The story of King Kosol and Queen Mallika

This story was taught to Savanata Sisilasa Dhamma Class children on the 9th of September 2007.

This story was written by her own words by Yathasha.

During lord Buddha’s time there was a king called Kosol. His wife’s name was queen Mallika. She was a very good Buddhist. However one day queen Mallika died and King Kosol was very sad. But King believed that queen has gone to the heaven as she did lot of good things.
Then king went to ask lord Buddha about the heaven where queen Mallika was born. However, before king reaches the Buddha he knew that king was coming to ask this question. So lord Buddha made him stop asking that question. Then king forgot all about that question, and just discuss normal things and went. On the following day king again went to se lord Buddha to ask the same question. But lord Buddha did the same thing. This continued for seven days.
However on the seventh day from queen Mallika’s death there was an alms giving ceremony at King’s palace. As usual after accepting food lord Buddha started to teach dhamma. At the very beginning Buddha gave a chance to the King to ask any question. Then king thought finally I can ask my question. He asked lord Buddha, “ Lord Buddha can you please tell us where my queen is now”. Then lord Buddha said queen Mallika is in Thusitha heaven now. Lord Buddha said she was born in heaven because she did so many good things. Lord Buddha taught everyone when you do all the good things and not do ny bad things you can reborn in heaven (divya loka).

Do you know why lord Buddha did not allow king to ask that question all those seven days?

Lord Buddha did not allow king to ask that question all those seven days because in those seven days queen Mallika was born as an animal in the animal world. That happened because one day she scolded one of her servants, and that incident came to her mind at the time of her death.
The moral of the story is even a small bad thing you do can have bad results. So it is better to avoid all the bad things completely and do only good things.

