chapter 10). Doctrinal differences also tore at the unity of Christianity and embroiled the Church in frequent controversy about the nature of Jesus (was he human, divine, or both?), his relationship to God (equal or inferior?), and the always-perplexing doctrine of the Trinity (God as Father, Son, and Holy Spirit). A series of church councils—at Nicaea (325 C.E.), Chalcedon (451 C.E.), and Constantinople (553 C.E.), for example—sought to define an “orthodox,” or correct, position on these and other issues, declaring those who disagreed as *anathema*, completely expelled from the Church.

Buddhists too clashed over their various interpretations of the Buddha’s teachings, and a series of councils failed to prevent the division between Theravada, Mahayana, and other approaches. A considerable proliferation of different sects, practices, teachings, and meditation techniques subsequently emerged within the Buddhist world, but these divisions generally lacked the “clear-cut distinction between ‘right’ and ‘wrong’ ideas” that characterized conflicts within the Christian world.²³ Although Buddhist states and warrior classes (such as the famous samurai of Japan) sometimes engaged in warfare, religious differences among Buddhists seldom provided the basis for the kind of bitterness and violence that often accompanied religious conflict within Christendom, such as the Thirty Years’ War (1618–1648) between Catholic and Protestant states in Europe. Nor did Buddhists develop the kind of overall religious hierarchy that characterized Christianity, although communities of monks and nuns, organized in monasteries, created elaborate rules to govern their internal affairs.

Reflections: Religion and Historians

To put it mildly, religion has always been a sensitive subject, and no less so for historians than for anyone else. For believers or followers of particular traditions, religion partakes of another world—that of the sacred or the divine—which is not accessible to historians or other scholars, who depend on evidence available in this world. This situation has generated various tensions or misunderstandings between historians and religious practitioners.

One of these tensions involves the question of change. Most religions present themselves as timeless, partaking of eternity or at least reflecting ancient practice. In the eyes of historians, however, the religious aspect of human life changes as much as any other. The Hindu tradition changed from a religion of ritual and sacrifice to one of devotion and worship. Buddhism became more conventionally religious, with an emphasis on the supernatural, as it evolved from Theravada to Mahayana forms. A male-dominated hierarchical Christian Church, with its pope, bishops, priests, and state support, was very different from the small house churches that suffered persecution by imperial authorities in the early Christian centuries. The implication—that religions are at least in part a human phenomenon—has been troublesome to some believers.

Historians, on the other hand, have sometimes been uncomfortable in the face of claims by believers that they have actually experienced a divine reality. Some secular scholars have been inclined to dismiss such claims as unprovable at best. Even the biographical details of the lives of the Buddha and Jesus are difficult to prove by the standards of historians. Certainly, modern historians are in no position to validate or refute the spiritual claims of these teachers, but we need to take them seriously. Although we will never know precisely what happened to the Buddha as he sat in meditation in northern India or what transpired when Jesus spent forty days in the wilderness, clearly those experiences changed the two men and motivated their subsequent actions. Later, Muhammad likewise claimed to have received revelations from God in the caves outside Mecca. Millions of the followers of these religious leaders have also acted on the basis of what they perceived to be an encounter with the divine or other levels of reality. This interior dimension of human experience, though difficult to grasp with any precision, has been a significant mover and shaper of the historical process.

Yet a third problem arises from debates within particular religious traditions about which group most accurately represents the “real” or authentic version of the faith. Historians usually refuse to take sides in such disputes. They simply notice with interest that most human cultural traditions generate conflicting views, some of which become the basis for serious conflict in their societies.

Reconciling personal religious convictions with the perspectives of modern historical scholarship is no easy task. At the very least, all of us can appreciate the immense human effort that has gone into the making of classical religious traditions, and we can acknowledge the enormous significance of these traditions in the unfolding of the human story. They have shaped the meanings that billions of people over thousands of years have attached to the world they inhabit. These religious traditions have justified the vast social inequalities and oppressive states of human civilizations, but they also have enabled human beings to endure those difficulties and on occasion have stimulated reform and rebellion. And they have guided much of humankind in our endless efforts to penetrate the mysteries of the world beyond and of the world within.

Second Thoughts

What’s the Significance?

Legalism	Siddhartha Gautama (the Buddha)	Greek rationalism
Confucianism		Socrates, Plato, Aristotle
Ban Zhao	Theravada/Mahayana	Jesus of Nazareth
Daoism	Bhagavad Gita	Saint Paul
Vedas	Zoroastrianism	
Upanishads	Judaism	

To assess your mastery of the material in this chapter, visit the **Student Center** at bedfordstmartins.com/strayer.

Big Picture Questions

1. “Religions are fundamentally alike.” Does the material in this chapter support or undermine this idea?
2. Is a secular outlook on the world an essentially modern phenomenon, or does it have precedents in the classical era?
3. “Religion is a double-edged sword, both supporting and undermining political authority and social elites.” How would you support both sides of this statement?
4. How would you define the appeal of the religious/cultural traditions discussed in this chapter? To what groups were they attractive, and why?

Next Steps: For Further Study

For Web sites and additional documents related to this chapter, see [Make History at bedfordstmartins.com/strayer](http://MakeHistoryatbedfordstmartins.com/strayer).

Karen Armstrong, *The Great Transformation* (2006). A comparative and historical study of the major classical-era religions by a well-known scholar.

