Buddhist Councils
Venerable Dr. Rewata Dhamma

HISTORY
Although the Buddha has left no written records of His Teachings after
attaining parinibbana in 543 BC, His disciples preserved them,
generation after generation, by committing to memory.
The authentic teachings of the Buddha Gotama have been preserved and handed down to us and are to be found in the Tipitaka. The Pali word, 'Tipitaka', literally means 'the three baskets' (ti- three + pitaka- basket). All of the Buddha's teachings were divided into three parts.

The first part is known as the Suttanta Pitaka and it contains the
Discourses.
The second part is called the Vinaya Pitaka and it contains all the rules
the Buddha laid down for monks and nuns.
The third part is known as the Abhidhamma Pitaka and comprises the Buddha's teachings on his psycho-ethical philosophy.

It is known, that whenever the Buddha gave a discourse to his ordained
disciples or lay-followers or prescribed a monastic rule in the course of
his forty-five year ministry, those of his devoted and learned monks, then
present would immediately commit his teachings word for word to memory. Thus the Buddha's words were preserved accurately and were in due course passed down orally from teacher to pupil. Some of the monks who had heard the Buddha preach, in person were Arahants, and so by definition, 'pure ones' free from passion, ill-will and delusion and therefore, without doubt capable of retaining, perfectly the Buddha's words. Thus they ensured that the Buddha's teachings would be preserved faithfully for posterity. Even those devoted monks who had not yet attained Arahantship but had reached the first three stages of sainthood and had powerful, retentive memories could also call to mind and word for word what the Buddha had preached and so could be worthy custodians of the Buddha's teachings.

One such monk was Ananda, the Buddha's cousin and chosen attendant and constant companion during the last twenty-five years of the Buddha's life.
Ananda was highly intelligent and gifted with the ability to remember
whatever he had heard spoken. Indeed, it was his express wish that the
Buddha always relate all of his discourses to him and although he was not yet an Arahant, he deliberately committed to memory and word for word all the Buddha's sermons with which he exhorted monks, nuns and his lay followers. The combined efforts of these gifted and devoted monks made it possible for the Dhamma and Vinaya, as taught by the Buddha to be preserved in its original state.

The Pali Tipitaka and its allied literature exists as a result of the
Buddha's discovery of the noble and liberating path of the pure Dhamma. This path enables all those who follow it to lead a peaceful and happy life.
Indeed, in this day and age we are fortunate to have the authentic teachings of the Buddha preserved for future generations through the conscientious and concerted efforts of his ordained disciples down through the ages.

The Buddha had said to his disciples that when he was no longer amongst them, that it was essential that the Sangha should come together for the purpose of collectively reciting the Dhamma, precisely as he had taught it.
In compliance with this instruction the first Elders duly called a council
and systematically ordered all the Buddha's discourses and monastic rules and then faithfully recited them word for word in concert.

The teachings contained in the Tipitaka are also known as the Doctrine of
the Elders (Theravada). These discourses number several hundred and have always been recited word for word ever since the First Council was convened.
Subsequently, more Councils have been called for a number of reasons but at every one of them the entire body of the Buddha's teaching has always been recited by the Sangha participants, in concert and word for word.

The first council took place three months after the Buddha's death and
attainment of Parinibbana and was followed by five more, two of which were convened in the nineteenth and twentieth centuries. These collective recitations which were performed by the monks at all these Buddhist Councils are known as the 'Dhamma Sangitis', the Dhamma Recitations. They are so designated because of the precedent set at the First Buddhist Council, when all the Teachings were recited first by an Elder of the Sangha and then chanted once again in chorus by all of the monks attending the assembly. The recitation was then judged to have been authentic, when and only when, it had been approved unanimously by the members of the Council. What follows is a brief history of the Six Councils.

King Ajatasattu sponsored the First Council. It was convened in 544 B.C. in the Satipanni Cave situated outside Rajagaha three months after the Buddha had passed away. A detailed account of this historic meeting can be found in the Cullavagga of the Vinaya Pitaka.

The Second Council was held near the city of Vesali in 100 B.E. (Buddhist Era) (443 B.C). It was held because the bhikkhus of the Vajji clan from Vesali practised ten unlawful modifications in the Rules of the Order. The seven hundred Arahants, led by Venerable Yasa, Venerable Sabbakami and Venerable Revata, took part in that council.

