2015 BCFE 101/ Ln14 The Position of Women during Buddha’s Time

Ancient India spans a vast period 2500 B.C. to 250 B.C., archaeology, ancient texts, and artifacts are being used to reconstruct the lives of women. The earliest materials found by archaeological excavations suggest the worship of goddesses. (refer to handout on IVC) The most famous ancient artifact is that of a young slender girl posing confidently. Numerous toys found convey a society that valued family life. While their inscribed ancient seals have not been deciphered to determine the actual meanings, extensive female images have been found that suggest goddesses played a central role. Often called fertility goddesses, very few depict pregnant women, women giving birth or women nursing children. Several of the seals suggest a goddess associated with vegetation and fertility.

Apparently this civilization succumbed to major natural disaster that changed the course of the Indus River. Later we have the Aryan invasion conquered these indigenous people about the same time. These Aryans were light skinned compared to the natives and over time enslaved them, resulting the caste system. Aryan’s highly hierarchical society was led by the Brahmin priests, who imposed political and religious power over the rest.

The story of Indian woman's self-respect and self-fulfilment has had numberless ups and downs, variations and vagaries, positive and negative vicissitudes. Her destiny has been formed by many forces working against and for her down the centuries. The Buddhist interlude in India's history witnessed a conspicuous change for the better, for the long-oppressed Indian womanhood.

The social matrix in which Buddhism arose was one which accorded to women an inferior position. In this regard Indian society did not differ radically from that in other places, and in some respects its treatment of women may actually have been more liberal. Indian religion in the Buddha's time is usually designated as Brahmanism period, which in its classic form was a post-Buddhist development.

The Vedic Woman

The essence of the Aryan civilization is preserved in the four Vedas namely Rig, Yajur, Sama and Atharvam and their different branches like Brahmanas and Upanishads. In order to understand the social, political and cultural background of the ancient Aryans, we have to explore the aforementioned Vedas. The word 'Veda' primarily means "knowledge" (from the word vid' which means to know), which virtually signifies sacred knowledge or scripture. "To the hymn collections of four Vedas and their Brahmanas the expression Veda is alone applicable." 1(A.A. Mac Done'', India's Past (Varanasi: Motilal Banarassidass,1956), p. 50.)

Since we don't have any archaeological or historical evidence of the human activities in India till about 300 B.C., we depend upon Vedic literature as a valid document of Indian social, political and religious history. For convenience historians have divided the Vedic age into two: The Early Vedic or Rig Vedic age which begins from 1500 B.C. and the post-Vedic age which extends from 1000 B.C. to 500 B.C. " It was during the Rig Vedic or Early Vedic age that most of the hymns of the Rig Veda were composed. It was in the later Vedic period that the Brahmanas, the three other Vedas and the Upanishads were composed. " 2
Though the early Vedic family was of the patriarchal type, women had some control over the entire household. The Rig Veda reveals a stage where women enjoyed equal status with men. ". . a Rig Vedic hymn describes how a maiden could take a soma twig and offer herself as a sacrifice to Indra. Vedic sacrifices were performed jointly by husband and wife." 3 Patriarchy never denied women their rights and privileges.

From 4th century B.C. to 3rd century B.C. girls were given education. But this was practically confined to the well-to-do families. There existed the initiation ceremony or Upanayana, for both girls and boys. According to A.S. Altekar ". . education was regarded as very essential to secure a suitable marriage." 4 In Rig Vedic society "... the practice of child marriage did not exist." 5 So women got an opportunity to acquire education. If they wanted to pursue knowledge without getting married, they were allowed to do so, without any constraints. The educators wisely divided women into two groups namely Brahmavadinis and Sadyodvahas. "The former were life-long students of theology and philosophy, the latter used to prosecute their studies till their marriage at the age of 15 or 16." 6 Many educated women became teachers or Upadhyayinis. No wonder the age witnessed many sagacious and capable women "like Visvavara, Apala and Ghosha even composed mantras and rose to the rank of rishis." 7 Lopamudra, one of the female preachers, is said to have preached as many as 179 hymns of the first book of the Rig Veda along with sage Agasthya. There were many women poets and philosophers during this period. This confirms the fact that if given equal opportunities women can definitely prove that they are as capable and as intelligent as men. Majumdar points out that the Aryans never neglected or showed prejudice towards women as far as their education was concerned. May be they were not conscious of the gender power-politics and conflicts at that time, as society was not so complex and was at a developing stage.
Thus during the poetical period of the Vedas the Aryans, we can say, were concerned about the rightness of the social order in which they lived. The fact that the education of their women was not neglected itself shows the collective consciousness of a race which promulgated codes or laws which in turn contributed immensely to the creative force of the people which is crystallized in their Vedas. According to Ray Choudhiri, the position of women was much better in this period than the subsequent times. The period witnessed many women scholars who were well versed in sacred texts. "These women not only composed hymns but were also well-versed in sacred texts. Women also learnt music and dancing.”8
2 D.N. Jha, Ancient India: An Introductory Outline (New Delhi: People's Publishing House, 1981), p. 11.
3A.S. Altekar, Position of Women in Hindu Civilization (1938; New Delhi:Motilal Banarasidass, 1959), p. 10.
4 Ibid., p. 10.
5 P.S. Joshi, Cultural History of Ancient India (New Delhi: S. Chand; 1978), p. 7.

