
Monk’s marriage in Japan—

The ideas of Shinran and a comparison with M.Luther—

Ayako Osawa

Tokyo Institute of Tecnology, Japan

0248

The Asian Conference on Ethics, Religion & Philosophy 2013

Official Conference Proceedings 2013

iafor
The International Academic Forum

www.iafor.org

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

46

1. Introduction

Buddhism is one of unique religions, which prohibit having sex as religious rule.

Monks must keep their precepts in which prohibits “any kind of” sex. In laymen’

precepts, on the other hand, “wrong” sex is prohibited. It shows that the difference of

sexual precept is one of clear distinctions between monks and laymen.

However, in Japan, we can see monk’s marriage or their children. It shows Japanese

monk’s violation of precepts, and it has been perceived as unique phenomenon among

Buddhist countries.

Japanese monks have been permitted marry since Meiji period by the government.

Since then, among Japanese Buddhist sect, Jōdo Shinshū sect was only one Buddhist

sect which was permitted monk’s marriage by the government. And Jōdo Shinshū sect

had permitted monk’s marriage as their doctrine.

Jōdo Shinshū sect was founded by Shinran (1173-1262), and he has been said that he

was a first monk who married as a monk. His marriage has been evaluated

revolutionary (Matuo 2010:p.17) one, however, there are no historical record or his

statement about his marriage. Therefore, we cannot know was there any his religious

ideas or not now.

In order to explain logic of his marriage, this paper focuses on his ideas, foundation

sutra and his structure of faith. He set the three sutras about the Pure Land as his

foundation sutra. And he also strongly emphasized on work or power of Amida

Buddha.

In the western religious history, on the other hand, Martin Luther is known for having

gotten in marriage under prohibition on sex. Comparing these two men of religion,

there could be any common logic that Luther and Shinran shared, or any critical

difference in their perception of marriage.

With logic of Shinran’s marriage, this paper attempts to provide an explanation of

monk’s marriage in Japan.

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

47

2. Some features of Japanese Buddhism

Japanese Buddhism was brought to Japan via China in about 6th century. And

Japanese Buddhist reads scripture, which was translated in Chinese.

There are some unique points of Japanese Buddhism; they use Chinese, but use the

Chinese-style reading of a character in Japanese. And Japanese monks do take

funerals or some rituals, which related to death. And these rituals are one of the most

important their work in Japanese society. Also we can find that they are drinking

alcohol or having other job as a businessperson.

These points show unique points of Japanese Buddhism among other Buddhist

countries. It’ll be said that Japanese Buddhism is quite worldly one. In generally,

monk must not do such things because of their precepts.

However, it’s usual to see their marriage or kindred family in Japan. They live with

their family in house, do not live in temple. It’s one of the most clear features of

Japanese Buddhism, it shows that how worldly Japanese Buddhism is.

Monks has been thought that they must not have sex or marriage because of their

precepts. So monk’s marriage in Japan looks like quite unique phenomenon among

Buddhist country.

3. Difference between Buddhists

There are two clear differences of precepts between monk and layman.

First is its number; layman keep five precepts and monks on the other hand, they keep

two hundred fifty precepts.

 Layman keeps these precepts as follows,

 Ⅰ.Abstain from destruction of life.
 Ⅱ.Abstain from stealing.

 Ⅲ.Abstain from doing wrong sex.

 Ⅳ.Abstain from lying.

 Ⅴ.Abstain from intoxicant.
The four precepts of layman, abstain from destruction of life, abstain from stealing,

abstain from doing wrong sex and abstain from lying are similar to those of monk’s

precepts.

But there is a clear difference on sexual precept between Buddhists.

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

48

In Monk’s precept, it's described as follows,

“All monks must not have all sex including with animals without rejecting monk’s

doctrine or precepts, or saying that they cannot keep them. If they did it, they must not

live with other monks.” (Hirakawa 1993:p.157-8)

In this precept, “All sex” is prohibited. On the other hand, in layman’s precept,

“Wrong sex is prohibited”. It can be thought that the difference of precept means a

distinction between monk and layman and it’s a clear difference of them.

