Canda Pajjota of Avanti

Canda Pajjota was a powerful king of Avanti during the time of Buddha. Neighbouring kings were afraid of him. He was said to have imprisoned King of Vatsa, waged war

against King Pukkusati of Gandhara and Ajatasattu had to fortify Rajagaha against invasion. When Mahakaccayana’s father passed away, he became Pajjota’s royal chaplain. Pajjota sent Mahakaccayan and seven others to invite Buddha to Avanti so that the king could worship Him and hear the Dhamma. After listening to discourses, all of them became monks and attained arahantship. Buddha did not go to Avanti but instead asked them to establish Buddhism there and satisfy the king. Canda Pajjota became a lay Buddhist devotee after discourses given by Mahakaccayana. Under his royal patronage, Mahakaccayana converted many to Buddhism and established several monasteries.

The king, a devoted Buddhist; was helped by Mahakaccayana in his various religious works. A zealous patron, he offered valuable gifts to the Sangha.

Udena of Vatsa

Udena was king of Vatsa with the capital at Kosambi. His queen, Samavati, was a great devotee of the Buddha and played a role in popularizing Buddhism in Vatsa. Her conversion to Buddhism was by Khujjuttara, her hunchbacked female attendant. Udena’s other wife, Magandiya enraged by Buddha’s rejection of her; plotted against Samavati and eventually burnt Samavati’s residence, killing Samavati and her attendants. Magandiya and her accomplices were executed by the king.

Venerable Pindola Bharadvaja converted King Udena to Buddhism. Initially, the king was not happy with the venerable and was said to have tortured him by putting him in a nest of brown ants. Once his became a Buddhist convert, he had long discussions with Pindola on religious matters. The king gave meals daily to monks at his palace, constructed several monasteries. Due to the king’s generous patronage, Kosambi became a great center of Buddhism.

Pukkusati of Gandhara

King Pukkusati was a contemporary of Buddha. He had his capital at Taxila and was on friendly terms with King Bimbisara of Magadha. Bimbisara sent Jivaka to Taxila for his medical education and helped when Canda Pajjota waged war against Pukkusati.

Bimbisara sent his friend an inscribed golden plate with descriptions of the Triple gem and various tenets of Buddha’s teachings. After reading the inscriptions, Pukkusati became a Buddhist monk and went to Rajagaha to pay respect to Buddha.

Sakyans of Kapilavattu

A republican clan with the capital at Kapilavattu, was a vassal of King Pasenadi of Kosala. When Suddhodana heard that his son had attained enlightenment, he sent several messengers to invite Buddha to return to the kingdom. They became monks, attained enlightenment and did not return. It was Buddha’s childhood friend, Kaludayi, now a minister, who invited the Buddha back to his hometown. Strongly Brahmanic in beliefs, the Sakyans could not bring themselves to receive the Buddha when they saw Him in monk’s robes. Even the king was said to have turned back to the palace on hearing of Buddha’s attire. It was after a miraculous display that the Sakyans prostrated themselves before Buddha and Sangha.

As there was no official invitation to the palace, Buddha and the sangha members went from door to door for their alms. This upset King Suddhodana as it was not befitting for son of a king to do so. Buddha then replied that begging was worthy of the lineage of Buddhas who lived on alms. Buddha delivered a discourse to his father who became a lay devotee. He then invited Buddha and the sangha to the palace for a meal. All members of Sakyan family paid homage to the Buddha. After listening to discourses, many Sakyans converted from Brahmanism to Buddhism. Buddha’s return to Kapilavatthu was preserved in stone on the eastern gate of Stupa I of Sanchi.

Buddha offered Nanda his alms bowl at his wedding ceremony. In order to please Buddha, Nanda became a monk. Yasodhara urged her young son, Rahula to ask for inheritance from his father. Buddha offered the inheritance of holy life to Rahula who was ordained by Sariputta.

King Suddhodana was upset with the ordination of Nanda and Rahula, and requested that those who wished to ordain must obtain permission from their parents first. This was granted and a rule was framed to this effect. Many of Buddha’s relatives and Sakyans joined the Order. The 5 Sakyan princes (Bhaddiya, Anuruddha, Ananda, Bhagu, Kimbila, Devadatta) and Upali the barber were ordained at the Anupiya grove.

King Suddhodana attained arahantship just before he passed away. Once the king died, Queen Mahapajapati Gotami wanted to join the order. Many other ladies of Kapilavatthu accompanied her. It was only in Vesali that Buddha agreed that they could join the order if they abide by the eight strict rules (attha garudhamma). Yasodhara was amongst the many Sakyan ladies who joined the newly formed order of nuns.

Within a very short time, Kapilavatthu became a great center of Buddhism. Many monasteries were built. Persons of non-Buddhistic religious order had to pass through a probationary period (Parivasa) for 4 months. Buddha allowed the Sakyans of non- Buddhistic sects and Jatilas to join the order without going through this probationary period.