6. A.S Altekar, Position of women in Hindu Civilization (1938:New Delhi: Motilal Banarassidass 1959)p11

7 R.C. Majumdar, Ancient India (New Delhi: Motilal Banarassidass, 1964), p. 44.
8 Ray Choudhiri, Social Cultural and Economic History of Ancient India (New Delhi: Surjeet Publications, 1978), p. 37.
Even in early Rig Vedic age the birth of a son was much more welcome than the birth of a daughter. But the Rig Vedic society was free from social evils like female infanticide, sati and child marriage. As a sign of woman's social dignity widow remarriage was permitted in Rig Vedic society, as evidenced in the funeral hymn in the Rig Veda: "the widow who lay on the pyre by the side of her dead husband was asked to come to the world of the living." 9
Girls normally married after puberty, as can be judged from the frequent mention of unmarried ones such as "Ghosha" who grew up in the houses of their parents. Moreover, "the data of the Rig Veda shows that the girls and boys of the Rig Vedic society had freedom to choose their partners in life." I0
In Rig Vedic times caste system was not all rigid. There was no compartmentalization of society. During this time inter-caste marriages took place in society. People were given absolute freedom to choose their caste. "In one case the father was a priest, the mother grinder of corn and the son a physician, all three lived happily together."11
Rig Vedic women enjoyed economic independence also to a certain extent. The women belonging to lower strata took up spinning, weaving and needle work. Clothes were much more expensive in ancient India than at present. Among other important occupations, the first place must be given to weaving both in cotton and wool, which supplied clothes to people. "It is noteworthy as in later days, both men and women were engaged in this work as well as in the subsidiary process of dyeing and embroidery." 12 In one of the hymns of Rig Veda, there is a simile in which night and dawn are compared to two young women engaged in weaving.13
There are many passages in Rig Veda that throw light on the extent of freedom enjoyed by women. They attended fairs and festivals and were free to move about with their husbands or loved ones. They were allowed to attend Sabhas or assemblies of the learned ones, in the company of their husbands or loved ones. "Like women at a gathering fair, the streams of oil look on with gentle smile and recline to Agni." 14 In the family at least to a certain extent women enjoyed equal rights, as the Aryans believed that "the wife and the husband being the equal halves of one substance were regarded equal in every respect and both took equal part in all duties, religious and social." 15 This is the very idea forcefully expressed in Book 5 hymn 6 verse 8 of Rig Veda.
The degradation in their status came in the post-Vedic period. The historians place a number of reasons for this change. The most important social change that affected them was the caste system.
9 K.M. Kapadia, Marriage and Family in India (1955; London: Oxford Univ. Press, 1966), p. 59.

10 P.S. Joshi,Cultural History of Ancient India (New Delhi: S.Chand, 1978), p. 6.
11 D.N. ha, Ancient India: An Introductory Outline (New Delhi: People's Publishing House, 1981), p. 17.

12 Majumdar, Ancient India (New Delhi: Motilal Banarassidass, 1964), p. 47.

13 Jain, Labour in Ancient India (New Delhi: Sterling Publishers, 1971), p. 83.
14 Indra, Status of Women in Ancient India (Banaras: Motilal Banarassidass, 1955), p. 69.

15 Ibid., p. 2.

The Age of Dharma Sastras

Great changes occurred in the Aryan way of life between 500 B.C. and 600 B.C. In the post-Rig Vedic age there was a reaction against rituals. We get an idea of the post-Vedic society from the Brahmanas, Upanishads and the great epics.

The world of Indian woman became much more restricted in the time of the Smrithi writers. She began to be treated as a chattel. She had no separate identity of her own. The scriptures as well as the Dharma Sastras favoured the patriarchal system, which marginalized the role of Indian woman. Nothing but implicit obedience or subordination was expected from her.