The Third Council was held in the city of Pataliputta in 235 B.E, (308 B.C).
Sixty thousand ascetics had already infiltrated into the Sangha Order and
polluted the Master's Teaching by their corrupt and heretical views. That is the main reason why the Third Council was held by one thousand Arahants, presided over by Venerable Mahamoggaliputta Tissa. After the Third Council, nine missions were sent to nine different places, as far as Indonesia, to propagate the Sasana.

The Fourth Council was held in Sri Lanka, in 450 B.E (94 B.C). Later in 83 B.C., the Tipitaka was, for the first time committed to writing in Ceylon
(Sri Lanka, now) on the ola leaves. Five hundred bhikkhus, led by Venerable Mahadhammarakkhita, inscribed the entire words of the Buddha's Teachings on palm leaves. When books of these leaves were piled together, it was said to exceed the heights of six elephants.

The Fifth Council was convened at Mandalay in Burma (Myanmar now) in 2415 B.E (AD 1871). The scriptures were inscribed on seven hundred and twenty-nine marble slabs at the foot of Mandalay Hill.

The Sixth and the last Great Council was held at Rangoon (Yangon now) again in Burma in 2498 B.E (AD1954). The Most Venerable Mahasi Sayadaw and Mingun Sayadaw took the leading roles in that council. At that Council, not only the canonical Pali Texts of the Buddha but also the commentaries and sub-commentaries were re-examined and approved.

Thanks to the efforts of those noble persons, supported by the rulers and
followers, over more than 25 centuries since the Master's demise, the
Tipitaka has been preserved in its pristine purity, well-protected from the
ill-conceived attempts of some selfish critics who tried unsuccessfully to
pollute the pure Teaching.

CONTENTS
This voluminous Tipitaka is estimated to be about eleven times the size of the Bible and the word Tipitaka means 'Three Baskets' literally. This
teachings taking place in the course of 45 years of His Buddhahood have been divided into three collections;

the Basket of Discipline (Vinaya Pitaka),
the Basket of Discourses (Sutta Pitaka) and
the Basket of Ultimate Philosophy (Abbidhamma Pitaka).

In the Vinaya pitaka, the Buddha used His authority over the members of the Order of Sangha, also known as Bhikkhus (monks) and Bhikkhunis
(nuns), to lay down rules and disciplines (highest code of ethics) for them
to follow. These rules were introduced gradually by Him as occasion arose mostly in the second half of the 45 years of His Ministry. The reasons and implications of these strict rules and procedures for conducting specific Sangha ceremonies are fully described in the Vinaya pitaka.

In the Sutta pitaka, or conventional teaching, the Buddha explained His
teachings which included practical aspects of tranquility and insight
meditations in the form of instructive discourses delivered to both the
Sangha and the laity although most of the sermons were intended mainly for the benefit of Bhikkhus.

The third collection, Abhidhamma pitaka, is the higher teaching of the
Buddha, describing the ultimate realities in the Universe and Nibbana. This philosophical contents of the Buddha's teaching is regarded as the most important of the Tipitaka and a good understanding of this Division is essential to comprehend the profound Teachings of the Buddha, paving the way to ultimate liberation through meditation.

The most wonderful thing about all these massive instructions, both in
theory and practical aspects, is that it can be verified at any time by any
able person who will steadfastly practise with Nibbana as the ultimate goal and realises the Truths and joins the exclusive membership of Enlightened Beings (Ariya persons) even in this very life.

The size of the Tipitaka Texts do not frighten the followers as the Buddha
made it clear in His numerous discourses that only the knowledge realized through meditation is the final key to Nibbana, the ultimate peace. But before we become enlightened in this life or future lives, we as Buddhists, have to live the Buddhist way of life, in accordance with what the Buddha taught. So, preservation of the Buddha's Teaching (Buddha's Sasana) is very important for us as well as for the future generations.

VINAYA PITAKA
(Monastic Discipline)
Patimokkha (Training Rules for bhikkhus and bhikkhunis)
227 rules for monks; 311 for nuns
1. Parajika Pali (Major Offences)
2. Pacittiya Pali
3. Mahavagga Pali
4. Cullavagga Pali
5. Parivara Pali