Since monk practice with other monks, cannot live with other monk means

excommunication as monk. In another words, monk can exist as a monk, because he

keeps precepts.

Sex is strong connected with marriage and monks have been thought that they must

not marry. Actually, other Buddhist For this reason, Monk’s marriage in Japan has

been said quite unique phenomenon.

4. Japanese Buddhism and marriage

Japanese monks had been prohibited marriage by the government since Nara period.

The government enacted a decree for monks and nuns, and there were sexual rules

that prohibited having sex of monks and nuns.

In Meiji period, Japanese monks were permitted marriage and at the same, the

government permitted monks to eat meat, having hair and having own names (not

names as a monk but names in society). It has been said that the government did it for

modern family registration system and they laicized monk. Since then, marriage of

monks spread to Japan and all over the country. Almost all Buddhist sects permitted

monk’s marriage as officially and it became usual one.

On the other hand, until then, Jōdo Shinshū sect, which developed one of the largest

Buddhism sects in cotemporary Japan was only one sect that was permitted monk’s

marriage by the government. This Buddhist sect permitted monk’s marriage as their

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

49

doctrine and they had been permitted it by the government before Meiji period.

Not many religions among the major religions of the world that prohibit marriage or

having sex as rule. Buddhism is unique religion that prohibits sex. Nevertheless, it ‘s

usual for Japanese Buddhist sect to merry or having children. It seems transgression

for Buddhist precept.

Among many Japanese Buddhist sects, Jōdo Shinshū sect was the only one sect,

which didn’t prohibit monk’s marriage as Buddhist sect. Is there any special reason or

logic for monk’s merry or violation of sexual precept as a Buddhist sect.

This sect has been said Shinran founded and his marriage has been said it was

revolutionary one in Japanese Buddhist society. For an explanation monk’s marriage

in Japan, this paper focuses on his ideas and attempt to interpret his logic.

5. Shinran and his marriage

Shinran was born in 1173 and had practiced as monk at Mount Hiei for twenty years.

After at he was twenty-nine years old, he became Honen’s pupil.

He has been said that he was a first monk, who married as a monk. His marriage has

been said, ” revolutionary” (Matuo 2010:p.17) or ”it was only Shinran whose

marriage is connected with his doctrine” (Akamatsu 1961:p.2).

There are two famous traditions that tell factor of his marriage. One is revelation of

his dream and the other is teaching of Honen who was master of Shinran.

First we see a revelation of his dream as follows, he got it by Kannon Bidhisattva and

he was permitted to have sex with woman.

…. If you did sexual intercourse, I ‘ll become beautiful women and be violated by

you. And I’ll protect whole your life. And at after your death, I’ll bring you to the

Pure land. (Shinran syōnin zensyu hensyū dōjin.(Ed.)1957: p.201)

Second factor of Shinran’s marriage has been said it was a teaching of Hōnen. In this

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

50

tradition, he told Shinran to marry with woman; Hōnen recommended marriage to

teach that there is no difference between monk and lay believers.

Shinran’s marriage has these two stories and these stories made his marriage special

marriage. However both of them have not been proven yet and these stories don’t the

reason why Shinran’s marriage was revolutionary or reasonable one under religious

doctrine. He has been said, “he insisted that monk can marry (Matuo 2010:p.17)”

however, it’s obviously violation of precept for monks. Monks should not have sex or

marriage under their Buddhist precepts. Therefore, his marriage should be by no

means reasonable one for monk.

His marriage has been evaluated as revolutionary (Matuo 2010:p.17) not only in these

traditions but in much discussions and discourses within Jōdo Shinshū sect. Needless

to say, these are not Shinran’s own statement for his marriage, and also these

discourses are not one, which was said by Shinran’s religious idea. Some people say

he had a religious conviction, however there is no record of his statement about his

marriage.

