Buddhist Councils

According to Pail tradition, three Sangitis (recitals) or Councils were held, following the death of Buddha to draw up the canonical texts of the Dhamma and Vinaya in the pure form. (gayana-song. Sangayana-singing together).

First Buddhist council

Causes leading to the First Buddhist Council:

1. Delight and rejoice in the passing away of the Buddha

The old monk, Subhadda was happy that Buddha had passed away and they would no longer need to be admonished for their unbecoming conduct.

In the Cullavagga of the Vinaya Texts, Mahakassapa was not present at the Mahaparinibbana of the Buddha at Kusinagara. While he was proceeding from Pava to Kusinagara with a large retinue, a naked ascetic of the Ajivaka sect brought the news of decease of the Master to him. There were:

· Ordinary monks who wept upon hearing the news.

· Enlightened monks who did not cry, understanding that all conditioned things are subject to impermanence. Sabba sankhara anicca.

· Yet there was one who rejoiced. Subhadda who left the household life in his 60s had a misunderstanding with the Buddha. He told the others, “Do not cry. Do not lament. We are freed from the ruthless master, we are free from his advice- do this, don’t do that. Today, we can do whatever we like.” He exhorted lamenting monks to refrain from expressing grief for the Death of the Buddha. “We have got rid of the Master.”

 This was alarming to Venerable Mahakassapa as:

i. This comment was made within the monk community.

ii. The body of the Buddha was still lying there and such a disrespectful comment could be passed.

iii. Mahakassapa had also witnessed the dispute and discord amongst the disciples of Mahaveero, the leader of Jains after he passed away before the Mahaparinibbana of the Buddha.

Mahakassapa was concerned that false doctrine, ie, Adhamma and Avinaya would be established soon after the mahaparinibbana of the Buddha should there be confusion as to what Buddha had permitted and what was not.

2. Presence of rebellious monks during the lifetime of Buddha

The history of the Sasana, both in the Sutta and Vinaya Pitaka, shows that there were rebellious monks in the order during the lifetime of Buddha:

i. The evil attempts of Devadatta to kill the Buddha and cause a schism in the Sangha.

ii. The quarrel between the dhammadhara and vinayadhara monks in Ghositarama at Kosambhi in the 10th year of the Buddha’s ministry could not be settled by Buddha’s advice.

Vinaya IV MahavaggaIX
iii. Channa was arrogant and refused teachings, instructions and admonitions from other monks as he prided himself as the charioteer of the Master on the day of Great Renunciation.

iv. The 6 Chabbaggiya monks who behaved like gangsters when they wanted to take over a building at Jetavana. They were physically violent initially and later threw threatening gestures at the monks. They also carried out (formal) acts, which are not by rule; in an incomplete assembly; acts that have been protested against and were not legitimate.

Vinaya IV Mahavagga IX
v. In the Latukikopama Sutta, Sutta 66 of Majjhima Nikaya, Buddha was aware of rebellious monks who would not heed advice and rules to give up certain ways of life. They considered Him trifling and exacting and were discourteous towards Buddha and other monks who were desirous of training.

vi. Rebellious monks looked upon sikkhapadas as measures to restrict their freedom and liberty to do the things they wish. This is clearly evident from the history and text of Pacittiya 72, which was laid down against disciples who criticize the discipline in the presence of other bhikkhus in hope of preventing its study.

vii. Similarly, Sanghadisesa 10,11,12 are offences made by monks who attempt at schism; support a potential schismatic; are difficult to admonish after a formal rebuke

3. No chosen successor

Buddha did not choose a successor to be the leader of the Sangha. He had advised the following: If you want to see the path, let Dhamma and Vinaya be your guides and teachers as mentioned in the Mahaparinibbana Sutta.

Hence, the council has to be convened so that Dhamma and Vinaya could be recited and remembered.

5. Fear of Loss of Teachings of Buddha

The Tibetan Dulva (Vinaya of Sarvastivadin) and the accounts of Yuan Chwan also referred to the general feeling of doubt and dismay then prevailing among the people that the Dhamma preached by the Lord would disappear along with his departure.