SUTTA PITAKA
(Basket of Discourses)
The Sutta Pitaka consists of instructive discourses delivered by the Buddha on various occasions.
1. Digha Nikaya (Collection of 34 ' Long Discourses ' in 3 volumes)
2. Majjhima Nikaya (Collection of 152 ' Middle-length Discourses ' in 3
volumes)
3. Samyutta Nikaya (Collection of 7,762 ' Connected Discourses/ Kindred
Sayings ' in 5 volumes)
4. Anguttara Nikaya (Collection of 9,775 Single-item Upwards Discourses/ Gradual Sayings in 11 volumes)
5. Khuddaka Nikaya
(Collection of 15 ' Little Texts ' in 18 volumes)
- Apadana: stories on past lives of early monks and nuns/ Lives of Arahants
- Buddhavamsa: 'Chronicle' of 24 previous Buddhas
- Cariya Pitaka: building up the ' Perfections ' of a Bodhisatta in
previous lives
- Dhammapada: 423 verses on Dhamma/ the Way of Truth
- Itivuttaka: 112 short " Thus said" Discourses
- Jataka: a collection of 547 (550) stories of previous lives of the Buddha
- Khuddaka-patha: a collection of ' Little Readings/ Shorter Texts ' for
recitation
- Niddesa: an ' Exposition ' on part of Sutta-nipata
- Patisambhida-magga: Book on Analytical Knowledge
- Peta Vatthu: stories of Petas/ the departed on rebirths
- Sutta Nipata: a collection of 71 verse on Collected Discourses
- Theragatha: verses about early monks attaining enlightment/ Psalms of the Brethren
- Therigatha: verses about early nuns attaining enlightment/ Psalms of the Sisters
- Udana: 80 short Paeans of Joy
- Vimana Vatthu: stories on heavenly rebirths/ Celestial Mansions

ABHIDHAMMA PITAKA
(Basket of Further Teachings)
The Abhidhamma Texts were added in the 3rd Century BC
7 Texts in 12 volumes
1. Dhamma-sangani (Enumeration/Classification of Dhamma)
2. Dhatu-katha(Discourse on Elements)
3. Vibhanga(Book of Analysis/ Divisions)
4. Patthana (Book of Causal Relations)
5. Puggalapannatti (The Book on Individuals)
6. Kathavatthu (Points of Controversy)
7. Yamaka (The Book of Pairs)

Historical overview of the early Buddhist Councils

It is asserted that Venerable Mahakassapa, who was absent at the parinibbana of the Buddha in Kusinara, was on his way to Kusinara from Pava. Mahakassapa received news of the Buddha's demise from a naked ascetic of the Ajivika sect. It is also recorded that a monk, named Subhadda, openly told the other monks who were grieving, to stop and to think of the occasion as a new beginning; since they were treated as schoolboys by the Master, they would now be free to do as they liked without hindrance.
This remark of Subhadda alarmed Mahakassapa for the future safety and purity of the Dhamma preached by the Buddha. Mahakassapa also had other reasons for his anxiety; he had received the robe of the Master as a token of succession of Dhamma authority. Therefore he was determined to fulfill the Master's command to establish the Truth. Thus Subhadda's remark was a clear indication of the necessity of holding a council to preserve the purity of the Buddha's teachings.
The First Buddhist Council:
The meeting took place in the second month of the rainy season (vassa) after the Buddha's parinibbana. It is further stated in the Pali Chronicle that the Council was held near Satapani Cave. Ajatasattu helped the session of the Council and made arrangement for seats, accommodation and food.
Mahakassapa had proposed that a council of 500 Arahants (fully enlightened) bhikkhus should meet to rehearse the teachings of the Buddha in order to establish a canon of the Buddha's sermons on Dhamma and of the Vinaya, a code of discipline for monastics. It was stated in the Cullavagga and confirmed in the Dipavamsa that the number of monks was chosen through a vote by the general congregation of monks assembled at the place of the parinibbana of the Master.
In the Cullavagga it is stated that the bhikkhus strongly interceded for Ananda, though he had not attained Arahant, because of the high moral standard he had reached and because he had learnt the Dhamma and Vinaya from the Buddha himself. Mahakassapa finally accepted Ananda.
It should be noted that Ananda was brought to trial in the course of the proceedings; the Cullavagga declared that Ananda had to meet certain charges after the recital of the Dhamma and Vinaya.

Proceeding of the First Council:
The Council proceeding was a simple one. With the permission of the Sangha, Mahakassapa asked questions on the Vinaya of the Venerable Upali, thus in this way the Vinaya-pitaka was agreed upon. Then Ananda recited all of the sermons given by the Master and again was questioned by Mahakassapa, thus the Sutta-pitaka was compiled.
The Dipavamsa says that the texts have been compiled by the bhikkhus with Upali and Ananda as leaders in the Vinaya and the Dhamma respectively.

