Lesson 3 Buddhism and India’s

Golden Age

The Rise of Buddhism

ESSENTIAL QUESTION What are the main teachings of the religion of Buddhism?
The Buddha’s Life and Teachings

• Buddhism began in India, based on teachings of Siddhartha Gautama

• Siddhartha was Hindu prince, born in wealth, luxury

- gave up wealth when he saw suffering; began a search for peace

• Siddhartha starved self for six years, then meditated under fig tree

• Found understanding, insight into reality called Four Noble Truths:

- people suffer because minds are not at ease

- unease, suffering come from wanting things or a different life

- people can stop suffering by not wanting

- people can stop wanting by following Eightfold Path

• Eightfold Path means having correct opinions, desires, speech,
 right actions, job, effort, concentration, meditation

• Eightfold Path can lead to nirvana—the end of suffering

- nirvana breaks cycle of reincarnation, which Buddhists believe in

• As a teacher, Siddhartha was called the Buddha, or “enlightened one”

Buddhism Changes

• After Buddha’s death, followers collected teachings, called the dharma

- dharma means true nature of things, often symbolized by wheel

• Monks, nuns in religious communities made Buddhism a formal religion

And most worshiped Buddha as a god

The Maurya Empire

• Separate Aryan kingdoms battled each other for centuries

• Around 550 B.C., northeastern Magadha kingdom gained strength

• Maurya became king of Magadha around 321 B.C.

- conquered land, spread Maurya Empire over much of subcontinent

- kept control with spies, army; taxed land, crops to pay officials

Asoka, the Buddhist King

• Asoka—Maurya’s grandson, greatest Maurya king

- began rule in 269 B.C., fought bloody war to take nearby kingdom

- later gave up warfare, ruled peacefully by Buddhist teachings, law

• Carved policies of nonviolence, truth, kindness on rocks, pillars

• Sent missionaries to spread Buddhism, but allowed other religions

• Improved travel by building wells, hospitals, rest houses by roads

Changes to Hinduism

• Hindu hymns became written in common languages instead of Sanskirt(only priests knew and people felt disconnected from gods).
• Buddhism declined in India as Hinduism underwent revival

*Hinduism is the main religion in India today.

The Golden Age of the Guptas

ESSENTIAL QUESTION Who were the Guptas, and when did they rule

India?

The Gupta Empire

• After Asoka, collapse of Maurya Empire led to 500 years of conflict

• Magadha’s Gupta family took over—Chandra Gupta I began rule A.D. 320

- Gupta I gained lands through marriage; son conquered lands for empire

• India had golden age during reign of Chandra Gupta II, A.D. 375-415

Art and Literature

• Arts (architecture, murals, statues, plays) thrived

Mathematics, Science, and Metallurgy

• Indians invented our numeral and decimal systems, symbol for zero

• A mathematician figured length of year, value of pi

• Doctors expanded world’s oldest medical system

• Artisans developed metallurgy (metal working)

Trade Spreads Indian Culture

• Gupta India traded cotton, ivory

- bought items such as silk from China

• Traders and missionaries spread Indian culture, beliefs

- Hinduism spread to parts of Southeast Asia

- Buddhism spread to Central Asia, Sri Lanka, China, Southeast Asia

Lesson Summary

• A new religion called Buddhism taught people to escape suffering by

following a path of right living.

• Influenced by Buddhism, King Asoka tried to rule with peace, law, and good

works.

• Under Gupta rule, India had a golden age. The arts, science, metallurgy, and

trade prospered.

See below for Lesson 4 notes

Lesson 4 The Legacy of India

MAIN IDEAS

Belief Systems Hinduism and Buddhism are practiced in countries besides

India and have also influenced people of other faiths.

Culture The artistic styles of ancient India influenced other cultures and

continue to be used today.

Culture The decimal system, numerals, and the concept of the zero

transformed the ability to do mathematical calculations.

India’s Religious Legacy

ESSENTIAL QUESTION How did the religions of India affect other cultures?

Hinduism and Buddhism Today

• Today four out of five people in India are Hindus

- Hindus also live in Nepal, Sri Lanka, Malaysia, other countries

- one million Hindus live in United States

• Today less than one percent of Indians are Buddhists

· but Buddhism is popular in Asia, Western Europe, United States

Hindu and Buddhist Influences

• Mohandas Gandhi—mid-1900s Indian leader

- used ahimsa to fight against British rule

• His life inspired U.S. civil rights leader Martin Luther King Jr.

- in 1950s, 1960s, led nonviolent protests for African-American rights

• Hindu and Buddhist influences continue today

- yoga, meditation are popular with people of many different religions

India’s Artistic Legacy

ESSENTIAL QUESTION How have the Indian arts influenced other cultures?

Literature, Art, and Architecture

• Indian arts have influenced the world

• Southeast Asians perform plays based on Sanskrit epic Mahabharata

• Bhagavad Gita has been translated and read around world

• Ancient artistsʼ visual symbols for Buddhaʼs holiness still used

• Indian influences in design of Cambodiaʼs Hindu temple, Angkor Wat

The Legacy of Indian Mathematics

ESSENTIAL QUESTION How does the mathematical knowledge of ancient

India affect our lives today?

Hindu-Arabic Numerals

• Numerals we use—Hindu-Arabic numerals—came from India

- numerals 1 to 9 are 2,000 years old; Arab traders took them to the West

• Indians developed decimal system, based on tens

- each numeral is worth 10 times the numeral to its right

• Decimal system requires symbol for zero, to show empty places

- zero used in India for 1,400 years

REVIEW QUESTION

How does the zero make the decimal system possible?

Lesson Summary

• Hinduism and Buddhism are major world religions.

• Indian literature and art shaped other cultures.

• Without the zero, the way we do mathematical calculations would be impossible.
