The First Buddhist Council

1.
Time and Place:
Convened in 544 BC in the Satapanni Cave outside

Rajagaha 3 months after Buddha had passed away

2
Sponsored by:
King Ajatasattu

3.
Reasons why Council was convened:

i.
Mahakassapa overheard the monk, Subhadda, make disparaging
remarks about the strict rule of life for monks. Subbadda exhorted

lamenting monks to refrain from expressing grief for the death of the

Buddha as they were free to do whatever they like.

Mahakassapa feared that the Dhamma and the Vinaya might be corrupted and might not survive intact if other monks also behave like Subhadda.

To prevent this, he decided that the Dhamma and the Vinaya must be preserved and protected. So he obtained Sangha’s approval to call to council 499 arahants and Ananda.

ii.
When Buddha was alive, He did not choose a successor to be the leader of the Sangha. According to Him the Dhamma and the Vinaya should be their guide and teacher when he was no longer amongst them. Hence the council quickly collect the Dhamma and the Vinaya, chartered and approved unanimously by the members of the council.

iii.
During Buddha’s lifetime, He gave many discourses to His disciples and lay

followers and prescribes many vinaya rules. The learned monks then present would immediately commit to memory His teachings word for word. Thus Buddha’s words were preserved and passed down orally from teacher to pupil.
People feared the Dhamma preached by Buddha would disappear along with His departure, so they were chartered and remembered and consolidated while they were still fresh in the minds of His disciple monks.

iv.
Buddha was a wayfarer who gave discourses to different kinds of people and the Dhamma and the Vinaya existed only in the collective minds of the monks and the lay followers. Moreover, Buddha’s two chief disciples had already passed away before the Buddha. Hence there was a need to call for a council to consolidate the Dhamma and the Vinaya.

v.
There were rebellious monks in the Sangha during Buddha’s time. One of them was Devadatta who tried to kill the Buddha and cause a schism in the Sangha. Therefore rules had to be laid down to prevent future schism.

vi.
There were also quarrels among the monks in the order and one such quarrel was between the dhammadhara and vinayadhara monks at Kosambi. The quarrel was so serious that even the Buddha could not settle it,

vii.
There were also arrogant monks like Channa the charioteer of the Master before His Enlightenment who refused to listen to the senior monks.

4.
Procedure

Convened with Mahakassapa presiding over it . He called to council 500 Arahants during the rainy season.

The first thing he did was to question Venerable Upali, the foremost expert in the Vinaya, particulars of the monastic rules. He asked him with regards to the subject, the occasion, the individual introduced, the proclamation, the amended rule, the offence and the case of non-offence. Venerable Upali was able to provide knowledgeable and adequate answers and this met with the approval of the presiding Sangha and in this way the Vinaya Rule was formally approved.

As for the Dhamma, Mahakassapa turned to Ananda who was the Buddha’s personal assistant for 25 years. The questions asked sought to verify the place where all the discourses were first preached and to whom they had been addressed. Ananda was able to answer accurately and so the discourses were approved by the presiding Sangha as well.

During the first council, the monks could not agree on what the lesser and minor rules were. Ananda admitted he had failed to mention them as he was mentally overwhelmed by grief of the impending death of the Buddha. It was important to discuss the acceptance of all the lesser and minor rules in the trial of Ananda as they were part of the Vinaya which would serve to guide the monks.

The First Buddhist Council also saw the punishment of Channa, who had slighted every monk and was arrogant to the extreme. To prevent such a recurrence, the Vinaya rule that was laid sown was to impose complete social boycott on the arrogant monk.It was a guideline to help the Sangha guide arrogant, misbehaving monks in the Sangha.

5.
Conclusion

It took the monks 7 months to recite the whole of the Dhamma and the Vinaya and those monks sufficiently endowed with good memories retained all that had be recited. This historic event came to be known as the Pancasatika because 500 fully enlightened arahants had taken part in it.