In fact, Jōdo Shinshū sect couldn’t answer the reason why they can marry as their

doctrine (Hirata 2010:p.430). This sect described their doctrine by explaining that

their founder Shinran married. However it’s not reason that explains rightness of their

doctrine about marriage. There are not any historical records and we do not know why

the government permitted monk's marriage only for Jōdo Shinshū sect.

In addition, in recent study, it is said that it was not unusual for monks to marry or

have child in Shinran’s days. Many historical documents tell that many monks have

children or partner (Ishida 1995,Taira 2011) and therefore, we can’t say his marriage

was first or revolutionary one for monk or Japanese Buddhist society at large.

There is no historical record that tells reason of his marriage or why it was

revolutionary. We need to organize Shinran’s marriage again and whether was it

rightness one for Buddhist or not.

Furthermore, we may not say that he “married”. In modern concepts, marriage will be

described as having one or steady partner, or there is something contract. However in

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

51

his days, there is no clear definition of marriage, and there is not any historical record

that tells his marriage or contract with woman.

After his dead, some his biographies were made and they tell about Shinran’s

marriage or wife although, there is no his statement about his marriage; he didn’t call

his behavior marriage and also, he didn’t say nothing about his marriage as

biographies tell.

If we call his behavior “marriage” like modern concept, we have to find some

historical evidence such as something ceremony or contract with his partner. There

are two women who has been thought Shinran’s wife. One woman is Eshin nun and

the other is Tamahi hime, and Eshin nun is the most likely theory. She wrote many

letters to Shinran and had at least two children between Shinran. However Shinran

didn’t call her wife and she didn’t call him husband, either. Even if she had children

between Shinran, there is no historical record that proofs her status; whether she was

his wife or not. Therefore, marriage that was written in these his biographies is lacks

of its objectivity and his marriage needs to be studied more carefully.

In this paper, we distinguish his marriage and sex. Many studies have not

distinguished sex and marriage. In Buddhist precept, marriage is not clear prohibition

but having sex is obviously violation of precept because it’s written in precept.

We can know existence of Shiran’s child from historical sources. He called a man as

his son and he treated the man his real son1. Therefore, we can't say marriage of

Shinran was marriage, in modern concept however, we can say that Shinran did a

violation of sexual precept.

6. Shinran’s idea -- the Pure Land and faith--

1 Of course, there is a possibility that the man was adapted child of Shinran and he

didn’t have sex with any woman. But he treated him as his real son, and it means that

he accepted suspicious of having sex or violation of precept. Therefore this paper set

his behavior (having son) as a violation of Buddhist precept.

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

52

This paper focuses on Shinran’s two main ideas to explain his violation of Buddhist

precept. He set three sutras as his foundation sutra and had absolute faith to Amida

Buddha.

He set three sutras that tell about the Pure Land as foundation sutra. The Pure Land is

a world that Amida Buddha lives and there is no discrimination, pain or hunger.

Furthermore, people who are born in there can attain enlightenment in their next life.

There is a validation of precept or class because they are promised enlightenment at

their next life. To attain enlightenment is common goal for Buddhists so in this

present world, Buddhists need to practice for attain enlightenment. They must obey

precepts as training for enlightenment, and there is a clear difference between

Buddhists, monk and layman.

Monk or not monk is same to which precept they receive and keep, it also means that

whether having sex is permitted or not. In the Pure Land, on the other hand, it is

certain for them to attain enlightenment at their next life. In that sense, the monks and

lay believers become level equal.

Shinran emphasized the faith such as the way to go to the Pure Land. Like other sects

that preach to go to the Pure Land, he chanted Buddhist prayer, which is an

expression of gratitude to the Amida Buddha by calling his name. But it is not a

practice for Shinran but nothing more than just saying gratitude. In his idea, it’s

enough even just once or even just recites in mind, although other Buddhist sect did it

as practice and they chanted it many times.

