King Asoka

Asoka means “No sorrow”. His mother named him after his delivery, ‘Now, I am without sorrow’. He was one of 101 sons of King Bindusara who had 16 wives. After he killed all but one brother from the same mother, Asoka conquered Kalinga. He deeply regretted the suffering brought on by the war. Hundreds of thousands were killed, maimed and many more died from famine or diseases caused by the war. Ascetics of various sects, filial householders, righteous laypeople were similarly not spared from the atrocities of war. Deeply remorseful, he apologized to his people in 13th rock edict.
Dhammavijaya

After Kalinga war and conversion to Buddhism, King Asoka embarked on dhammavijaya, which was conquest by dhamma and no longer carried on with

digvijaya (conquest by war).

1. His rule became more humane and according to the dhamma.

2. He was the first king to build major edicts with Buddhist inscriptions.

3. He set up a department of religious officers to look into the moral education for the people.

4. He went on dhammayatra or pilgrimages to the holy places.

5. He was generous with the requisites for the sangha and supported them handsomely.

6. His son and daughter joined the sangha, spreading the dhamma most successfully in Sri Lanka.

7. He claimed to his neighbours that he had no expansionist intentions towards countries bordering his empire. After 3rd Buddhist council, missionary work to the adjacent 9 countries see the spread of Theravadan Buddhism under his patronage.

A firm and humane rule

1. He told his people that he considered them as his own children with nothing to fear from him. He promised ready access to them and their problems.

2. He emphasized on non-killing. He abstained from taking life. Animal sacrifices were prohibited (Shah Bagarhi Stone Edict). Hunting certain wild animals was banned. Forest and wildlife reserves were established. Cruelty to domestic and wild animals; burning of forests were prohibited.

3. Hospitals for men and animals were built. Medical herbs were cultivated. He had wells dug, trees planted and rest houses built. (Bramagiri edict).

4. He took care of the old, ascetics, widowed and prisoners. Spurning handlooms were provided for widows as a form of employment.

5. There was capital punishment but he allowed appeals and encouraged fasting, meritorious deeds to be done by prisoners. He urged criminals to see the blunder of their crimes.

6. Citizens were fined for littering or if they did not help in putting out fires.

Buddhist edicts and monuments

1. His pronouncements were written on rocks in the periphery of his kingdom, while pillars were erected along the main roads, and where pilgrims gather. Asoka’s edicts were written in his own words. In all the edicts, he called himself, Devanampiya Piyadasi that is “Beloved of the gods, he who looks on with affection.”

2. Asoka’s edicts were found in more than thirty places throughout India, Nepal, Pakistan and Afghanistan. Most of them were written in the native language of the place. Those found were mainly of Brahmi script. The language used in edicts found in the eastern part is Magadhi, and that in western part is Sanskrit. A bilingual edict found in Afghanistan was written in Aramaic and Greek.

3. The pillars are testimony to technological and artistic genius of ancient Indian civilization. Only ten with inscriptions still survive. Each pillar was capped by a capital, sometimes a lion, bull or horse. Averaging between 40-50 feet in height and weighing up to 50 tons, all the pillars were quarried at Chunar, just south of Varanasi and dragged hundreds of miles to where they were erected.

4. Asoka was engaged in spreading Buddhism through the rock, stone and pillar edicts erected in his empire and beyond. The Bhabru inscription called upon his people to respect and have faith in Buddha, Dhamma and Sangha.

a. The individual morality that Asoka hoped to foster includes respect towards parents, elders, teachers, friends, servants, ascetics and Brahmins. Girnar Rock Edict 3 stressed on filial duties.

b. He encouraged generosity (dana), harmlessness towards life (avihimsa bhutanam), moderation in spending and saving, treating others properly and be well learned in others religions.

c. The qualities of heart that are recommended by Asoka in the edicts indicate his deep spirituality. They include kindness, self-examination, truthfulness, gratitude, and purity of heart, enthusiasm, loyalty, self- control and love of Dhamma.

5. Following Buddhist texts were encouraged for both sangha and lay disciples, namely 7 texts of Vinayasamukkase, Ariyavasani, Anagata bhayani, Muni gatha, Mauneya sutte, Upatissa pasine and the Rahulovada. (Bairat rock edict)

· Vinayasamukkase, a text exhalting the vinaya.

· Ariyavasani, Contentment of a monk in requisites, finding pleasure in ‘development’ and abandoning.

· Anagatabhayas are the 5 fears for the future for monks in the forest. They might be killed by men, animals, accidents or bad food, etc. Thinking of this danger, they become more energetic in their meditative practice.

· Munigatha is praise for the recluse who goes alone to find calm, annihilating further existences, strong in understanding, virtue and concentration.

· Mauneya suttee praises calm and detachment of recluseship.

· Rahulovada sutta where Buddha admonishes Rahula against conscious false speech.

· Upatissapasine where Sariputta asked many questions.

These texts favoured by Asoka appeared to bear on the life of the monks, and the ethical standards to which Asoka was devoted. Asoka did not concern himself with the philosophy of Buddhism but in the ethical and practical application.

Asoka also built the great stupa of Sanchi. He erected several thousands of Buddhist monuments to enshrine the Buddha’s relics. He built viharas for the monks and the famous vihara in Pataliputra was named after him – Asokarama.

Hsuan Tsang who visited India in 7th century AD, saw almost all the ancient stupas of Asokaraja in India and beyond its northern borders.

