Shoyo Sensei’s Dharma Message:

Examination of Misunderstandings of Buddhism – 11

Women and Buddhism – (4)

QUESTION:

“What was the status of women in the Indian society at the time of the Buddha?”
ANSWER:

“Women were subjugated to men and had no freedom.”

Question (1):

What was the situation of women, in general, in the Indian society at the time of the Buddha?

Answer (1):

In Indian society contemporary to the Buddha, women were subjugated to men in many realms. In the period of the Rg-veda, the earliest literature of the Indo-Aryans, women held an honorable place in early Indian society, but later, along with the domination of society by the priestly caste of Brahmins, a loss of religious spontaneity by a mass of ritual arose, and a downward trend in the position accorded to women became obvious.

Question (2):

How do we know that?

Answer (2):

The most relentless of the Brahmin law givers was the Code of Manu, which is said to be the most anti-feminist literature one could find.

Question (3):

What does it say, for example?

Answer (3):

It stated: “No act is to be done according to her own will by a young girl, a young woman, or even by an old woman, though in their own houses. In her childhood a girl should be under the will of her father; in her youth, of her husband; her husband being dead, of her sons; a woman should never enjoy her own will” (The World's Great Religions, ed., Edward K. Thompson, N.Y.: Time Inc., 1963, p. 42). There was a strong belief that only a male child could succeed the continuance of the family line, thus, a married woman’s life depended upon whether she could produce a son or not (Atharta-Veda, III, 22. Quoted in The World's Great Religions, p. 44). If she had no child, or if she had failed to produce any son, she could be superseded by a second or third wife, or even be chased out of the house.

Question (4):

If, once a woman in Brahman society marries a male procreation is needed, how about in the Buddha’s teaching?

Answer (4);

The Buddha liberated women from the concepts that women should marry or have male children.

Question (5):

Give me an example?

Answer (5):

One of the Pali Buddhist texts records that when king Pasenadi, who was a non-Buddhist king, was deeply grieving that his queen Mallika gave birth to a daughter, the Buddha said to him, “A female offspring, O King, may prove even better than a male. Even a better offspring than a male. For she may grow up wise and virtuous.” Both Nakamura and Dewaraja state that at the time of the Buddha, unlike Brahmanism, marriage received no religious sanction and the dissolution of the marriage contract was settled by the individuals concerned or their families, and remarriage of a woman was accepted. According to Dewaraja, in Sri Lanka, prior to European occupation, the wife, when she divorced, got back all the wealth that her parents gave her at the time of marriage and half of all the property acquired by the couple after marriage; she was also given a sum of money sufficient to cover her expenses for the next six months.

Question (6):

What happened when the Brahmanic wife loses her husband?

Answer (6):

The widow had two options: to perform self-immolation on the funeral pyre of her husband or to pass into widowhood (Harold G. Coward, Hindu Ethics, Albany: State University of New York Press, 1989, p. 18). Since marriage was considered a holy sacrament, a young girl who did not marry was despised by society and held as the object of their criticism (K. Sri Dhammananda, Gems of Buddhist Wisdom, Malaysia: Buddhist Missionary Society, 1983, p. 312). Widows could not remarry. Since all death was regarded as resulting in pollution for the members of the dead person's family, "[if] there is a widow, this death pollution is focused on her and is [considered to be] removed from the human world by her immolation" (Hindu Ethics, p. 18.).

Question (7):

Could the wife in Brahmanic society own her own property like women in Buddhism could?

Answer (7):

No, the wife could not own her own property (The Code of Manu).

Question (8);

Could women participate in religion?

Answer (8):

No, in the field of religious practices, spirituality of women was also denied. Unlike the Rg-veda period of ancient India, in the Brahmanic period of Hinduism at the time of the Buddha, women were deprived of their religious rights and spiritual life. Like sudras (slaves), women were prohibited from reading the Vedas. It was believed that a woman was incapable of reaching heaven through her own merits, but only could do so through unquestioning obedience to her husband (The Position of Women in Buddhism, p. 6: Gems of Buddhist Wisdom, p. 312).

It is apparent that the position of women in Buddhist teaching is markedly different from that described above.