Charges against Ananda:
There was considerable agitation over the admission of Ananda to the Council because of Ananda's failure to reach the stage of Arahant, which he actually did attain on the eve of the Council. However, because of the conventional belief that the level of Arahant clears one of all guilt, and because of the late development of Ananda's attainment, he was still questioned by his peers on several charges as follows:
1. He could not formulate the lesser and minor precepts as he was overwhelmed with grief over the demise of the Master.
2. He had to tread upon the robe of the Master while sewing it as there was no one to help him.
3. He permitted women to salute the body of the Master first because he did not want to detain them.
4. He was under the influence of Mara (the Evil One) when he forgot to request the Master to remain for a kalpa when the Buddha announced the approach of his demise.
5. He called for the admission of women into the Order out of consideration for Mahaprajapati Gotami who nursed the Master in his infancy.
The Charges are differently framed in other accounts. The replies given may be taken to have satisfied the Assembly.

Another important matter was the passing of the highest penalty (Brahmadanda) on Channa, the Buddha's charioteer on the day of his renunciation. As a monk, Channa was extremely arrogant and had slighted every member of the Order, high and low. The penalty imposed was complete social boycott. When the punishment was announced to Channa he was seized with such grief and repentance that he was purged of his weaknesses and when he became an Arahant, the punishment removed.

In summary the proceedings of the First Council produced 4 results:
1. Settlement of the Vinaya by Venerable Upali.
2. Settlement of the Dhamma by Venerable Ananda.
3. The trial of Ananda
4. The punishment of Channa

The teachings that had been agreed upon at the First Council were carried away from Rajagaha in memorized form to various places where the scattered Sangha had become established. The next thing that was done was the translation of these texts from the common language of Rajagaha, which possibly was Magadhi, into the various local languages. Then in each locality they would have been distributed to different monks who would take the responsibility of memorization and passing it on to others. The members of the First Council agreed to the authenticity of the canon.

Due to a decline of the original standards set forth by the Buddha, other councils were convened to purify the Buddha's teachings and the Sangha again.
BE 100 (-444 BCE)
The Second Buddhist Council:
One hundred years after the Parinibbana of the Buddha the Second Buddhist Council was held at Vesali in order to examine and suppress 10 practices that ran counter to the Vinaya, by a group of Vajjian monks. In the Cullavagga, it is said that the Vajjian monks were practicing the Ten Points (dasa vathuni) that were regarded as unorthodox by Venerable Yasa of Yosambi who was at Vesali.

The Ten Points were:
1. The practice of carrying salt in a horn for use when needed.
2. The practice of taking food after midday.
3. The practice of going to a neighboring village and taking a second meal the same day (the offence of overeating).
4. The observance of Uposothas in different places within the same parish.
5. The practice of performing an ecclesiastical act and obtaining its sanction afterward.
6. The practice of using customary practices as precedents.
7. The practice of drinking milk whey after meals.
8. The drinking fermented palm juice that is not yet toddy.
9. The use of a borderless sheet for sitting.
10. The acceptance of gold or silver.

Also at issue was the Vajjian monks reluctance to accept the Suttas and the Vinaya as the final authority on the Buddha's teachings.