6. No single source of teachings - Buddha was a wayfarer

There was no single person who knows all the teachings of the Buddha. Venerables Sariputta and Mogallana, the 2 chief disciples of Buddha had passed away before the Buddha. Buddha was a wayfarer and he gave discourses to different kinds of people, like kings, robbers, monks, nuns, courtesans, and etc. The Dhamma-Vinaya existed then only in the collective memory of monks and layfolks.

7. Memory of the Dhamma and Vinaya still fresh.

The First council had to be convened soon so that the true dhamma and vinaya could be chanted and remembered.

Venue

Rajagaha was selected for the meeting of the council. It was held near the Saptapanni Cave. All other Bhikkhus not involved in the council were asked not to come to Rajagaha for the rainy retreat.

Tibetan Dulva said that Rajagaha was selected because King Ajatasattu was a firm believer in the Buddhist faith, and he would provide the necessary accommodation, food, and security for the gathering.

Time

This was convened 3 months after the Buddha’s Mahaparinibbana. It was observed during the rainy retreat. It lasted for 7 months.

Number of monks

500 monks. Mahakassapa chose 499 Arahants from the assembly. A place was reserved for Venerable Ananda who was a Sotapanna. The First Buddhist Council is also known as ‘ the Chanting of the Five Hundred’.

In the Cullavagga, it is stated that the bhikkhus strongly interceded for Ananda, though he had not attained Arhanthood as he had reached very high moral standard and he had learnt the Dhamma and Vinaya from Buddha himself. Mahakassapa eventually accepted venerable Ananda as a result of the motion on the part of the monks. Venerable Ananda attained arahanthood on the eve of the Council.

Chairperson

Mahakassapa

Procedure

The procedure was a simple one. With the permission of the assembled Sangha, Venerable Mahakassapa asked questions of the Vinaya of Venerable Upali. Questions were with regards to where, to whom and the subject of the reason for the Vinaya rule, for example:

1. Subject.

2. Occasion

3. Individual concerned

4. The principal rule concerned

5. The amended rule

6. Who would be guilty

7. Who would be innocent

In this way, the Parajikas and Vinaya rules of both Bhikkhu and Bhikkhuni orders were agreed upon at the Council with permission of the assembled Sangha.

Mahakassapa in turn questioned Venerable Ananda. He was chosen as he was able to hold very well (dhiti-hold), and he had heard very much from the mouth of the Buddha (bahussuta). Being Buddha’s personal assistant for 25 years and Buddha had agreed on the 8th condition of Ananda that Buddha would repeat discourses given in his absence.

The subject matter of Sutta pitaka in all of the 5 Nikayas, was formulated as questions for Ananda who gave the appropriate answers. They were formulated in the same lines as those adopted for the Vinaya- to whom and where was the sermon given:

1. Person or persons who were given the sermon.

2. Venue of the sermon.

The sutta would start with, “Evam me sutam – thus have I heard….”

Charges made against Venerable Ananda

Venerable Ananda was put on trial as there were several charges made by the monks:

1. He could not formulate the lesser and minor precepts. (as he was overwhelmed with grief of the imminent death of the Buddha.)

2. He had to tread on the garment of the Buddha. (while sewing it as there was no one to help him.)

3. He permitted women to salute first the body of the Buddha. (as he did not wish to detain them.)

4. He forget to request the Buddha to continue to live long and continue his study for a kalpa (he was under influence of the evil one.)

5. He had pleaded for the admission of women into the order. He failed to supply drinking water to the Buddha though He asked for it thrice.

Ananda became an Arhant immediately before the Council. The account emphasizes that he was not an Arhant before. As regards to the dukkata (offences) that he had committed, they were done before becoming an arahant.

The lesser and minor rules

The Buddha was said to have told Ananda that the Sangha if it so desires, may on his death do away with the ‘lesser and minor rules’. Ananda did not ask for the specific lesser and minor rules as he was mentally overwhelmed by the physical deterioration of Buddha in his dying days. When he was faulted for the omission of the actual rules, he simply confessed to his omission.