This culminated finally in the seclusion of women. The freedom that she enjoyed during the Rig Vedic age, was gradually taken away from her. By 200 B.C. pre-pubescent marriages became the order of the day. The general belief was that if women were given freedom, they would transgress the limits, The Smriti writers like Kautilya, Manu and Yajnavalkya began to favour seclusion of women.
The Dharmasastras are often used to denote the Smritis alone. The Smritis are the principal sources of lawyer's law. The complete codes of Manu and Yajnavalkya deal with rites, penance, true knowledge of Brahma and liberation. They also lay down rules which have to be observed by persons in the course of their life.
The social customs and traditions which were reinforced by the law-givers degraded women. There was no sense of equality or justice in these laws. That women had no recognized place in society was revealed in the laws pertaining to marriage, divorce, property rights and right of inheritance. A thorough discrimination is shown by these Brahmins law-givers.

Society was based on caste system in which the brahmins occupied the top-most
position. The proselytising sects like Buddhism and Jainism tried their best to establish
equality among the people of India. But their efforts produced some negative results.
First of all the Brahminical religion began to enforce strict moral codes on their
followers. Secondly they began to encourage pre-pubescent marriages in order to detain
women from joining the monastic orders. They felt that the ascetic ideals would destabilize
society as well as family. The patriarchal family became very powerful during this period and it began to restrict the activities of women. The majority of women were "looked down upon as a temptation and hindrance in their march towards higher development." 18 （18 K. M. Kapadia, Marriage & Family in India(1955; London: Oxford Univ. Press,1966), p. 28.
This belief adversely affected the position of Indian woman. Her position in the family as well as in society became very low. There arose a tendency to picture woman as a weak-minded individual who is prone to all infirmities. Another idea which became popular during this period is that a woman needs protection and disciplining throughout her life. This is very well reflected in the writings of the ancient law-givers. These rules were founded on a very flimsy foundation, namely, the length of duration of their existence and these rules in fact had no references to the psychological and social realities and needs of the people. They failed miserably to embody any sense of social justice in them. Such "time-tested rules" merely pulled society backwards without ever giving women a chance for creativity, freshness, growth and development. All these so-called law-givers were men who had male chauvinistic attitudes in their arbitrary prescriptions of rules which virtually degraded women for generations.
The pre-pubescent marriage, in fact, inflicted another curse on women. The child-widows were ill-treated by the society. They were forced to live a life full of restrictions, which marriaged them physically as well as mentally. They were excluded from all auspicious ceremonies and were looked down upon as ominous beings. The Indian woman began to identify herself as a subordinate individual, as a mere instrument of man. This reduced her level of self-confidence. Her roles began to get stereotyped as an individual accepting for herself the composite daughter-wife-mother image. She began to suppress her real feelings and it became difficult for her to untangle her true self from the existing social roles. Over a long period of time, a firm-rooted belief among the majority of women that they were only capable of producing children and managing the household affairs, to the exclusion of all other socially useful activities prevailed. Thus she virtually became a caged bird.
Man believes that woman is by nature, wicked, susceptible to passion and infirmities. Hence she should be controlled by a male who is supposed to be strong and superior to her.
Manu's laws do express a corpus of beliefs about women which are still prevalent in India, obviously keeping Manu alive, unconsciously yet with disastrous results.

Marriage was sacred and it was indissoluble. Remarriage was allowed for men under certain conditions. If the wife was barren, or if she had only daughters, and if she was quarrelsome by nature, he would remarry without any delay. Manu even makes provisions for punishments of a woman by her husband, if ever she committed any faults. She should be beaten with a rope or a split bamboo. He never sanctioned widow remarriage. According to him a widow should remain faithful to her husband's memory. But a widower could marry again in order to conduct the sacrificial rites.

Thus in that age the position of a widow in society became miserable, although Buddhism permitted the widow to inherit her husband's property, the Smriti writers like Manu and Narada forbade a widow to inherit her husband's property. They gave the right of inheritance to kinsmen.
The daughters in ancient India had some legal rights. In Vedic and post-Vedic ages, married and unmarried daughters had some rights of inheritance. But a widow, as well as a wife, had no claim over her husband's property.
As far as the treatment of daughters is concerned, Manu orders affectionate treatment. According to him "where women are honoured there the god s reside." 22 (22 Shakunthala Rao Shastri, Women in Sacred Laws (1953; Bombay: Bharathiya Vidya Bhavan, 1959), p. 84.) But he disqualifies the putrika for marriage by saying that a prudent man should not marry a maiden who has no brothers. He also prohibits the custom of bride price and he emphatically says that the father accepting the cow and bull is highly improper.
Remarriage of discarded women was allowed after a certain period of time by Manu as well as Kautilya. She had to wait for three years before getting remarried. Manu also had definite views about man-woman equation. A husband, even if he is wicked, should be worshipped by the wife as her lord and master.