Peter Brown, *The Rise of Western Christendom* (2003). A history of the first 1,000 years of Christianity, cast in a global framework.

Don Johnson and Jean Johnson, *Universal Religions in World History* (2007). A comparative study of the historical development of Buddhism, Christianity, and Islam.

Huston Smith, *An Illustrated World's Religions* (1994). A sympathetic account of major world religions, beautifully illustrated, by a prominent scholar of comparative religion.

Arthur Waley, *Three Ways of Thought in Ancient China* (1983). A classic work, first published more than half a century ago, about the major philosophies of old China.

Jonathan S. Walters, *Finding Buddhists in Global History* (1998). A brief account that situates Buddhism in a world history framework.

“Religions of the World,” <http://www.mnsu.edu/emuseum/cultural/religion>. A succinct and attractively illustrated introduction to six major world religious traditions.

Documents

Considering the Evidence: The Good Life in Classical Eurasia

What constitutes a good life for an individual person? How can people live together in communities most effectively? These are among the central questions that have occupied human beings since the beginning of conscious thought. And they certainly played a major role in the emerging cultural traditions of the classical era all across Eurasia. The documents that follow present a sample of this thinking drawn from Confucian, Hindu, Greek, and Christian traditions.

Document 5.1

Reflections from Confucius

No one was more central to the making of classical Chinese culture than Confucius (551–479 B.C.E.). In the several generations following their master's death, his disciples recalled his teachings and his conversations, recording them in a small book called *The Analects*. This text became a touchstone for all educated people in China and across much of East Asia as well. Over the centuries, extensive commentaries and interpretations of Confucius's teachings gave rise to a body of literature known generally as Confucianism, though these ideas encompassed the thinking of many others as well.

In the translation that follows, the word “virtue” refers to the qualities of a complete or realized human being, sometimes referred to in Confucian literature as a “gentleman” or a “virtuous man.”

- How would Confucius define such a person?
- How might one become this kind of person?

The terms “propriety” and “rites of propriety” point to an elaborate set of rituals or expectations that defined appropriate behavior in virtually every circumstance of life, depending on one's gender, age, or class.

- What role does propriety or ritual play in the making of a virtuous man?
- What understanding of “learning” or education comes through in this text?

- What is “filial piety” and why is it so important in Confucius’s understanding of a good society?
- How do “virtue,” “filial piety,” and “learning” relate to the larger task of creating good government or a harmonious society?
- How does Confucius understand the role of the supernatural—gods, spirits, and ancestors for example?

CONFUCIUS

The Analects

ca. 479–221 B.C.E.

The philosopher Yu said, “They are few who, being filial and fraternal, are fond of offending against their superiors. There have been none, who, not liking to offend against their superiors, have been fond of stirring up confusion...”

The Master said, “To rule a country of a thousand chariots, there must be reverent attention to business, and sincerity; economy in expenditure, and love for men; and the employment of the people at the proper seasons.”

The Master said, “A youth, when at home, should be filial, and, abroad, respectful to his elders. He should be earnest and truthful. He should overflow in love to all, and cultivate the friendship of the good. When he has time and opportunity, after the performance of these things, he should employ them in polite studies.”

Tsze-hsia said, “If a man withdraws his mind from the love of [beautiful women], and applies it as sincerely to the love of the virtuous; if, in serving his parents, he can exert his utmost strength; if, in serving his prince, he can devote his life; if, in his intercourse with his friends, his words are sincere: although men say that he has not learned, I will certainly say that he has.”

The philosopher Tsang said, “Let there be a careful attention to perform the funeral rites to parents, and let them be followed when long gone

with the ceremonies of sacrifice; then the virtue of the people will resume its proper excellence.”

The Master said, “He who exercises government by means of his virtue may be compared to the north polar star, which keeps its place and all the stars turn toward it.”

The Master said, “If the people be led by laws, and uniformity sought to be given them by punishments, they will try to avoid the punishment, but have no sense of shame. If they be led by virtue, and uniformity sought to be given them by the rules of propriety, they will have the sense of shame, and moreover will become good.”

The Duke Ai asked, saying, “What should be done in order to secure the submission of the people?” Confucius replied, “Advance the upright and set aside the crooked, then the people will submit. Advance the crooked and set aside the upright, then the people will not submit.”

Chi K’ang asked how to cause the people to reverence their ruler, to be faithful to him, and to go on to nerve themselves to virtue. The Master said, “Let him preside over them with gravity; then they will reverence him. Let him be final and kind to all; then they will be faithful to him. Let him advance the good and teach the incompetent; then they will eagerly seek to be virtuous.”

The Master said, “If the will be set on virtue, there will be no practice of wickedness.”

The Master said, “Riches and honors are what men desire. If they cannot be obtained in the proper way, they should not be held. Poverty and mean-

Source: Confucius, *The Analects*, translated by James Legge (1893).

ness are what men dislike. If they cannot be avoided in the proper way, they should not be avoided.”

The Master said, “In serving his parents, a son may remonstrate with them, but gently; when he sees that they do not incline to follow his advice, he shows an increased degree of reverence, but does not abandon his purpose; and should they punish him, he does not allow himself to murmur.”

Fan Ch’ih asked what constituted wisdom. The Master said, “To give one’s self earnestly to the duties due to men, and, while respecting spiritual beings, to keep aloof from them, may be called wisdom.”