According to Cullavagga, diverse opinions were expressed by members of the assembly as to what constitute the ‘ lesser and minor rules’. Mahakassapa at the council decided to keep all the rules. The Sangha could be criticized by the laity for doing away rules laid down by the Buddha just after he passed away.

It is also strange and questionable that a man of Buddha’s caliber would do away the lesser and minor rules which he personally had laid down just before he passed away. He had previously advised Venerable Sariputta that for the Sasana to survive long, there should be many rules. Moreover, he had advised the monks in the Mahaparinibbana Sutta not to abolish rules, which had been laid down as one of the seven conditions for the welfare and harmony of the Order.

Highest penalty of Brahma Danda to Channa

Channa had slighted every monk and was arrogant to the extreme. The penalty imposed was complete social boycott. When the punishment was announced to Channa, he was seized with profound repentance, shame and grief. Dwelling alone, zealous, ardent, self-resolute, he attained the highest goal, Arahantship. Henceforth, the punishment ceased to be effective.

Results of the First Buddhist Council

1. The settlement of the Vinaya under the leadership of Upali.

2. The settlement of the texts of the Dhamma under the leadership of Ananda.

3. The trial of Ananda where all minor and lesser rules were retained.

4. The punishment of Channa, which spurred him on to Arahantship.

The Sangha ‘chant’ begun with the 4 parajikas, the double Vinaya of the monks and nuns, the 5 Nikayas beginning with Brahmajala Sutta.

The Texts of the First Buddhist Council:

Vinaya Pitaka comprises the following:

1. Parajika Pali

Major Offences

2. Pacittiya Pali

Minor Offences

3. Mahavagga Pali

Greater Section

4. Cullavagga Pali

Lesser Section

5. Parivara Pali

Summary and Classification of Vinaya

Sutta Pitaka comprises of the following 5 Nikayas (collections)

Digha Nikaya

Collection of Long discourses

34 discourses

Majjhima Nikaya
Collection of Middle length discourses
152 discourses

Samyutta Nikaya
Collection of Related discourses

7,762 discourses

Anguttara Nikaya
Collection of Numerical discourses

9,557 discourses

Khuddaka Nikaya
Minor Collection

Khuddaka Nikaya is divided into fifteen books:

1. Khuddaka Patha

Minor Readings

2. Dhammapada

Path of Truth

3. Udana

Paeans of Joy

4. Itivuttaka

“Thus Said” Discourses

5. Sutta Nipata

Collected Discourses

6. Vimana Vatthu

Stories of Celestial Mansions

7. Peta Vatthu

Stories of Petas

8. Theragatha

Verses of elder monks

9. Therigatha

Verses of elder nuns

10. Jataka

Birth stories of the Bodhisatta

11. Niddesa

Expositions

12. Patisambhida

Book on Analytical Knowledge

13. Apadana

Lives of Arahants

14. Buddhavamsa

Lineage of the Buddha

15. Cariya Pitaka

Modes of Conduct

The chanting of Dhamma and Vinaya by the Five Hundred was not completely accepted by all monks.
Venerable Purana and his 500 disciples arrived at Rajagaha and were met by elderly monks who asked him to submit and learn the texts. However, Venerable Purana would only bear in mind what he had heard in the Lord’s presence, directly from Him.

The 5th Nikaya, Khuddaka-nikaya, could not possibly have been made up then, as some of the texts (like Jataka, Vimana Vatthu, Peta Vatthu, Buddhavamsa) were later additions.

There was no mention of Abhidhamma pitaka. Later literature was raised regarding the authencity of the Abhidhamma as an integral part of the canon.
Bhanakas are speakers who recite the teachings and are responsible for the spread of the teachings. It was said that the Bhanakas for

Digha Nikaya

-
Ananda & disciples

Majjhima Nikaya
-
Sariputta’s disciples

Samyutta Nikaya
-
Mahakassapa & disciples

Anguttara Nikaya
-
Anuruddha & disciples

PAGE
1