The Vajjian monks however pronounced the penalty of patisaraniyakamma upon Yasa, which required him to apologize to the laity who had been forbidden by Yasa to carry out the precepts of the Vajjian monks.
Yasa defended his own views before the laity and by his eloquent advocacy won them over to his side, thus increasing the fury of the monks who expelled Yasa from the Sangha.
Yasa went to Kausambi and sent messengers to the Bhikkhus of the western country of Avanti and of the southern country, inviting them to assemble and decide the question in order to ensure the preservation of the Vinaya.
Next, he went to Ahoganga hill where Sambhuta Sanavasi dwelt, told him about the Vajian monk's practices and invited him to take part in resolving this question. Venerable Sanavasi agreed.
At the same time, about 60 Arahants from the western country and 88 from Avanti and the southern country assembled at Ahoganga hill, enlisting the support of Venerable Revata of Sahajati.
Venerable Revata suggested that they settle the dispute at the place of its origin. Thus a council of 700 bhikkhus was held at Vesali to discuss the "Ten Points" of the Vajjian bhikkhus and to settle the disputes between the Vajian monks and Yasa. It is estimated that this took place in the Valikarama in Vesali in the year of King Kalasoka's reign.
Proceedings of the Second Buddhist Council:
There was an 8 member committee selected, comprised of 4 members from each, of the east and west countries. Bhikkhu Sabbakami was the president. Revata asked the questions and Sabbakami responded to them.
The Accounts of the Dipavamsa and Samantapasadika said that king Kalasoka, a decendant of Ajatasattu, was at first in favor of the Vajjjian monks but later gave his support to the council of Thera's.
The Dipavamsa also mentions the "Vajjian Council".
The Vajjian monks disagreed with the decision of the council chaired by Sabbakami and convened the Mahasangiti (Great Council). After the Second Buddhist Council the Vajjian monks did not want to remain in the Sangha of the Theravada or Sthaviravada. Thus they left and formed a new Sangha known as the Mahasangha or Mahasanghika, "The Great Congregation".
The schism marks the first beginnings of what would later evolve into Mahayana Buddhism, which would come to dominate Buddhism in northern Asia (China, Tibet, Japan and Korea).
BE 294 (-250 BCE)
The Third Buddhist Council:
With the conversion to Buddhism of the Emperor Asoka, who lavishly supported the Sangha with land buildings and requisites, many heretics were attracted to join the Order to share in the wealth. However, even though they became bhikkhus they continued to adhere to their old doctrines and practices, even preaching these doctrines as through they were the Buddha's own words.
As a consequence the orthodox bhikkhus separated themselves from them, refusing to perform the Uposotha rites with them. Thus no Uposotha rites were observed at Pataliputta for about 7 years. In an attempt to remedy the situation, Asoka sent one of his ministers to request the orthodox bhikkhus to perform the Uposotha rites with the others, but they still refused. The minister misunderstood Asoka's command and consequently beheaded several bhikkhus.

Asoka was grief stricken at the news and apologized to the Sangha for this tragedy asking several of the bhikkhus if they held him responsible or not, but the opinion was divided. The perplexed king sought to resolve the matter and sent messengers to Venerable Moggaliputta Tissa who had retired to the Ahoganga hills along the Ganges to come to Pataliputta to clear his doubts. Reluctantly the Elder Tissa was persuaded to come after several unsuccessful attempts. He arrived by boat and was greeted by Asoka personally. The king was said to have entered the water knee deep and extended his right hand to the Thera significant of great reverence. It is said that the Elder resided in the pleasure garden and was asked to perform a miracle, which he did to encourage the king's faith. Asoka then asked the Elder about his responsibility in the death of the bhikkhus, the Elder Tissa answered that there is no guilt if there is no evil intent; Asoka was satisfied with this answer.

Proceedings of the Third Buddhist Council:
The Elder Tissa advised Asoka to convoke an assembly of the entire community of bhikkhus. The unorthodox views of the heretical bhikkhus were suppressed and 60,000 were expelled.

Venerable Moggaliputta Tissa elected 1,000 bhikkhus who were versed in the Pitakas to make a compilation of the true doctrine.
The Abhidhamma Pitaka is recited at the Council along with additional sections of the Khuddaka Nikaya. The Tipitaka "Three Vessels" of the Pali canon is now complete, although some scholars suggest that at least two parts of the extant canon, the Parivara in the Vinaya Pitaka and the Apadana in the Sutta Pitaka may date from a later period.
The Elder Tissa established the Kathsvstthu-pakarana wherein the heretical doctrines were thoroughly examined and refuted. This ended the Third Buddhist Council.
Afterwards the Emperor Asoka dispatched missionaries to distant lands to extend the teachings of the Buddha.

BE 297 (-247 BCE)
King Asoka sends his son, Venerable Mahinda on a mission to bring Buddhism to Sri Lanka. King Devanampiya Tissa of Sri Lanka is converted to Buddhism.
BE 304 (-240 BCE)
Venerable Mahinda establishes the Mahavihara (Great Monastery) of Anuradhapura, Sri Lanka. The Vibhajjavada community living there becomes known as Theravada. Mahinda compiles the first of the Tipitaka commentaries, in the Sinhala language. Mahinda's sister, Venerable Sanghamitta, arrives in Sri Lanka with a cutting from the original Bo tree, and establishes the bhikkhuni-sangha in Sri Lanka.

BE 444 (-100 BCE)
Fourth Buddhist Council
Famine and schisms in Sri Lanka point out the need for a written record of the Tipitaka to preserve the Buddhist religion. King Vattagamani convenes a Fourth Council, in which 500 reciters and scribes from the Mahavihara write down the Pali Tipitaka for the first time, on palm leaves.