Koliyas of Ramagama and Devadaha

Koliyas, a republican clan had 2 chief settlements in Ramagama and Devadaha. The Kunala Jataka related that they were called Koliyas as they live in the Kola trees. The Sakyans and Koliyas were divided by the River Rohini, which served as a boundary. Once, they quarreled over the use of water to irrigate the fields. They nearly came to blows and were stopped by the Buddha. After hearing the discourse, many young men from both sides joined the Order.

Buddha was related to the Koliyans through his mother and wife. The Koliyans

were close to him and it was easy for Him to convert them to Buddhism. Many prominent Koliyans from the various Koliyan towns were converted to Buddhism. Suppavasa Koliyadhita, daughter of the king of Koliya, was said to have an easy delivery for her prolonged pregnancy after Buddha showered blessings on her. She and her husband became lay followers.

After the demise of the Buddha, the Koliyans obtained a share of his relics and erected a stupa over it.

Licchavis

Licchavis formed part of the powerful Vajjian confederacy. The capital was Vesali, an opulent, prosperous town with thousands of storeyed buildings, parks and lotus ponds. Well known for their unity, strength and republican constitution, they were followers of Brahmanism and Jainism.

After Buddha defeated Saccaka, follower of Nigantha Nataputta, the Licchavis became devotees of the Buddha. Conversion of renowned personalities, like Siha, a military general; and Dttaddha, a nobleman to Buddhism had a great impact on the Licchavis.

The Licchavis offered hundreds of robes to the Sangha after hearing a sermon from the monk, Pingiyani. Many Licchavis joined the order and attained arahantship. Siha, niece of the Licchavi military general and Jenta from a princely family gained enlightenment.

Vasetthi upset by her son’s death acquired insight on listening to Buddha’s discourses. Courtesan Ambapali bored King Bimbisara a son, Vimala Kondanna who entered the Sangha and became an arahant. He preached a sermon, which helped his mother to develop insight and attain arahantship. She offered her extensive mango grove to the Buddha and Sangha.

Several monasteries were built. Buddha had mentioned that Vesali was a delightful spot with many shrines (Udena shrine; Gotamaka shrine; shrine of the 7 mangoes; shrine of many sons, Sarandada shrine;the Capala shrine.) Buddha and his chief disciples spent many days in meditation at Gosingasalavana.

On one occasion, Buddha was invited to Vesali to get rid of pestilence. He chanted the Ratana Sutta and the city became freed of the epidemic. Buddhism was well established under the Licchavis.

Mallas

Mallas had 2 confederacies, one at Kusinara and the other at Pava. Kusinara was famous as it was the site of Buddha’s Mahaparinibbana. Malla Roja initially opposed Buddhism, later accepted him after he heard the Buddha’s discourses. Dabba Mallaputta was the regulator of lodging places and distributor of rations. Tapussa was another lay follower. Siha and Khandasumana joined the order and attained arahantship. The Mallas constructed a hall called Ubbhataka for the Buddha and the Sangha.

Buddha accompanied by 500 disciples paid his visit to Pava and stayed at the Mango grove of Cunda, the smith. He fell ill after he took a meal, but proceeded onto Kusinara where the Mallas with their families flocked to pay their last homage to the Buddha. They later carried His body to Makuta Bandhana Shrine for cremation and treated the body like one treats the King of kings. After the cremation, they carried the remains to Ubbhataka and honored them with dance, songs, and offerings of garlands and perfumes. This was seen in one of the stone sculptures of the Western Gate of Stupa I of Sanchi.

The reliefs of Sanchi also showed the advancement of 7 claimants to capture the city of Kusinara to have a share of the Buddha’s relics. The siege of the city and their departure with their share of relics, show how the Buddha was honored and respected by them. Each of them built stupas over the relics of the Buddha and venerated them.

Bhaggas

They settled in a territory between Savatthi and Vesali. Sumsumaragiri (Crocodile Hill) was their capital. Buddha and his chief disciple, Maha Moggallana visited the Bhagga country on several occasions. After listening to Buddha’s discourse at his newly built palace, Bodhirajakumara, the ruler became a devout Buddhist.

Nakulamata, Nakulapia, Sirimanda, Sigalapita were prominent Bhaggas who embraced Buddhism.

The Bhaggas also demanded a share of the relics of the Buddha and built a stupa over the relics.

Bulis of Allakappa, Moriyas of Pipphalivana and Kalamas of Kesaputta

They were followers of the Buddha. Each of them claimed a share of the bodily remains of the Buddha. Dona, the famous Brahmana who distributed the Buddha’s relics at Kusinara was from Allakappa. The Kalamas of Kesaputta were the clan of the famous teacher of the Buddha, Alara Kalama.

Royal patronage was one of the most important contributing factors, which helped Buddhism to take root in Northern India in 6th century BC.

PAGE
1