The Master said, “The superior man, extensively studying all learning, and keeping himself under the restraint of the rules of propriety, may thus likewise not overstep what is right.”

The Master’s frequent themes of discourse were the Odes, the History, and the maintenance of the Rules of Propriety. On all these he frequently discoursed.

The Master was wishing to go and live among the nine wild tribes of the east. Some one said, “They are rude. How can you do such a thing?” The Master said, “If a superior man dwelt among them, what rudeness would there be?”

Chi Lu asked about serving the spirits of the dead. The Master said, “While you are not able to

serve men, how can you serve their spirits?” Chi Lu added, “I venture to ask about death?” He was answered, “While you do not know life, how can you know about death?”

Yen Yuan asked about perfect virtue. The Master said, “To subdue one’s self and return to propriety, is perfect virtue. If a man can for one day subdue himself and return to propriety, all under heaven will ascribe perfect virtue to him.”

Chung-kung asked about perfect virtue. The Master said, “It is, when you go abroad, to behave to every one as if you were receiving a great guest; to employ the people as if you were assisting at a great sacrifice; not to do to others as you would not wish done to yourself; to have no murmuring against you in the country, and none in the family.”

Chi K’ang asked Confucius about government. Confucius replied, “To govern means to rectify. If you lead on the people with correctness, who will dare not to be correct?”

Truly, if the ruler is not a ruler, the subject not a subject, the father not a father, the son not a son, then even if there be grain, would I get to eat it?

The Master said, “Of all people, girls and servants are the most difficult to behave to. If you are familiar with them, they lose their humility. If you maintain a reserve toward them, they are discontented.”

Document 5.2

Reflections from the Hindu Scriptures

The flavor of Indian thinking about the good life and the good society is quite different from that of China. This distinctive outlook is reflected in these selections from the *Bhagavad Gita* (*The Song of the Lord*), perhaps the most treasured of classical Hindu writings. Its dating is highly uncertain, although most scholars put it somewhere between the fifth and second centuries B.C.E. The *Bhagavad Gita* itself is an episode within the *Mahabharata*, one of the huge epic poems of India’s classical tradition, which describes the struggle for power between two branches of the same family. The setting of the *Bhagavad Gita* takes place on the eve of a great battle in which the fearless warrior Arjuna is overcome with the realization that in this battle he will be required to kill some of his own kinsmen. In his distress he turns for advice to his charioteer, Lord Krishna, who is an incarnation of the great god Vishnu. Krishna’s response

to Arjuna's anguished questions, a part of which is reproduced here, conveys the essence of Hindu thinking about life and action in this world. A central question in the *Bhagavad Gita* is how a person can achieve spiritual fulfillment while remaining active in the world.

- What is Krishna's answer to this dilemma?
- What reasons does Krishna give for urging Arjuna to perform his duty as a warrior?
- How does Krishna describe the good society?
- What major themes of Hindu teaching can you find in this passage?
- How does this text differ from that of *The Analects*? Are they asking the same questions? What similarities in outlook, if any, can you identify in these two texts?

Bhagavad Gita

ca. Fifth to Second Century B.C.E.

The deity said, you have grieved for those who deserve no grief. . . . Learned men grieve not for the living nor the dead. Never did I not exist, nor you, nor these rulers of men; nor will any one of us ever hereafter cease to be. As in this body, infancy and youth and old age come to the embodied self, so does the acquisition of another body; a sensible man is not deceived about that. The contacts of the senses. . . which produce cold and heat, pleasure and pain, are not permanent, they are ever coming and going. Bear them, O descendant of Bharata!

He who thinks it [a person's soul, or *atman*] to be the killer and he who thinks it to be killed, both know nothing. It kills not, [and] is not killed. It is not born, nor does it ever die, nor, having existed, does it exist no more. Unborn, everlasting, unchangeable, and primeval, it is not killed when the body is killed. . . . As a man, casting off old clothes, puts on others and new ones, so the embodied self, casting off old bodies, goes to others and new ones. . . . It is everlasting, all-pervading, stable, firm, and eternal.

Source: Tashinath Trimbak Teland, trans., *The Bhagavad Gita*, in Max Mueller, ed., *The Sacred Books of the East*, 50 vols. (Oxford: Clarendon Press, 1879–1910), 8:43–46, 48–49, 51–52, 126–28.

It is said to be unperceived, to be unthinkable, to be unchangeable. Therefore, knowing it to be such, you ought not to grieve. . . . For to one that is born, death is certain; and to one that dies, birth is certain. . . .

Having regard to your own duty also, you ought not to falter, for there is nothing better for a Kshatriya^o than a righteous battle. Happy those Kshatriyas, O son of Pritha! who can find such a battle. . . an open door to heaven! But if you will not fight this righteous battle, then you will have abandoned your own duty and your fame, and you will incur sin. . . .

Your business is with action alone, not by any means with fruit. Let not the fruit of action be your motive to action. Let not your attachment be fixed on inaction. Having recourse to devotion. . . perform actions, casting off all attachment, and being equable in success or ill-success; such equability is called devotion. . . . The wise who have obtained devotion cast off the fruit of action, and released from the shackles of repeated births, repair to that seat where there is no unhappiness. . . .