In the family man began to assert his power. Violence was also used to secure this end. This made an average Indian woman a storehouse of fears and weaknesses. Her self-respect was torn into shreds and there was no escape from the miasma of discrimination. There was neither equality nor freedom.

Manu insisted that a woman should never be allowed any freedom. "Day and night women must be kept in dependence by the males of their families. Her father protects her in her childhood, her husband protects her in her youth and her sons protect her in old age; a woman is never fit for independence." 25 (25 Swami Madhavananda and Ramesh Chandra Majumdar, eds Great Women of India (A lmora: Advaita Ashrama, 1955), p. 18.

Despite Manu's commitment to the concept of a stable, secure and morally founded society, his strictures against women seem to be cutting at the root of fairness, equality and the resultant happiness. He seems to be thinking that a woman could be the sacrificial goat at the altar of male supremacy. The effects of Manu's commandments are found prevailing in Indian society. Denying woman's basic human rights is virtually like cutting the wings of a bird which would like to fly high to the empyrean heights of performance and fulfilment. Denial of the right to education, free choice in marriage, inheritance and other property rights, the right to remarriage, the right to social mobility and so on, has ultimately resulted in making the Indian woman a very unenviable entity devoid of, among other things, the highly necessary self-esteem which she always needs and deserves.
Here we can gathered some evidences for the position of women under Brahmanism. Some idea of this position could be gleaned from the classic Dharmashâstras of which the Manu-smirthi, popularly known as the "Laws of Manu", is the best known. This work describes the duties of women as follows"

"By a girl, by a young woman, or even by an aged one, nothing must be done independently, even in her own house. In childhood a female must be subject to her father, in youth to her husband, when her lord is dead to her sons; a woman must never be independent". (Laws of Manu, V, 147-8).

Women were prevented from performing religious rites, and even the knowledge of the Vedas was to be kept away from them (IX, 18).

Women do not need to perform any sacrifice, or follow religious rites or observances on their own. Obedience to the husband alone would exalt the woman in heaven.” (V.153)

In the later Vedic period, women lost their political rights of attending assemblies. Child marriages also came into existence. According to the Aitareya Brahmana a daughter has been described as a source of misery. The Atharva Veda also deplores the birth of daughters. Yet certain matrilineal elements are discernible in this period also.
The most relentless of Brahmin lawgivers was Manu who’s Code of Laws
 is the most anti-feminist literature one could find. At the outset, Manu deprived woman of her religious rights and spiritual life. “Sudras, slaves and women” were prohibited from reading the Vedas. A woman could not attain heaven through any merit of her own. She could not worship or perform a sacrifice by herself. She could reach heaven only through implicit obedience to her husband, be he debauched or devoid of all virtues.
Having thus denied her any kind of spiritual and intellectual nourishment, Manus elaborated the myth that all women were sinful and prone to evil. “Neither shame nor decorum, nor honestly, nor timidity”, says Manu, “it the cause of a woman’s chastity, but they want of a suitor alone.” She should therefore be kept under constant vigilance; and the best way to do it was to keep her occupied in the endless tasks of motherhood and domestic duties so that she has no time for mischief
Women in this period seem to have held an extremely subordinate place in the society in which they lived. They spent their lives serving. A typical woman spent her youth serving and obeying her parents, her middle years serving and obeying her husband and his parents, and her old age serving and obeying her grown children. Women usually had to marry the husband chosen for them by their parents, although occasionally young women would be given the choice of several suitors.

There were, of course, some women who were courtesans or prostitutes. Some women chose this life for themselves. Others had less choice. It is recorded that in Vaisali, there was a law forbidding a perfect woman to marry, and demanding that she be made available for the pleasures of the people. There were both advantages and disadvantages to the life of a courtesan. Courtesans often learned to play music and to dance. They were relatively independent, and could earn their own living. They had an accepted place in society. However, their lives were unsafe. As they had no one protecting them, they easily fell into victim to robbers and murderers.

Many women were lower-class servants or slaves. These women had to follow all of the orders of their masters. Most of them worked hard all day long. They could not marry without the permission of their masters. The slave women did not have the right to refuse the sexual advances of their masters. If the masters chose, they could beat the slave women to death. There are instances recorded in which slave women were beaten so regularly and heartlessly by their masters that they committed suicide.

Since women and property are bracketed together in several references in the epics, Smritis and Puranas, women came to be regarded as a sort of property. She could be given away or loaned as any item of property. This was like the attitude of a typical patriarchal society based on private property. Because of this the Brahmanical law did not allow any proprietary rights to women.

