I. Origins of Buddhism

Life and Teachings of the Buddha

Buddha बुद्ध

Siddhārtha Gautama (ca. 563 - 483 BC)

Four Noble Truths

1. life is dukkha
2. dukkha is caused by tanha
3. to stop dukkha, stop tanha
4. here’s how: Noble Eightfold Path (right understanding, thought, speech, action, livelihood, effort, mindfulness, concentration)

Development and Expansion beyond India

Theravada

Mahāyāna

Vajrayāna

boddhisatva

Amitabha

king Asoka (r. 269-232 BC)

Pataliputra counncil(250 BC)

II. Buddhism in China

A. Han Dynasty: Origins as an faith

Emperor Ming (reigned 58-75 AD)

B. Buddhism in the post-Han north: Foreign teachers and translations projects

Kumārajīva (also Kiu-kiu-lo, Kiu-mo-lo-che, Kiu-mo-to-tche-po, Tang-cheu) arrived 402

C. Buddhism in the post-Han south: syncetic Sino-buddhism

emperor Wu of the Liang dynasty (r. 502-549)

Bodhidharma (Pútídámó 菩提達摩, Japanese ダルマ, Daruma, Sanskrit: बोधिधमृ

D. Visual Buddhism in north and south

E. Origins of popular Buddhism

III. Obstacles to the success of Buddhism

A. Secular, Confucian worldview

B. Buddhism too metaphysical

C. Buddhism is foreign

D. Monasteries are parasitic and anti-family

IV. Reasons for the success of Buddhism

A. absence of a unified Confucian state

B. similarity to Dark Learning [玄学 Xuánxué] and Daosim

C. partial compatibility with Confucianism

D. patronized by most of the “barbarian” rulers in the north.

E. relative security and prosperity of monastic life

IV. Varieties of Buddhism

A. Problems of translation

B. Chan

C. Pure land

Amitabha