The Second Buddhist Council

1.
 Time and Place:
 Convened 100 years after the Buddha’s

 Mahaparinibbana at Vesali

2.
Sponsored by:
King Kolasoka

3.
Reasons why Council was convened:

i.
Venerable Yasa while visiting Mahavana Grove came to know that a group

group of Vajjian monks were infringing the rule which prohibit monk’s

asking and accepting gold and silver openly from lay people. He objected to

their behaviour. The Vajjian monks were upset with Ven. Yasa and decided

to impose an ‘Act of reconciliation’ and an ‘Act of Suspension’ on him.

ii.
Ven. Yasa managed to reconcile with the lay devotees and at the same time

convinced them that the Vajjian monks had done wrong by accepting gold

and silver from them. Before the Vajjian monks could impose the ‘Act of

Suspension’ on him, Ven. Yasa managed to escape.

iii.
Ven. Yasa also found that the Vajjian monks were performing 9 other

non-permissible acts in addition to accepting gold and silver. These 10

rules were:

· It is permissible to store salt in the horn.

· It is permissible to eat after mid-day.

· It is permissible to eat once and then go again from village to village for alms.

· It is permissible to hold Uposatha Ceremony with monks dwelling in the same locality.

· It is permissible to carry out official acts when the assembly was incomplete.

· It is permissible to follow what is customary because it was done by one’s teacher.

· It is permissible to eat sour milk.

· It is permissible to take strong drink before it had been fermented.

· It is permissible to use rug without a border.

· It is permissible to accept silver and gold.

iv.
Ven. Yasa went in search of support from monks elsewhere, who upheld the

orthodox views on the Vinaya. 60 ascetics from Pava and 80 ascetics from

Avanti offered to help him. Together they went to consult Ven. Rewata, a

highly revered monk and an expert in the Dhamma and the Vinaya. Initially

Ven. Rewata was reluctant to be involved in the dispute and Ven. Yasa and

the other monks had a had time tracking him down.

v.
As soon as the Vajjian monks heard this, they tried to win Ven. Rewate over

but failed. In order to settle the matter once and for all, the Ven. Rewata

advised that a council be called to discuss the Vinaya rules as he was

disturbed by the misbehaviour of the Vajjian monks.

4.
Procedure:

i.
Ven.Rewata approached Ven. Sabbakamin, a well-respected monk of 120

years old.

ii.
To oppose the strong Vajjian monks, an impressive representative of the

Buddhist community which was made up of 700 Arahants, assembled for the

2nd Buddhist Council with Ven. Rewata presiding over it.

iii.
There were so many speeches and debated that a subcommittee comprising

4 Bhikkhus from the East and 4 from the West was formed. Ven. Rewata

questioned Ven. Sabbakamin in the presence of the Order on each of the 10

points. Ven. Sabbakamin would refer to the place where the act was first

committed, and the punishment which would be conferred for the offence.

Once his opinion was given, it was heard by the subcommittee and its

validity decided by their vote.

iv.
After the debate, the 8 monks were convinced that the 10 points maintained

by the Vajjian monks were contrary to the Vinaya Rules. Afterwards 700

monks recited the Dhamma and the Vinaya and this recital came to be

known as the Sattasati because 700 monks took part in it. The historic

council is also called the Yasathera Sangiti because of the major role played

by Ven. Yasa.

5.
Conclusion:

The Vajjian monks at first appeared o accept the decisions laid down in the

2nd Buddhist Council but they were not satisfied and so called a council of

their own which was called the Mahasanghika. They were able to invite

10,000 monks and gathered at Pataliputra. This resulted in the great schism

of the Buddhist Sangha 100 years after the parinibbana of the Buddha.

The Third Buddhist Council

1.
Time and Place:
Convened in 325 B.C. at Asokarama in Pataliputra

236 years after the Mahaparinibbana of the Buddha.

2.
Sponsored by:
King Asoka

3.
Reasons why council was called:

i.
Asoka’s interest in and devotion to the Dhamma deepened after he met the

ascetic, Nigrodha. Thereafter he used his wealth to build pagodas, temples

and viharas and supported the Bhikkhus with the four requisites daily and

lavishly. Even his son, Mahinda, and daughter, Sanghamitta, were ordained

and admitted to the Sangha. Eventually his generosity was to cause serious

problems within the Sangha.

ii.
Because of Asoka’s generous support and costly offerings of food, clothing,

shelter and medicine, the Sangha was infiltrated by many unworthy men.