The man who, casting off all desires, lives free from attachments, who is free from egoism and from

^o**Kshatriya:** a member of the warrior/ruler caste.

the feeling that this or that is mine, obtains tranquility. This, O son of Pritha! is the Brahmic state. Attaining to this, one is never deluded, and remaining in it in one's last moments, one attains the Brahmic bliss [*nirvana*, or merging with the divine]...

I have passed through many births, O Arjuna! and you also. I know them all, but you...do not know them...Whensoever, O descendant of Bharata! piety languishes, and impiety is in the ascendant, I create myself. I am born age after age, for the protection of the good, for the destruction of evil-doers, and the establishment of piety...

The fourfold division of castes was created by me according to the appointment of qualities and duties...The duties of Brahmins, Kshatriyas, and Vaisyas, and of Sudras, too...are distinguished according to the qualities born of nature. Tranquillity, restraint of the senses, penance, purity, forgiveness, straightforwardness, also knowledge, experience, and belief in a future world, this is the natural duty of Brahmins. Valor, glory, courage, dexterity, not slinking away from battle, gifts, exercise of lordly power, this is the natural duty of Kshatriyas. Agriculture, tending cattle, trade, this is the natural duty of Vaisyas. And the natural duty of Sudras, too, consists in service.

Every man intent on his own respective duties obtains perfection. Listen, now, how one intent on

one's own duty obtains perfection. Worshipping, by the performance of his own duty, him from whom all things proceed, and by whom all this is permeated, a man obtains perfection. One's duty, though defective, is better than another's duty well performed. Performing the duty prescribed by nature, one does not incur sin. O son of Kunti! one should not abandon a natural duty though tainted with evil; for all actions are enveloped by evil, as fire by smoke.

One who is self-restrained, whose understanding is unattached everywhere, from whom affections have departed, obtains the supreme perfection of freedom from action by renunciation. Learn from me, only in brief, O son of Kunti! how one who has obtained perfection attains the Brahman, which is the highest culmination of knowledge. A man possessed of a pure understanding, controlling his self by courage, discarding sound and other objects of sense, casting off affection and aversion, who frequents clean places, who eats little, whose speech, body, and mind are restrained, who is always intent on meditation and mental abstraction, and has recourse to unconcern, who, abandoning egoism, stubbornness, arrogance, desire, anger, and all belongings, has no thought that this or that is mine, and who is tranquil, becomes fit for assimilation with the Brahman.

Document 5.3

Reflections from Socrates

Document 5.3 comes from the tradition of Greek rationalism. The excerpt is from Socrates' famous defense of himself before a jury of 501 fellow Athenians in 399 B.C.E., as recorded by Plato, Socrates' student and disciple. Charged with impiety and corrupting the youth of the city, Socrates was narrowly condemned to death by that jury. His speech at the trial has come to be viewed as a powerful defense of intellectual freedom and the unfettered life of the mind.

- How does Socrates respond to the charges laid against him?
- How might Socrates define "the good life"? How does he understand "wisdom" and "virtue"? Do you think that Confucius and Socrates would agree about the nature of "virtue"?

- Why does Socrates believe he has been useful to Athens?
- What do his frequent references to God reveal about his understanding of the supernatural and its relevance to social life?
- Why did he accept the death penalty and refuse to consider a lesser sentence? (See the photo on p. 206.)

PLATO

Apology

ca. 399 B.C.E.

I will begin at the beginning, and ask what the accusation is which has given rise to this slander of me. . . . What do the slanderers say? . . . “Socrates is an evil-doer, and a curious person, who searches into things under the earth and in heaven, and he makes the worse appear the better cause; and he teaches the aforesaid doctrines to others. . . .”

I found that the men most in repute were all but the most foolish; and that some inferior men were really wiser and better. . . .

O men of Athens, . . . God only is wise; . . . the wisdom of men is little or nothing; . . . And so I go my way, obedient to the god, and make inquisition into the wisdom of anyone, whether citizen or stranger, who appears to be wise; and if he is not wise, then . . . I show him that he is not wise; and this occupation quite absorbs me. . . .

There is another thing: young men of the richer classes, who have not much to do, come about me of their own accord; they like to hear the pretenders examined, and they often imitate me, and examine others themselves; there are plenty of persons, as they soon enough discover, who think that they know something, but really know little or nothing; and then those who are examined by them instead of being angry with themselves are angry with me: This confounded Socrates, they say; this villainous misleader of youth! . . . [T]hey repeat the

ready-made charges which are used against all philosophers about teaching things up in the clouds and under the earth, and having no gods, and making the worse appear the better cause; for they do not like to confess that their pretence of knowledge has been detected. . . .

Someone will say: And are you not ashamed, Socrates, of a course of life which is likely to bring you to an untimely end? To him I may fairly answer: There you are mistaken: a man who is good for anything ought not to calculate the chance of living or dying; he ought only to consider whether in doing anything he is doing right or wrong, acting the part of a good man or of a bad. . . . Had Achilles^o any thought of death and danger? For wherever a man's place is, whether the place which he has chosen or that in which he has been placed by a commander, there he ought to remain in the hour of danger; he should not think of death or of anything, but of disgrace. . . .