This, then, is the society in which the Buddha grew up and taught. Into this culture, the Buddha made what would have then been a radical statement on the potential of women.

Woman position in Buddha’s time

On analysis it is found that the essence of Buddhist ideology was kindness towards all living beings. Thus in its attitude Buddhism was much more liberal than Brahmanism whose religious practices had been sanctioned by the Dharmasastras. Buddhism thus came as a boon to the oppressed classes, especially to women who had only marginal importance in that society. The Brahmanical religion imposed on them more and more restrictions which denied them their freedom of the self.
But Buddha felt that these women also deserved compassion of the deepest variety. Especially towards the last stages he felt that he should do something to improve the status of the Indian woman. This can also be considered as the net result of the efforts of the Therigathas and the alms-women. They tried their best to convince Buddha about the futility of the invidious distinction that existed between man and woman. But all these reforms were mainly due to the compassion of the great sage. But perceiving the matter from the angle of justice, we can very well conclude that compassion is not a solid foundation for the emancipation of Indian woman. What we need is not freedom alone but equality based on a sense of justice.
Inspires of its defects, the Buddhist Age witnessed a series of changes which lifted woman out of her complacency. He made the adoption of daughters valid which went against the custom of the prevailing Brahmanical religion. This squashed the general that the birth of a son was indispensable to attain moksha or salvation. Buddhism was effecting a radical change from that of the Vedic religions. Between 500 B.C. and 600 A.D. the Brahmanical religion began to favour the seclusion of women from social activities. Many followers of Buddha realised that it was one's own Karma that was important. We can very well conclude that it was Buddha's firm belief in compassion as a great virtue that resulted in his encouragement given to the adoption of girls. No wonder it failed to withstand the ravages of time and the onslaught of the Dharmasastras.
Gautama the Buddha believed in woman-man equality, as evidenced in his concept of marriage. According to him it was a contract between a mature man and a mature woman cutting at the roots of the pre-pubescent marriages which were encouraged by the establishment. In Buddhism women were allowed to marry men of their choice. The age at which a woman could marry was twenty. Pre​pubescent marriages were not encouraged by Buddhism, because the concept of child marriage was a negation of the idea of marriage as a contract between two mature and autonomous individuals. Secondly, child marriages were an offence against womanhood for the simple reason that the woman's consent was never sought or taken. This was indeed an insult to woman's concept of herself as an independent entity. "In its attitude to women, the Buddhist tradition showed greater liberality than Brahmanism tradition, as for instance, permitting women to become nuns."

The Vedic tradition of giving education to women was encouraged by Buddha. They received elementary education from their fathers, brothers or uncles. Those women who secured admission to the monastic order continued their education in the monastery. "The education given to female novices and nuns was not different from that imparted to their male counterparts. The nuns were initiated into the deepest problems of philosophy as also into the subtle mystical experiences attainable through intense meditative exercises."