Department of Religious Officers

Jangada Rock Edict mentioned that he employed Anta mahamatras, Dhamma Amacca (Ministers), yukta (agents/officials), rajuka (inspectors) and district commissioners. The duties of the dharmamahamatras were clearly defined:

1. Education of the people.

2. Moral Instructions given to people

3. Various performances of gods.

4. Improvement of jail administration (Rock Edict V)

5. Humanization of ruthless criminal laws (Pillar edict IV)

6. Enforcement of various regulations of piety (Pillar Edicts V and VII)

7. Promulgation of various ordinances (Schism Pillar)

Asoka had created this ministry of high officials in the 13th year after his consecration. They were engaged with attention to dhamma. This extended beyond to the Greeks, Iranians, Gandharans, and other Westerners. To ensure that these projects were carried out, Asoka went on frequent inspection tours.

The protection and their promotion of all religions, and fostering of inter-religious

harmony was seen as one of the duties of the State. The department of Religious Affair of Dhammamatras was established to look after the affairs of various religious bodies and to encourage the practice of religion. He had mentioned in his edict that whoever showed intolerance to another’s religion would be doing harm to his own religion (Girnar Rock Edict 12). He offered generously to all religious practitioners. In the 12th year of his reign, he bestowed excavated dwellings and shrines to the Ajivika Community.

Pilgrimage

In the past, kings used to go out on journeys (yatra) for pleasure like hunting expeditions and other similar enjoyments. But King Asoka went out on pilgrimage (dhammayatra) to the holy places. He would donate to religious practitioners, assist elders with money; instruct and discuss with the citizens on dhamma.

He visited Bodhi Gaya in the 10th year after his consecration.

Pillars and edicts were established in the Buddhist sacred places to mark his visit. Lumbini Edict was erected when he visited the Birthplace of the Buddha in his 20th year of reign.

Dhamma conquest of neighbouring lands

Asoka was able to gain victory of dhamma in his empire and over all the frontiers for 600 leagues. This was roughly 2,700 miles covering Greek states, Syria, Egypt, Macedonia, Cyrenia of North Africa, Epirus of Northern Greece, Iran; and to people north of Gandhara and to the south and West, Andhra, Pandya and Sri Lanka. The most successful mission was in Sri Lanka.

Without any war or any aggressive policy, he maintained a very large empire and has friendly relations with the foreign powers. Instead of organizing military expedition against other countries, he was busy organizing peace missions under his Duta for the purpose of humanitarian work in those foreign countries (Rock Edict XIII). Silenced was the war-drum (bheri-ghosha), which was replaced by Dharmaghosa. Asoka stood out as the pioneer of peace and universal brotherhood in history.

In his words, the dharma-vijaya, moral conquest was the principal conquest. The only true conquest lies in the conquest of self (by Dhamma). A king should first subdue himself and then seek to subdue his foes. How could a king who has not been able to conquer his own self be able to conquer his foes? He spent lots of wealth for religious education, erection of monasteries and religious monuments.

His children’s entry into sangha

Asoka felt that he had done the utmost as a patron for Buddhism, but Thera Moggaliputta Tissa said that he had not. Until his offspring entered the sangha order, then is his patronage complete. He was only a ‘paccayadayaka’, giver of wealth and requisites. He would become a sasanadayaka, inheritor of Buddhism only when his children join the order. He sent both his son and daughter into the Sangha. This helped the rapid spread of Buddhism with royal support.

Theri Sanghamitta set up the Bhikkuni order in Sri Lanka. It was from the nun order that later, 20 nuns from Sri Lanka went to China and 3 nuns went to Tibet to establish the order. Both Thera Mahinda and Theri Sanghamitta were considered as heroes of Sri Lanka and their arrival to Sri Lanka were commemorated and celebrated as a public holiday yearly in Sri Lanka.

Sources of information of Asoka:

1. Indian tradition and literature

2. Sri Lankan Pali sources

3. Edicts and inscriptions

4. Writings of the Chinese pilgrims

5. Northern Buddhist sources

Indian tradition and literature - The importance of history, and not religious aspect was stressed. Asoka was an emperor who ruled a vast empire.

Northern Buddhist sources - From Sarvastivadins, and written in Sanskrit.
Asokavadana, “A Yu Wang Jing”, the legends and heroic deeds of Asoka were translated to Chinese by Fa-ch’in in 281 AD. It was said that he killed rival princes except his brother for the throne. This was met with opposition from the populace, which delayed his coronation for 4 years. He ascended the throne in 270 BC. Eight years into his reign, he invaded Kalinga. He died in 232 BC, in the 38th year of his reign. They mentioned that Asoka built 80,000 shrines to celebrate the 84,000 points of Dhamma. They did not mention the 3rd council as this was a sectorian council of the Theravadins.

Divyavadana written in Northern India recorded the killing of his half brothers. He was Canda Asoka, Asoka the ruthless, untamed and cruel. It was believed that it was Venerables Samudra and Upagupta who

influenced King Asoka to Buddhism.

Sri Lankan Pali sources - Information were obtained from the following texts: Mahavamsa; Dipavamsa; Vamsatthappakasini, the Mahavamsa commentary. Asoka contributed to the establishment of Buddhism, Buddha’s Relics, Bodhi tree, and building of Stupas in Sri Lanka.

PAGE
1