They held heretical views. Many faithless and greedy men tried to join the

Sangha but were deemed unfit for ordination. Some merely shaved off their

hair, donned yellow robes and entered the monasteries especially during meal times.

iii.
All 18 schools of Buddhism at that time held their own Dhamma and Vinaya

texts. Their monks dwelt amongst genuine monks but proclaimed their own

doctrines. They were non-Theravadan practices. Some of these schools

believed in pudgala, sarva and alaya consciousness.

iv.
The genuine monks refused to hold Uposatha Ceremony in the company of

the corrupt and heretical monks. One of them was Thera Moggaliputta

Tissa. For 7 years there were no Uposatha Ceremony.

v.
Asoka tried to rectify this situation but the genuine monks refused to obey.

The minister sent by Asoka as a result beheaded the monks except for

Asoka’s brother, Tissa who was a monk. Asoka was greatly disturbed by the

whole incident and seeked Thera Moggaliputta Tissa’s advice. Hence a 3rd

Council was convened immediately to rid the Sangha of heretical monks and

to ensure that the Dhamma and the Vinaya were kept pure.

4.
Procedure/Results:

i.
Thera Moggaliputta chose 1000 learned monks with mastery of the tipitaka

for the traditional recitation of the Dhamma and the Vinaya which lasted for

9 months. Those who held wrong views were exposed and expelled from the

Sangha immediately. In this way the Bhikkhu Sangha was purged of heretic

and bogus bhikkhus.

ii.
The Thera Moggaliputta Tissa also compiled a book called the Kathavatthu.

This is to refute point by point the views put forth by non-Theravadan

believers. It is a collection of discussions and refutations of the heretical

views held by various sects on matters philosophical.

iii.
Members of the Council also gave a royal seal of approval to the doctrine of

the Buddha, naming it the Doctrine of Analysis and this is identical with the

approved Theravada doctrine. Therefore the Council helped to pushed

Theravadan Buddhism to the fore front.

iv.
The Council also saw the erection of Asoka’s schism pillar edict which put an

end to the disruptive elements which threatened the orthodox school of the

time. Theravadan teachings were considered the orthodox teachings of the
time.

v.
The most significant achievement of the 3rd Buddhist Council and one which

was to bear fruit for centuries to come, was Asoka sending forth of monks,

well versed in the Buddha’s Dhamma and Vinaya, to teach in 9 different

countries. Each delegate consist of 5 monks as a community of 5 monks is

required to perform ordination. The Ven. Majjhima Thera went to

Himavant (place adjoining Himalayas), the Ven. Sona and Uttara went to

SuvannaBhumi (Myanmar) and Asoka’s son, Ven. Mahinda and daughter,

Sanghamitta, went to Tambapanni (Sri Lanka) which was the most

successful and enduring in spreading Theravadan Buddhism.

5.
Conclusion

The 3rd Buddhist Council lasted for 9 months and Asoka closed the council

with a great ceremony. The objective of the Council to rid the Sangha of

heretic monks was achieved. The Dhamma mission of the monks also succeeded in spreading Theravadan Buddhism. It bore great fruit in the course of time and it went a long way in ennobling the people of these lands with the gift of the Dhamma and influencing their civilizations and cultures.

“Identify the characteristic differences between the Sramanas of the 6th Century and the Brahmanas of the day.”

“Bhikkhus during the time of the Buddha were no different from the other Sramanas of the day.” Discuss.

The religious and philosophical environment in India at the time when the Buddha attained Enlightenment in the 6th Century was complex, elaborate and difficult to understand. The power and importance were monopolized by the Brahmins, the elite class and the Vedas were the basic literature that guided their beliefs and practices.

Under such a social condition, grew a now movement in philosophy that opposed the belief, the superiority of the Brahmins. The new movement was led by men who were not Brahmins, but came from all ranks of society and they set up independent schools. Some Brahmins also joined these schools and were assimilated into this new movement which was essentially a classless one. The Buddha belonged to this new movement and therefore the Bhikkhus during His time were no different from the other Sramanas.