Buddhism recognised the real meaning of the word "dampati" which etymologically meant "the joint owners of the house." In order to emphasize this aspect Buddha gave the wife the right to inherit the husband's property. According to him she was his helpmate as well as his companion who had equal authority, when it came to the matters of the household. Thus married women were treated with a lot of respect in Buddhism. They were allowed to attend the discourses of Buddha. They were also free to practise the eightfold path which assured salvation. Even though the family was patriarchal at this time, Buddhism tried its best to do away with the asymmetry that existed between the husband and the wife.
Buddhism also permitted divorce in exceptional cases. Divorce was granted if the wife was barren, or if a partner was guilty of adultery. A sick wife was to be looked after by the husband. Granting divorce to a certain extent eliminated the discriminatory status of a custom by which man enjoyed more power and held a superior position vis-a-vis woman.
Till then women were forced to occupy a secondary position in the social and domestic arena. The years of subjugation prepared them to accept their secondary role. Marriage was not a contract, but a sacrament which extended the relationship of the two persons for the life to come.
The Buddhist social code with its emphasis on compassion was kind in its treatment of prostitutes. Consequently prostitutes were admitted to Sanghas where they could lead the life of alms-women. Buddhism also gave a legal status to concubines if ever they got married and made their children legitimate. In this way the Buddhist interlude partially ameliorated the situation of the unprivileged section of the society. Instead of applying the canons of justice, the Buddhist society doled out heavy doses of social compassion, offering, in the process, a glimpse of social salvation and self-worth.
Buddhism never tried to abolish the existing social order. The discriminatory feeling against women that was there in the minds of the majority of people remained unaffected. Thus the two major forces that joined hands in degrading women like the joint family and the caste system remained unalterable. Many customs and traditions were implicitly followed by the majority of people of India during this time, which certainly went against the interest of women in general. Buddhism made the adoption of daughters valid which went against the prevailing custom. This squashed the general belief that the birth of a son was necessary to attain moksha. Thus Buddhism was effecting a radical psychological change from that of the Vedic religion. On analysis it is found that Buddhism as prevailed in India at that time, wanted to have a solid faith in the essential man-woman equality. That religion had compassion as one of its prime postulates finding Indian woman deserving compassion of the deepest variety, Buddhism reached out to her as part of its journey towards glory.
We shall start from the sphere of domestic life one notices a change of attitude when we come to Buddhist times. In all patriarchal societies the desire for male offspring is very strong for the continuance of the patriarchal lineage and in the case of Brahmins for the due performance of funeral rites. For only a son could carry out the funeral rites of his father and thus ensure the future happiness of the deceased. This was so crucial to the Brahmana that the law allowed a sonless wife to be superseded by a second or a third one or even turned out of the house.
 It is said, “through a son he conquers the world and through a son’s son he attains immortality.
 As a result of this belief the birth of a daughter was the cause for lamentation. In Buddhism future happiness does not depend on funeral rites but on the actions of the deceased. The Buddhist funeral ceremony is a very simple one, which could be performed by the widow, daughter, or any one on the spot and the presence of a son is not compulsory. There is no ritual or ceremonial need for a son and the birth of a daughter need not be a cause for grief. It is well known that the Buddha consoled king Pasenadi who came to him grieving that his queen, Mallika, had given birth to a daughter. “A female offspring, O King, may prove even nobler than a male….”
 A revolutionary statement for his time. Hence, in securing happiness in the after-life, the spiritual equality of the sexes and the fact that a son is not an absolute necessity.

Marriage and family are basic institutions in all societies whether primitive or modern and the position of women in a particular society is influenced by and expressed in the status holds within these institutions. Has she got the right to own property and dispose of it as she pleases without reference to her husband? Has she got the same rights as her husband to dissolve the marriage bond? Has she the right to remarry or is this man’s privilege? The answers to these questions will undoubtedly determine the position accorded to women in any society. Let us examine the Buddhist attitude to the question. Although there are no vows or ritual involved in the event of a marriage, the Buddha has laid down in the Sigalovada Sutta the duties of a husband and wife:

“In five ways should a wife as Western quarter, be ministered to by her husband; by respect, by courtesy, by faithfulness, by handing over authority to her, by providing her with ornaments. In these five ways does the wife ministered to by her husband as the Western quarter, love him: her duties are well performed, by hospitality to kin of both, by faithfulness, by watching over the goods he brings and by skill and industry in discharging all business.”

The significant point here is that the Buddha’s injunctions are bilateral; the martial relationship is a reciprocal one with mutual rights and obligations. This was a momentous departure from ideas prevailing at the time. For instance Manu says, ”Offspring, the due performance of religious rites, faithful service, highest conjugal happiness and heavenly bliss for one’s ancestors and oneself depends on one’s wife alone.”
 According to the injunctions of the Buddha as given in the Sigalovada Sutta, which deals with domestic duties, every relationship was a reciprocal one whether it be between husband and wife, parent and child, or master and servant. Ideally, therefore, among Buddhists, marriage is a contract between equals.

However it does not necessarily follow that social practice conforms to theory. The egalitarian ideals of Buddhism appear to have been impotent against the universal ideology of masculine superiority. The doctrine of Karma and Rebirth, one of the fundamental tenets of Buddhism, has been interpreted to prove the inherent superiority of the male. According to the law of Karma, one’s actions in the past will determine one’s position, wealth, power, talent and even sex in future births. One is reborn a woman because of one’s bad Karma. Thus the subordination of women is given a religious sanction.

It is against this background that one has to view the impact of Buddhism in the 5th century BC. It is not suggested that the Buddha inaugurated a campaign for the liberation of Indian womanhood. But he did succeed in creating a minor stir against Brahmin dogma and superstition. He condemned the caste structure dominated by the Brahmin, excessive ritualism and sacrifice. He denied the existence of Godhead and emphasized emancipation by individual effort. The basic doctrine of Buddhism, salvation by one’s own effort, presupposes the spiritual equality of all beings, made and female. This should militate against the exclusive courage and rebellious spirit to pronounce a way of life that placed woman on a level of near equality to man. The Buddha saw the spiritual potential of both men and women and founded (after considerable hesitation) the Order of Bhikkhunis or Nuns, one of the earliest organizations for women. The Sasana consisted of the Bhikkhus (monks), Bhikkhunis (nuns), laymen and laywomen so that the women were not left out of any sphere of religious activity. The highest spiritual states were within the reach of both men and women and the latter needed no masculine assistance or priestly intermediary to achieve them.