And therefore if you let me go now, and . . . if you say to me, Socrates, this time we will . . . let you off, but upon one condition, that you are not to inquire and speculate in this way any more, and that if you are caught doing this again you shall die; if this was the condition on which you let me go, I should reply: Men of Athens, I honor and love you; but I shall obey God rather than you, and while I have life and strength I shall never cease from the practice and teaching of philoso-

Source: Plato, *Apology*, translated by Benjamin Jowett (1891).

^o**Achilles:** the great warrior-hero of *The Illiad*.

phy, exhorting anyone whom I meet after my manner....I interrogate and examine and cross-examine him, and if I think that he has no virtue, but only says that he has, I reproach him with undervaluing the greater, and overvaluing the less....For I do nothing but go about persuading you all, old and young alike, not to take thought for your persons and your properties, but first and chiefly to care about the greatest improvement of the soul....Wherefore, O men of Athens, I say to you...either acquit me or not; but whatever you do, know that I shall never alter my ways, not even if I have to die many times....

[I]f you kill such a one as I am, you will injure yourselves more than you will injure me.... For if you kill me you will not easily find another like me, who, if I may use such a ludicrous figure of speech, am a sort of gadfly, given to the state by the God; and the state is like a great and noble steed who is tardy in his motions owing to his very size, and requires to be stirred into life. I am that gadfly which God has given the state and all day long and in all places am always fastening upon you, arousing and persuading and reproaching you.... I dare say that you may feel irritated at being suddenly awakened when you are caught napping; and you may think that if

you were to strike me dead..., which you easily might, then you would sleep on for the remainder of your lives....

[After the jury finds Socrates guilty, he accepts the sentence of death, rejecting the alternative punishments of prison or exile.]

There are many reasons why I am not grieved, O men of Athens, at the vote of condemnation. The difficulty, my friends, is not in avoiding death, but in avoiding unrighteousness....

I am not angry with my accusers, or my condemners.... Still I have a favor to ask of them. When my sons are grown up, I would ask you, O my friends, to punish them...if they seem to care about riches, or anything, more than about virtue; or if they pretend to be something when they are really nothing, then reprove them, as I have reproved you, for not caring about that for which they ought to care, and thinking that they are something when they are really nothing. And if you do this, I and my sons will have received justice at your hands.

The hour of departure has arrived, and we go our ways—I to die, and you to live. Which is better, God only knows.

Document 5.4

Reflections from Jesus

Like Confucius, Jesus apparently never wrote anything himself. His sayings and his actions were recorded in the Gospels by his followers. The Gospel of Matthew, from which this selection is taken, was composed during the second half of the first century C.E. For Christian people, this passage, known as the Sermon on the Mount, has long been among the most beloved of biblical texts, regarded as a guide for effective living and the core of Jesus' ethical and moral teachings. In this selection, Jesus contrasts the "broad road" of conventional understanding and values with the "narrow road that leads to life."

- In what ways does his teaching challenge or contradict the conventional outlook of his time?
- What criticisms does he make of those referred to as hypocrites, Pharisees, and the teachers of the law?

- How would you summarize “the good life” as Jesus might have defined it?
- How might Jesus and Confucius have responded to each other’s teachings?
- What is Jesus’ posture toward Jewish law?
- Beyond its use as a guide for personal behavior, what are the larger social implications of the Sermon on the Mount?

The Gospel of Matthew

ca. 70–100 C.E.

Now when he [Jesus] saw the crowds, he went up on a mountainside and sat down. His disciples came to him, and he began to teach them saying:

“Blessed are the poor in spirit, for theirs is the kingdom of heaven.

“Blessed are those who mourn, for they will be comforted.

“Blessed are the meek, for they will inherit the earth.

“Blessed are those who hunger and thirst for righteousness, for they will be filled.

“Blessed are the merciful, for they will be shown mercy.

“Blessed are the pure in heart, for they will see God.

“Blessed are the peacemakers, for they will be called sons of God.

“Blessed are those who are persecuted because of righteousness, for theirs is the kingdom of heaven.

“You are the salt of the earth. But if the salt loses its saltiness, how can it be made salty again? It is no longer good for anything, except to be thrown out and trampled by men.

“You are the light of the world. A city on a hill cannot be hidden. Neither do people light a lamp and put it under a bowl. Instead they put it on its

stand, and it gives light to everyone in the house. In the same way, let your light shine before men, that they may see your good deeds and praise your Father in heaven.

“Do not think that I have come to abolish the Law or the Prophets; I have not come to abolish them but to fulfill them. I tell you the truth, until heaven and earth disappear, not the smallest letter, not the least stroke of a pen, will by any means disappear from the Law until everything is accomplished. Anyone who breaks one of the least of these commandments and teaches others to do the same will be called least in the kingdom of heaven, but whoever practices and teaches these commands will be called great in the kingdom of heaven. For I tell you that unless your righteousness surpasses that of the Pharisees and the teachers of the law, you will certainly not enter the kingdom of heaven.

“You have heard that it was said to the people long ago, ‘Do not murder, and anyone who murders will be subject to judgment.’ But I tell you that anyone who is angry with his brother will be subject to judgment. . . .

“Therefore, if you are offering your gift at the altar and there remember that your brother has something against you, leave your gift there in front of the altar. First go and be reconciled to your brother; then come and offer your gift.

“Settle matters quickly with your adversary who is taking you to court. Do it while you are still with him on the way, or he may hand you over to

Source: Matthew 5–7 (New International Version).

the judge, and the judge may hand you over to the officer, and you may be thrown into prison. I tell you the truth, you will not get out until you have paid the last penny.