Out of the Sramana movement of the 6th Century B.C., at least five major organized schools out of a large number of schools that developed, became strongly established. They were the Ajivaka, Lokayata, Jaina, Agnostic and the Buddhist schools. By far, the school founded by the Buddha was the most successful in terms of surviving the test of time.

All these schools have first of all, one thing in common and that is they rejected the religious practices of the Brahmins and that the Vedas was the final truth. They declared that the entire Brahmanical system was fraudulent.

The Bhikkhus, like the other Sramanas, were men who had left society to lead a “homeless” life. They became wanderers, living by surviving on what they could obtain in the forests or by begging. Their aim was to discover the truth and attain happiness. They spent their time thinking, trying out ascetic practices and of course spreading he doctrines from village to village and city to city.

Generally, their teachings tend to be instructing people on how to live and some may emphasize on ethical practices like the teachings of the Buddha. They were supported by the masses and were, in return, obliged to teach them once they had discovered the truth.

The Sramanas sought to find satisfactory explanation of the universe and the life through genuine investigations and reasoning. They believed that through their own effort, they were able to ascertain the natural laws and not by following any authoritarian traditions. The Bhikkhus too, like the other Sramanas, under the guidance of the Buddha, rejected all authority.

In fact the Buddha taught them not to accept everything He taught them just because He said so. They should instead experiment for themselves and see that the teachings are true. This sets them apart from the other Sramanas.

There were two extreme practices during that time. One school proclaimed the end of life with death of the physical body (Uccheavada – annihilationism) and the other maintain that self and universe are eternal (Sassatavada – eternalism) Buddhism took the Middle Path between the two.

The differences between the Bhikkhus and the other Sramanas were, firstly, the uniqueness in which the Buddha taught His disciples. His way of life may not be unique but His teachings definitely are. The Buddha Himself attained Enlightenment Himself and without help from any teacher. Therefore His teachings advocates that a person is able to find the truth through his own effort and choice and it is not hereditary.

Only the disciples of the Buddha are known as Bhikkhus and they are the only ones who shaved their heads just like their teacher.

Buddha’s supporters patronize and help in the spread of Buddhism.

Support and patronage from the different royal houses and lay followers played a vital role to the growth of the Sangha , its missionary activities and the successful spread of Buddhism. The Lord Buddha Gotama, Himself, realized the importance of such support and patronage for the success of His mission.

Royal Patronage

1.
King Bimbisara of Magadha
i.
He donated his pleasure garden, Veluvana to the Buddha so that members of

Sangha could have a more settled life and be protected from wild beasts. Lay

people could go there to listen to the dhamma. Buddha spent 6 rainy reteats

There.

ii.
He built a storeyed house and provided attendants to see to the maintenance

of the house.

iii.
He appointed his personal physician, Jivaka, to attend to the medical needs

of the Buddha and the Sangha.

iv.
He encouraged his family members, royal officers and subjects to listen to

the dhamma and to practice them in their daily lives.

v.
He also helped the Buddha to formulate several important rules for members

of the Sangha. They were not to ordain those who were in royal service as

future leaders might not be sympathetic towards Buddhism. He also

suggested holding Uposatha Days like the followers of other religions.

2.
King Pasenadi of Kosala
i.
He became a Buddhist after listening to a discourse.

ii.
He was a frequent visitor of the Buddha (he would visit the Buddha up to 3

times a day). He would be engaged in valuable discussions with the Buddha.

These were recorded in the Samyutta Nikaya as Kosalasamyutta.

iii.
 He also spent a great deal in alms giving and various gifts to the Sangha.

iv.
He built a monastery called Kajakarama in front of the Jetavana and offered

it to the nuns.

v.
He also influenced his family members to Buddhism. His son, Brahmadatta

became an arahant after joining the Sangha and his sister, Sumana became

a nun.

3.
King Pajjota of Avanti

i.
A devout Buddhist, who offered valuable gifts to the Sangha.

ii.
He sent his royal priest, Mahakaccayana to visit the Buddha and listen to

the Dhamma. Mahakaccayana was converted to Buddhism. With the King’s

support, the royal priest converted many to Buddhism and established

monasteries as well.

4.
King Udena of Vatsa

i.
When he became a Buddhist, he gave meals daily to monks at his palace and

also constructed many monasteries. Due to his support, Kosambi became a

great center of Buddhism.