The Buddha acted upon his conviction that women and men could pursue liberation in the same way. He established both an order of bhikkhus (monks) and an order of bhikkhunis (nuns). The two orders practiced in the same way and most of the rules governing them were identical. The Buddha also preached to both men and women. He was willing to teach anyone who was willing to learn. He put himself out of his way to bring both women and men to a deeper understanding. His belief that women could become arhats in the same way men could was validated by the enlightenment of many of his female followers.

The establishment of the Bhikkhu Order is considered as something revolutionary in religious history. It is the first time that we have a body of men coming under a strict discipline not discharging a priestly function, all earnestly engaged in seeking a way of release. Previously ascetics were individual wanderers (samanas), not belonging to a body corporate. The extension of the monastic principle to women was even more revolutionary. Involvement of women in the religious life has at most times been either non-existent or dubious. In course of the time Prajâpati Gotami's wish to become a Bhikkhuni became the common aspiration of many women. Perhaps they saw in the Bhikkhuni order a freedom that they could not find in the secular life, where they were bound down by the rules of a society which accorded little importance to women.

The Buddha's decision to sanction the establishment of an Order for women in the fifth year after his enlightenment was a landmark in Buddhist and Indian history. In any case, Buddha opened the doors for women's entrance to monastic life. Women flocked by the thousand to join the order of bhikkhunis. Women joined for all sorts of reasons. Many women joined simply because the Buddha's teachings made sense to them, and aroused in them a desire for liberation. Other women, though this first reason was true for them, had other reasons as well. Some become bhikkhunis because their husbands or other relatives were becoming bhikkhus. Others became bhikkhunis when they were widowed, or when their other relatives died. Some very poor women joined because the order would provide them with some measure of security. Courtesans who were disgusted with their lives of sex left to become bhikkhunis. Some young women chose the renunciate's life as preferable to marriage.

Women had more freedom and independence within the order of bhikkhunis than anywhere else in society. Bhikkhunis were not anyone's slave or servant. For the most part, they ran their own community and made their own decisions. They seldom had to take orders from any one and did not have look after anyone's physical needs. They were specifically forbidden to do household chores. They had only to work for liberation from samsara. Once they, themselves, were liberated, then they often taught other women. A group of Buddhist nuns called Therigathas (senior nuns) composed verses and were noted chroniclers of the time. They played an important part in propagating Buddhism. Thus the admission of women into the monastic order secured for them a religious status.
Women proved themselves in early Buddhism

Once the order of Bhikkhunis was founded a large number of distinguished women from various social backgrounds came to adorn this Order, attracted by the power of the Buddha's teaching and the freedom which the new Order offered them. Many of these Bhikkhunis attained to the supreme bliss of enlightenment. The stories, sayings and deeds of these distinguished Bhikkhunis are recorded in many places in the Pali Canon, most notably in the Therigâtha, a compilation of verses uttered by these Theris when they saw the clear light of the Dhamma, and which constitutes a part of the Khuddaka Nikaya of the Sutta Pitaka. Amongst those in the Udâna are recorded in the Therigâthâ are some of the best known names in early Buddhism. The include Prajâpati Gotami, who was the first Bhikkhuni, Uppalavannâ and Khema, who are traditionally regarded as "foremost of the Bhikkhunis", Kisâgotami and Patacâra, who figure in the best known stories in early Buddhism. The members of the order belonged to all walks of life. Some were former courtesans like Ambapâli and Vimala, others were of royal lineage like Sumeda and Sela. There were distinguished exponents of he Dhamma like Dhammadinnâ, scions of noble or merchant families like Bhadda Kundalkesa, Sujâta, and Anopama, not to mention those of humbler origins like Punnika the slave girl, or Chanda the daughter of a poor Brahmin. The actual numbers of Theris involved is not known. Patacâra is credited with having 500 personal followers, and there are several unnamed Thens to whom sayings are attributed.

The accomplishment of these Theris of old is that they gave living proof of the Buddha's utterance (Sam.Nik., 1, 5, 6):

	yassa etâdisa.m yâna.m
ittiyâ purisassa va
sa ve etena yânena
nibbanasseva santike ti
	This is the only vehicle
Be it a woman or be it a man
The one who takes this vehicle
Can reach the peace of Nibbâna

 where the chariot referred to is the Buddha-Dhamma.