“You have heard that it was said, ‘Do not commit adultery.’ But I tell you that anyone who looks at a woman lustfully has already committed adultery with her in his heart. . . .

“You have heard that it was said, ‘Eye for eye, and tooth for tooth.’ But I tell you, Do not resist an evil person. If someone strikes you on the right cheek, turn to him the other also. And if someone wants to sue you and take your tunic, let him have your cloak as well. If someone forces you to go one mile, go with him two miles. Give to the one who asks you, and do not turn away from the one who wants to borrow from you.

“You have heard that it was said, ‘Love your neighbor and hate your enemy.’ But I tell you: Love your enemies and pray for those who persecute you, that you may be sons of your Father in heaven. He causes his sun to rise on the evil and the good, and sends rain on the righteous and the unrighteous. If you love those who love you, what reward will you get? Are not even the tax collectors doing that? And if you greet only your brothers, what are you doing more than others? Do not even pagans do that? Be perfect, therefore, as your heavenly Father is perfect.

“Be careful not to do your ‘acts of righteousness’ before men, to be seen by them. . . . So when you give to the needy, do not announce it with trumpets, as the hypocrites do in the synagogues and on the streets, to be honored by men. . . . But when you give to the needy, do not let your left hand know what your right hand is doing, so that your giving may be in secret. Then your Father, who sees what is done in secret, will reward you.

“And when you pray, do not be like the hypocrites, for they love to pray standing in the synagogues and on the street corners to be seen by men. . . . But when you pray, go into your room, close the door and pray to your Father, who is unseen. Then your Father, who sees what is done in secret, will reward you. And when you pray, do not keep on babbling like pagans, for they think

they will be heard because of their many words. Do not be like them, for your Father knows what you need before you ask him. . . .

“Do not store up for yourselves treasures on earth, where moth and rust destroy, and where thieves break in and steal. But store up for yourselves treasures in heaven, where moth and rust do not destroy, and where thieves do not break in and steal. For where your treasure is, there your heart will be also. . . .

“So do not worry, saying, ‘What shall we eat?’ or ‘What shall we drink?’ or ‘What shall we wear?’ For the pagans run after all these things, and your heavenly Father knows that you need them. But seek first his kingdom and his righteousness, and all these things will be given to you as well. Therefore do not worry about tomorrow, for tomorrow will worry about itself. Each day has enough trouble of its own.

“Do not judge, or you too will be judged. For in the same way you judge others, you will be judged, and with the measure you use, it will be measured to you.

“Why do you look at the speck of sawdust in your brother’s eye and pay no attention to the plank in your own eye? How can you say to your brother, ‘Let me take the speck out of your eye,’ when all the time there is a plank in your own eye? You hypocrite, first take the plank out of your own eye, and then you will see clearly to remove the speck from your brother’s eye. . . .

“Ask and it will be given to you; seek and you will find; knock and the door will be opened to you. For everyone who asks receives; he who seeks finds; and to him who knocks, the door will be opened.

“Enter through the narrow gate. For wide is the gate and broad is the road that leads to destruction, and many enter through it. But small is the gate and narrow the road that leads to life, and only a few find it. . . .”

When Jesus had finished saying these things, the crowds were amazed at his teaching, because he taught as one who had authority, and not as their teachers of the law.

Using the Evidence: The Good Life in Classical Eurasia

1. **Making comparisons:** In describing the “good life” or the “good society,” what commonalities do you see among these four documents? What differences are apparent? How might the authors of each text respond to the ideas of the others?
2. **Placing texts in context:** In what ways was each of these texts reacting *against* the conventional wisdom of their times? How was each shaped by the social and political circumstances in which they were composed?
3. **Relating spirituality and behavior:** What is the relationship between religion (the transcendent realm of the gods or the divine) and moral behavior on earth in each of these documents? How does the “good life” relate to politics?
4. **Defining the “good person”:** How do each of these texts characterize the superior person or the fully realized human being? How do they define personal virtue?

Visual Sources

Considering the Evidence: Representations of the Buddha

Buddhism derived from a single individual, Siddhartha Gautama, born in northern India between the sixth and fourth centuries B.C.E. Legendary accounts of his life often begin with his miraculous conception and birth, as a sacred white elephant pierced his mother's side with its trunk. The son of royalty, the young Siddhartha enjoyed a splendid but sheltered upbringing encased in luxury, and his father spared no effort to protect the child from anything painful or difficult. At the age of sixteen, he was married to a beautiful cousin, Yasodhara, who bore him a son thirteen years later. But while riding beyond the palace grounds, this curious and lively young man encountered human suffering in the form of an old man, a sick person, and a corpse. Shattered by these revelations of aging, illness, and death, Siddhartha determined to find the cause of such sufferings and a remedy for them. And so, at the age of twenty-nine and on the very day his son was born, the young prince left his luxurious life as well as his wife and child, shed his royal jewels, cut off his hair, and set off on a quest for enlightenment. This act of severing his ties to the attachments of ordinary life is known in Buddhist teaching as the Great Renunciation.

