

Study Guide

“Empress Wu Zetian: Humble Benefactrix, Divine Beneficiary”

Amy McNair, University of Kansas

I. Tang dynasty, 618-907. Wu Zetian’s titles: Talent, 637-49; Lady of Luminous Department, 652-55; Empress, 655-74; Celestial Empress, 674-83; Empress Dowager, 684-90; Sage Mother, Divine Sovereign, 688-90.

Bingzhou 并州, modern Taiyuan, Shanxi Province

Longmen Grottoes 龍門石窟, Luoyang, Henan Province

Fengxiansi 奉獻寺, “Monastery for Honoring the Ancestors”

Vairocana Buddha

Huayan 華嚴; *Flower Ornament Sutra* (*Avatamsaka-sūtra*; *Huayan jing* 華嚴經)

Mañjuśrī and Samantabhadra

Sutra of Brahmā’s Net (*Fanwang jing* 梵網經)

Fazang 法藏 (643-712)

II. Zhou dynasty, 690-705. Wu Zetian’s titles: Sagely and Divine Emperor, 690-93; Sagely and Divine Emperor, Golden Wheel Cakravartin, 693-4; Maitreya, Sagely and Divine Emperor, Golden Wheel Cakravartin, 694-5.

Qibaotai 七寶台, “Tower of Seven Treasures”

Guangzhai Monastery 光宅寺, Chang’an

cakravartin, “wheel-turner,” a ruler, the wheels of whose chariot roll everywhere without hindrance

Maitreya Buddha

Adorned Buddha panel

bhūmi-sparśa mudrā

Mahābodhi Monastery in Bodhgaya

Grotto of the Prince of Gaoping 高平王洞, Xiangshan, or east side of Longmen cliffs

Wu Chonggui, Prince of Gaoping Commandery

Leigutai Central Grotto 擂鼓台中洞

Readings:

Empress Wu:

Andrew Eisenberg, "Emperor Gaozong, the Rise of Wu Zetian, and Factional Politics in the Early Tang," *Tang Studies* 30 (2012): 45-69.

Antonino Forte, *Mingtang and Buddhist Utopias in the History of the Astronomical Clock: the Tower, Statue and Armillary Sphere Constructed by Empress Wu*. Rome: Istituto italiano per il Medio ed Estremo Oriente, 1988.

Chen Jinhua, "Śarīra and Scepter: Empress Wu's Political Use of Buddhist Relics," *Journal of the International Association of Buddhist Studies* 25 (2002), no. 1-2:33-150.

N. Harry Rothschild, *Emperor Wu Zhao and Her Pantheon of Devis, Divinities, and Dynastic Mothers*. New York: Columbia University Press, 2015.

X. L. Woo, *Empress Wu the Great*. New York, Algora Books, 2008.

Rebecca Doran, *Transgressive Typologies: Constructions of Gender and Power in Early Tang China*. Cambridge, MA: Harvard University Asia Center, 2017. Treats Wu Zhao, the Taiping and Anle princesses, Empress Wei, and Shangguan Wan'er.

Longmen Grottoes:

Amy McNair, *Donors of Longmen: Faith, Politics, and Patronage in Medieval Chinese Buddhist Sculpture*. Honolulu: University of Hawai'i Press, 2007.

Tanabe Saburosuke 天邊三郎助, "Ryūmon sekkutsu hōsenji dō honzon, Rushanabutsu zō 龍門石窟奉獻寺洞本尊, 盧舍那佛像 [The Statue of Vairocana in the Cave Temple Feng-xian-si at Long-men]." In Japanese. *Kokka* 1128 (1989):43-46.

Yang Chaojie 楊超杰, "Longmen shiku funü zaoxiang ji xiangguan wenti 龍門石窟婦女造像及相關問題," *Zhongguo lishi wenwu* 中國歷史文物 2010, no. 4: 40-47, pl. 1-5.

Zhang Naizhu 張乃翥, "Cong Longmen zaoxiang shiji kan Wu Zetian yu Tangdai fojiao zhi guanxi 從龍門造像石跡看武則天與唐代佛教之關係 [A View of Empress Wu and Tang Buddhism from the Longmen Sculptures]," *Shijie zongjiao yanjiu* 世界宗教研究 1989.1:41-53.

Tower of Seven Treasures:

Yen Chüan-ying, "The Sculpture from the Tower of Seven Jewels: the Style, Patronage and Iconography of the Monument," PhD dissertation, Harvard University, 1986.

Yen Chüan-ying 顏娟英, "Wu Zetian yu Tang Chang'an Qibaotai shidiao foxiang 武則天與唐長安七寶台石雕佛像," *Yishuxue* 藝術學 (Study of the Arts) no. 1 (1987): 40-89.