Apart from these Theris and Arahants there were many women from all walks of life who embraced the Buddha's teaching. They became upâsikâs and sâvakas, students and servitors of the Buddha and the Sangha. Their names have gone down in Buddhist legend and their piety is well known. These stories do not need repetition here.

Bhikkhunis were not the only women who were important in the early years of Buddhism. Lay women were also important in the early vitality of the sect. Many women who were converted to Buddhism did not join the order of bhikkhunis. Quite a number of these women gained some level of enlightenment, and a few even became arhats. Perhaps more important to the young movement, however, was the financial support of wealthy laywomen. Wealthy women gave the monastic orders mansions, money with which to construct monasteries, material for robes, bowls, food, medicine, and so forth. Historical studies have found that during the first seven or eight centuries of Buddhism in India, wealthy queens patronized Buddhism. These women provided a large portion of the material wealth of the monasteries, as well as probably helping the political position of the Buddhists. Although we cannot definitively say that Buddhism would not have survived that period without the help of the queens, it is certain that Buddhism would not have prospered nearly as much as it did.

The role of women in Buddhism could be considered in several ways. We can, for instance, compare the position accorded to women in both the religious and the secular life in India before the Buddha's time with that after the establishment of Buddhism, and consider whether the Buddha's teaching resulted in a change radical or otherwise. We can see whether the Buddha's teaching accords to women a position different to that accorded to men, as is the case in many other religious. We may consider whether the accident of the sex of one's birth helps or retards progress on the Buddha's path, and indeed whether gender is itself a chance event or caused by pre-existing factors. The part played by women in the early history of Buddhism, notably during the Buddha's own time, could be considered as providing a clue to the place accorded to women in Buddhism.

Jainism is a non-vedic, sramanic religion, which denies the existence of a creator God and instead, accepts the authority of its own agamas. The ideas and practices expounded by the Tirthankaras continuously preached and developed by the ascetics of the Jaina tradition; and asceticism and renunciation have been the hallmark of the Jaina tradition. All the Tirthankaras were believed to have established a four- fold religious community, caturvidha sangha, of monks, nuns and of lay-followers, male and female. The ascetic community and the laity have always lived in harmony and interdependence; and the former, who live a hard and austere life of total renunciation, has always enjoyed a superior and respectful position in Jaina society.

One of the important characteristic features of Jaina asceticism is the liberal attitude towards women who are permitted to embrace the ascetic life. They are given the full scope in matters of spiritual aspiration right from the beginning. During the period of all the Tirthankaras women ascetics have always featured in a vital manner and have also exceeded in number the male ascetics. The ascetic practice and the codes of conduct are more or less the same for the nuns and the monks, characterized by severe mortificatory practices like fasting, putting up with all sorts of bodily troubles by complete indifference to it.

Whatever their doctrinal differences may be, all these ascetics have this in common: their life in essentially an itinerant one, grounded in samayika (avoidance of all blameworthy action) and in ahimsa (abstinence from all injurious activity). Who, then, are these pilgrims who are always on the march. Scripture and certain later texts describe them in words that give clear indication of their spiritual way and their conditions of life. They are nirganthis (free from attachments), anagaris (without a home), bhiksunis (ones who beg for their daily food, their lodging and their clothing), srmanis (those whose daily toil is to detach themselves from every form of possession; therein lies their sole task and they perform no other activity). They are also called yatinis (those who make strenuous efforts, are vigilant), sadhvis (virtuous, chaste), satis or mahasatis (of genuine and proven virtue), aryas or aryikas (worthy of respect and esteem). Their basic monastic lives proceed along the same lines embodying the pancamahvratas (the five great ascetic vows) and other ascetic practices. The life of the Jaina woman ascetic is essentially an itinerant one, and correspondingly one of total detachment. The main objectives are of those ahimsa, aparigraha and brahmacarya, along with several subsidiary principles and norms relating to self-control through bodily mortifications.
The Jaina woman ascetics are seen as articulate and vital representatives of the religious order; and the laity considers interaction with them a great honour. It is the duty of the female ascetics to see that Jaina women, wives and daughters are properly educated. They lay great stress on the education for women.
� Laws of Manu, trans. G Buhler, Sacred Books of the East, Vol XXV (Oxford 1866).

� Laws of Manu, IX, 81.

� Ibid, IX 137.

� Quoted by I B Horner in Women in Early Buddhist Literature, The Wheel Publication, No 30. (Colombo 1961), 8-9.

� Dialogues of the Buddha, trans. C.A.F. Rhys Davids, part III, 181-182.

� Laws of Manu, IX 28.

PAGE
1