What followed were six years of spiritual experimentation that finally led Siddhartha to a particular tree in northern India, where, legend tells us, he began a forty-nine-day period of intensive meditation. There he was assailed by that figure of temptation and illusion known as Mara, who sent demons, wild beasts, and his beautiful daughters to frighten or seduce Siddhartha from his quest. But his persistence was finally rewarded with the almost indescribable experience of full enlightenment. Now he was the Buddha, the man who had awakened.

For the next forty years, he taught what he had learned, setting in motion the cultural tradition we know as Buddhism. Over many centuries, the religion evolved, as it attracted growing numbers of converts and as it intersected with various cultures throughout Asia, including China, Japan, Tibet, Korea, and Vietnam. Those changes affected not only matters of doctrine and practice but also the images that expressed the core teachings of Buddhism.

For almost five centuries after his death, which likely took place in the early fifth century B.C.E., artists represented the Buddha as an empty throne, a horse with no rider, a tree, a wheel, or in some other symbolic way, while

largely shunning any depiction of him in human form. No one knows precisely why. Regarding the Buddha as a fully human teacher and guide, perhaps they sought to prevent his being perceived as a divine figure that might be worshipped. On his deathbed, after all, he had counseled his followers: “Be a lamp unto yourselves. Work out your own salvation.” But it was hardly a unique form of religious representation, for some Christians and almost all Muslims likewise declined to portray their prophetic figures in human terms.

Among the most widespread of these early symbolic representations of the Buddha were images of his footprints. Found throughout Buddhist Asia, such footprints indicated the Buddha’s spiritual presence and served as a focus for devotion or contemplation. They also reminded his followers that since he had passed into *nirvana*, he could not be physically present. One Buddhist text declared that those who looked upon those footprints “shall be freed from the bonds of error, and conducted upon the Way of Enlightenment.”²⁴

Visual Source 5.1 shows a footprint image from northwestern India dating probably from the second century C.E. and containing a number of Buddhist symbols. In the center of each footprint is a *dharmachakra*, a wheel-like structure that had long symbolized the Buddha’s teaching. Here, it surrounds a lotus flower, representing the Buddha’s purity. Near the heel is a three-pronged emblem known as a *triratna*. It symbolizes the three things in which Buddhists can take refuge: the Buddha himself, his teaching, and the *sangha* (the Buddhist community). This particular footprint image also includes in the bottom corners two *yakshis*, Indian female earth spirits suggesting fertility. The position of their hands conveys a respectful greeting.

- Why might the wheel serve as an effective symbol of the Buddha’s message?
- What does the inclusion of the *yakshis* add to the message of this image?
- What overall religious message might this footprint convey to those who gazed upon it?

By the first century C.E., the impulse to depict the Buddha in human form had surfaced, with some of the earliest examples coming from the region of South Asia known as Gandhara in what is now northern Pakistan and eastern Afghanistan (see Map 4.3, p. 152). That area had been a part of the empire of Alexander the Great and his Hellenistic successors from about 322 B.C.E. to 50 B.C.E. and had developed commercial ties to the Roman Empire as well. These early images of the Buddha reflect this Greco-Roman influence, depicting him with a face similar to that of the Greek god Apollo, dressed in a Roman-style toga, and with curly hair characteristic of the Mediterranean region.

Visual Source 5.1 Footprints of the Buddha (Courtesy, John Eskanazi Ltd, London. Photo: A. C. Cooper N & P Ltd, London)

By the time of India's Gupta dynasty (320–550 C.E.), the Greco-Roman influence of the Gandhara style was fading, replaced by more completely Indian images of the Buddha, which became the “classic” model that spread widely across Asia. Visual Source 5.2 represents one such image, deriving from Bihar in eastern India during the sixth century C.E. Notice here the hand gestures known as *mudras*. The Buddha's right hand, for example, with palm facing the viewer, indicates reassurance, or “have no fear.” The partially webbed fingers are among the *lakshanas*, or signs of a Buddha image, that denote the Buddha's unique status. So too is the knot on the top of his head, symbolizing enlightenment.

- What might account for the emergence of human images of the Buddha?
- What overall impression or religious meaning is this statue intended to convey?

Visual Source 5.2 A Classic Indian Buddha (Image copyright © The Metropolitan Museum of Art/Art Resource, NY)
230

- The elongated earlobes remind the viewer that, earlier in his life, the prince Siddhartha had worn heavy and luxurious earrings. What does their absence suggest about his transformation as the Buddha?
- Notice the partially closed and downcast eyes of the Buddha as well as his bare feet. What might these features of the image suggest?

Among the conditions favoring the proliferation of Buddha images in the early centuries of the Common Era was the growth of a new form of Buddhist belief and practice known as Mahayana (Great Vehicle). As the message of the Buddha gained a mass following in the several centuries after his death, some of its early features—rigorous and time-consuming meditation practice, a focus on monks and nuns withdrawn from ordinary life, the absence of accessible supernatural figures able to provide help and comfort—proved difficult for or beyond the reach of many converts. Expressed in various sects, practices, and schools of thought, Mahayana Buddhism offered a more accessible version of the faith, a spiritual path available to a much wider range of people beyond the monks and ascetics, who were the core group in early Buddhism.