Lay Supporters

1.
Anathapindika

i.
Chief alms giver and famous for his generous support of the Buddha and the

Sangha.

ii.
He purchased a park from Prince Jeta and built the famous Jetavana

monastery. Buddha spent 19 rainy retreats there and the monastery

became the focal point of Buddhism.

iii.
He supplied the Sangha with all the necessities.

iv.
Several monks went daily to his home for the noon meals.

v.
Even when he was in poverty and was without much funds, he still

continued to provide food for the monks.

vi.
2 of his daughters attained Stream Entry whilst another attained the stage

of Once Returner.

vii.
His son showed no interest at first but enticed by his father, he first kept the

Uposatha Day and later went to the monastery to listen to the sermon. He

attained Stream Entry and followed his father’s generous donation.

2.
Visakha

i.
Foremost amongst Buddha’s female lay donors.

ii.
She was generous and helpful to the community of monks.

iii.
She was responsible for the construction and donation of a monastery

called the Pubbarama to the Sangha.

iv.
She requested the Buddha to grant her 8 wishes which the Buddha did.

They were:

· To offer bathing clothes to the monks.

· To offer meals to resident monks.

· To offer meals to visiting monks.

· To provide food for sick monks.

· To provide food for those who attend to the sick.

· To provide medicine for the sick.

· To provide gruel to monks.

· To provide bathing garments for nuns.

v.
She invited the Buddha to her home and her father-in-law attained first

stage of sainthood after listening to the Buddha’s sermon. Later her mother-

in-law also attained first stage of sainthood.

vi.
Gradually she succeeded in converting her husband’s household to a

Buddhist one.

Factors that account for the rapid expansion of Buddhism

during Buddha’s lifetime.

Factors

1.
Royal Patronage and lay supporters

2.
Personality of the Buddha

3.
Appeal of the Dhamma

4.
Strength of the Sangha; role of the chief disciples; role of women

5.
Location

1.
Royal Patronage & Lay Supporters

(refer to notes on above)

2.
Personality of the Buddha

i.
Born to be a king and was given a princely education so he used this skills

in His teaching and in His organization of the Sangha.

ii.
He was a great teacher and went out of His way to convert those he knew

had the latent wisdom and mental qualities to realize the Dhamma.

iii.
He was a first class debator and speaker. He possessed the ability to discern

minds of the listeners and piched His lessons at their level.

iv.
He uses gradual talk to convert the people.

v.
The people were impressed by Him and looked upon Him as an ordinary

person; very approachable and gentle.

3.
Appeal of the Dhamma

i.
The teaching was very simple compared to the Brahmanical traditions and

practices of that time. It did not advocate elaborate sacrifices and

exorbitant expenses. There were no supernatural do’s and don’ts.

ii.
The Dhamma was easy to understand and is accessible to the masses.

iii.
The language of the Dhamma was the language of His audience and it was

easy to understand. It was the language of the lay people and not the

language of the god like Sanskrit as claimed by the Brahmins.

iv.
The Dhamma emphasized morality and ethics and the Sangha was the role

model of what the Dhamma preached so people were convinced by the

teaching.

4.
Strength of the Sangha; role of the chief disciples; role of women

i.
The Sangha played an important role in contributing to the spread of

the Dhamma as it was their duty to do so.

ii.
Buddha alone could not spread the Dhamma so he sent his disciples all

over to spread the Dhamma. The Vinaya Rules formulated was to ensure

that the monks conduct themselves properly so as to increase the faith of

the believers.

iii.
The role of His disciples – His disciples had different specializations e.g.

Sariputta was an expert in the Dhamma whilst Moggallana was foremost

In psychic power.

iv.
Duties or role of the disciples was to safeguard and purify the Buddha’s

words.

v.
The women who joined the order were mainly from the royal families

 e.g. Maha Pajapati Gotami. There were also strong female lay

supporters like Visakha and Queen Mallika. Unlike Brahmanism, women

had no religious roles and were considered inferior.

5.
Location

i.
People at that time were more receptive to alternative philosophical

and religious explanation.

ii.
Some were not strict Brahmanic followers.

PAGE
4

