Lecture 12: SRI LANKAN KINGS AND BUDDHISM

Questions to consider:

· Discuss how royal patronage and intervention affected the development of Buddhism/Buddhist sects in SL.

· Show how SL kings played a significant role in development of Buddhism in the island.

Vattagamani Abhaya (29 – 17 BC)

During period of peace, Buddhism thrived. But in the beginning of 1st century BC, a famine, given the name Brahmanatissa (after the man who led a revolt against King Vattagamani Abhaya in 43 BC), struck SL. At the same time, Tamils from S. India invaded SL and conquered Anuradhapura. For the next 14 years, 5 Tamils ruled SL as Vattagamani Abhaya (VA) wandered in political wilderness. 


Life for all, especially monks, was extremely hard and society broke down. Starvation forced some to resort to cannibalism. Buddhism came under severe pressures and at some point was close to being forgotten. After that close shave, monks got together at Aloka vihara (Alu-vihara-sinha) to commit the Tipitaka into ola leaves, in the hope of preserving Dhamma should such disasters recur.


During his political exile, VA was supported by a monk, Mahatissa. After he recaptured his throne, one of the first things he did was to repay his political debt to Mahatissa, while exacting revenge on his enemies. He demolished a Jaina monastery because one Jaina monk at Giri had rebuked him for fleeing 14 years earlier (“This great Sinhala hero is running away”). He also built a Buddhist monastery, which he called Abhayagiri, and offered it to Mahatissa.


Problem – for the first time in the history of Buddhism in SL, there were two major monasteries, Abhayagiri and the popular Mahavihara. The former enjoyed his majesty’s staunch loyal patronage. Factional rivalry arose between the 2. One of Mahatissa’s disciples tried to induce more monks to stay at Abhayagiri. While Mahavihara’s monks, unhappy with Mahatissa and the king, declared that Mahatissa was going against Vinaya in “frequenting laity” and excommunicated him. Mahatissa’s disciple, Bahalamassu Tissa (Big-breaded Tissa) objected to Mahavihara’s decision and was charged with having sided with “impure” and accordingly punished. 


Abhayagiri monks became open rival to Mahavihara and hostility broke out. Abhayagiri’s monks turned away from Theravadan Buddhism. They came under influence of a monk, Dharmarucci (said to be a Mahayana follower of sort, otherwise known as a Vaitulyavada or Vajjiputtaka follower). {Note: Mahavamsa uses term Vaitulyavada to denote followers of all sects other than Theravada.) From then, Abhayagiri monks were known as Dhammarucivadins. No official suppression because Abhayagiri was then in King’s favour.


Abhayagiri monks kept up constant contact with various Buddhist sects and new movements in India and drew inspiration and strength for that. They were more liberal in views and welcomed new ideas. Mahavihara, on the other hand, remained conservative and firmly opposed to Mahayana. Remained faithful to the letter of orthodox teaching. Its monks saw their Abhayagiri associates as heretic.

Voharika-Tissa (269 – 291AD)

The gradual transformation of Buddhist doctrine in SL continued. About 3oo years later, during time of King Voharikatissa, Vaitulya pitakas were brought to SL. Instigated by Mahavihara monks who told King VT that this pitaka was not real Buddhism, the SL government ordered the destruction of Vaitulya pitaka and the execution of heretical monks. The minister sent to investigate was Kapila, said to have been a very learned man of languages. One could surmise that Vaitulya pitaka was written in another language, possibly Sanskrit. Kapila concurred with Mahavihara monks. 

Gothabhaya (309 – 322 AD)

Despite suppression by VT, Vaitulya doctrine was not wiped out. Began to reassert itself at Abhayagiri during Gothabhaya’s reign. Gothabhaya continued suppression efforts. He burnt their books and exiled 60 of their leaders from SL. These went back to S. India and resided at Kavirapattana (Chola), where they met Sanghamitta, who was to champion Mahayana Buddhism in SL. He was also determined to destroy Theravadin monks. Went to SL during reign of Gothabhaya and befriended him.


One Mahathera, Ussiliya-Tissa, left Abhayagiri with 300 monks and lived at Dakkhinagiri. Out of this group, a Mahathera, Sagala began to teach Dhamma and a new sect, Sagaliya, came into existence at Dakkhinagiri.
Jetthatissa (323 – 333 AD)

Gothabhya had 2 sons: Jetthatissa and Mahasena, whom he entrusted to Sanghamitta to teach and guide. The monk succeeded in winning over Mahasena but not Jetthatissa. During the 10 year reign of Jetthatissa, Sanghamitta returned to S India. 

Mahasena (334 – 362 AD)

When Mahasena succeeded to the throne, Sanghamitta had him destroyed Mahavihara and had all the monks chased away. King issued edict that whoever gave alms to Mahavihara monks would be fined heavily, which deterred many. Mahavihara monks fled to Rohana and Malaya and Mahavihara was deserted for 9 years. Sanghamitta, with help of minister Sona demolished 7-storeyed Lohapasada and other buildings and used materials to build new building at Abhayagiri.


Mahasena was significant as the first king with the courage to stand up to Mahavihara. But his act shocked his kingdom. The king’s best friend, Meghavanna-Abhaya, fled to Malaya, raised an army against Mahasena and forced the king to back down and restore Mahavihara. One of the king’s favorite wives recruited a carpenter to kill Sanghamitta and Sona.


But King remained not in favour of Mahavihara and he built a new monastery, Jetavana, within boundaries of Mahavihara and offered it to Kohantissa of Dakkhinarama. Sagalika monks shifted to Jetavana. (Note: all the great viharas were in close proximity to each other.)


Mahavihara monks later accused Kohantissa of a ‘great offence’ (3rd parajika). After some investigation by a minister appointed by the King, he was found guilty (to the King’s disappointment) and made to disrobe.


Mahasena’s power as secular head of religion was evidently weakened by his acts against the Mahavihara monks. He was forced to submit to Meghavanna-Abhaya over rebuilding Mahavihara and a minister dared go against his wishes on the Kohantissa issue. This was possible only because both Mahavihara monks and the general public opinion had turned against Mahasena.