In most expressions of Mahayana Buddhism, enlightenment (or becoming a Buddha), was available to everyone; it was possible within the context of ordinary life, rather than a monastery; and it might occur within a single lifetime rather than over the course of many lives. While Buddhism had originally put a premium on spiritual wisdom, leading to liberation from rebirth and the achievement of nirvana, Mahayana expressions of the faith emphasized compassion—the ability to feel the sorrows of other people as if they were one's own. This compassionate religious ideal found expression in the notion of *bodhisattvas*, fully enlightened beings who postponed their own final liberation in order to assist a suffering humanity. They were spiritual beings, intermediaries between mortal humans and the Buddhas, whose countless images in sculpture or painting became objects of worship and sources of comfort and assistance to many Buddhists.

Across the world of Asian Mahayana Buddhism, the most widely popular of the many bodhisattva figures was that of Avalokitesvara, known in China as Guanyin and in Japan as Kannon. This Bodhisattva of Compassion, often portrayed as a woman or with distinctly feminine characteristics, was known as the “the one who hears the cries of the world.” Calling upon him/her for assistance, devotees could be rescued from all kinds of danger and distress. Women might petition for a healthy child. Moral transformation too was possible. According to the *Lotus Sutra*, a major Mahayana text, “Those who act under the impulse of hatred will, after adoring the Bodhisattva Avalokitesvara, be freed from hatred.”

Among the most striking of the many representation of this bodhisattva are those that portray him/her with numerous heads, with which to hear the many cries of a suffering humanity, and with multiple arms to aid them.

Visual Source 5.3 A Bodhisattva of Compassion: Kannon of 1,000 Arms (From *The Concise History of Japanese Buddhist Sculpture*, Bijutu Shuppan-sha. Photo: Lightstream)

Visual Source 5.3 provides one illustration of such a figure, the Senju Kannon, from Japan of the eighth century C.E.

- What elements of Buddhist imagery can you identify in this statue?
- To whom might such an image appeal? And why?
- Notice the lotus flower, for centuries a rich Buddhist symbol, on which the bodhisattva is resting. With its roots in the mud, the lotus emerges

on the surface of the water as a pure, beautiful, and fragrant flower. Why would the artist choose to place the bodhisattva atop such a flower?

- Some scholars have identified similarities between the Bodhisattva of Compassion and the Virgin Mary in the Christian tradition. What common elements and what differences can you identify?

Beyond numerous bodhisattvas, Mahayana Buddhism also populated the spiritual universe with various Buddhas in addition to the historical Buddha. One of these is the Maitreya Buddha or the Buddha of the future, predicted to appear when the teachings of the historical Buddha have been lost or forgotten. In China, this Buddha of the future was sometimes portrayed as the “laughing Buddha,” a fat, smiling, contented figure, said to be modeled on a tenth-century monk named Budai, who wandered the country merrily spreading happiness and good cheer, while evoking contentment and abundance. Visual Source 5.4 illustrates this Chinese Maitreya Buddha together with some of his disciples in a carving, dating to the tenth through fourteenth centuries, in China’s Feilai Feng caves.

Visual Source 5.4 The Chinese Maitreya Buddha (Nazima Kowail/Corbis)

234 CHAPTER 5 / EURASIAN CULTURAL TRADITIONS, 500 B.C.E.–500 C.E.

- How does this Buddha image differ, both physically and in its religious implications, from the Buddhas in Visual Sources 5.2 and 5.3?
- Why might this image be appealing to some Buddhists, and why might others take exception to it?
- In what ways does this figure represent an adaptation of Buddhist imagery to Chinese culture? Consider what you know about Confucian and Daoist postures to the world.

Visual Source 5.5 The Amitabha Buddha (The State Hermitage Museum, St. Petersburg. Photograph © The State Hermitage Museum)

Yet another Buddha figure within the Mahayana tradition is that of Amitabha, or Amida, the Buddha of Infinite Light, associated with the Pure Land school of China and other parts of East Asia. In this version of Buddhism, worship of the Amitabha Buddha, by sincerely chanting his name, for example, would earn devotees rebirth in the Western Paradise, or the Pure Land. Often imagined as a place of constant light, fragrant breezes, luxuriant vegetation, and abundant water, the Western Paradise was as accessible to commoners, even criminals and outcasts, as it was to monks and nuns.

Visual Source 5.5, dating from somewhere between the twelfth and the fourteenth centuries, depicts Amitabha in bright robes, accompanied by several bodhisattvas. They are shown welcoming a deceased person, represented as a naked boy in the stream of light that comes from the Amitabha's forehead, into the Pure Land, where he will be installed on the golden lotus throne, carried by the bodhisattvas. There he can continuously hear the teachings of the Buddha, while working off any remaining negative karma, before achieving complete liberation in nirvana.

- Why do you think the practice of Pure Land Buddhism became so widely popular in China by the mid-seventh century? What features of this image might help to explain its appeal?
- What details from this painting support the sacred character of the Buddha and bodhisattva figures?
- What is the significance of the small figure sitting in meditation under a tree at the bottom left of the painting?

Using the Evidence: Representations of the Buddha

1. **Tracing change:** What transformations in Buddhist belief and practice are disclosed in these images?
2. **Identifying cultural adaptation:** What evidence do these images provide about the blending of Buddhism into a variety of cultural settings?
3. **Understanding the growth of Buddhism:** What do these images suggest about the appeal of Buddhism to growing numbers of people across Asia?
4. **Considering cultural boundaries:** To what extent are these images meaningful to people outside of the Buddhist tradition? In what ways do they speak to universal human needs or desires? What is specifically Buddhist or Asian about them?