Also, Shinran thought that can call Amida Buddha is a proof of salvation by Amida

Buddha and going to the Pure Land. He thought that faith is not what you get on your

own, rather he thought that faith is something bestowed by the Amida Buddha and

people are led to believe or led to call Amida Buddha’s name by Amida Buddha.

In his idea, belief in Amida Buddha or can call his name itself is proof of salvation.

His idea doesn’t need any practice or keeping precepts because their salvation and

enlightenment is already certain promised.

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

53

If training is denied, precepts are no longer necessary. He thoroughly denied

subjective action of human such as training or keeping precepts. It has nothing to do

with going to the Pure Land.

Shinran thought that men who can belief in Amida Buddha has already been decided

that he can go to the Pure Land. Belief in Amida Buddha is definite evidence of that

can go to the Pure Land, can attain enlightenment and can become equal to Buddha.

 He said as follows

“People who can get belief in Amida Buddha are already Buddha. They are equal to

Buddha.” (Tada 1964:p.115)

Enlightenment is common ultimate goal for Buddhists and they practice by keeping

precepts. However, in his idea, people who can believe in Amida Buddha are

promised to attain enlightenment and it means that the people are already Buddha.

What all they have to do is believe in Amida Buddha and its belief is given by Amida

Buddha.

He called himself “no precept no name monk” or “non-monk-non-layman”. By

absolute faith for Amida Buddha, he denied precepts that distinguish Buddhists. There

are not any precepts. If there are not precepts, there are not violations of precepts.

7. A comparison with Martin Luther

Luther is famous as the central figure of the reformation. First common point of

Luther and Shinran is that they had strict monastic life. Shinran was at temple, and

Luther was at monastery. There were strict rules that they must keep and in those

rules, there were rules prohibit sex or marriage. Nevertheless, they have been said got

married or had sex although, they knew well that they must obey their precept as

monk. They had strong belief, Luther in God and Shinran in Amida Buddha. Their

action is called a revolution and after their death, teach of them established group or

sect.

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

54

For Shinran, belief in Amida Buddha is definite evidence of can go to the Pure Land

and attaining enlightenment. Man who can belief Amida Buddha or can call name of

Amida Buddha is already Buddha. He doesn’t need to keep precept therefore he can

marry. He is able to obtain the ultimate goal of Buddhists nevertheless he violate

Buddhist precepts and denied being a monk. These his position is supported by an

absolute devotion to Amida Buddha.

Luther, on the other hand, had absolutely belief in God. And he tied to rectify by

gospel understanding, the tradition of the Christian world so far. Monks of the church

have been required in the single and virgin, however, he proved that there is no

prohibition of monk’s marriage or having sex in the Bible. He insisted on that whether

they marry or not should be left freely by each person. And he claimed being single

and virgin was to be contrary to the provisions of God. After he admitted the great

value to be married than single or religious life and he married Katharina von Bora.

His marry based on faith in God and the Bile.

Marriages of Shinran and Luther seem to obviously violation of their religious rules.

But we can also say that Shinran and Luther did it by very basing on faith. Their

marriage or having sex was violation of sexual precept, however, Shinran did it by

denying a monk and Luther did it by basing on the Bible or gospel, which come from

God.

8. Conclusion.

It has been said that Shinran violated sexual precept, and his marriage has been

evaluated as revolutionary one, although the marriage has no reliable record and no

explanation about the revolutionarily of his marriage.

To evaluate his marriage as revolutionary one, this paper focused on his foundation

sutra and his belief stance. There is a special structure of the Pure Land and a

structure of faith. In the Pure land, it’s possible to invalidate precept because everyone

who can be born in the Pure Land are promised attaining enlightenment in their next

life. In the present life, Buddhists are different for their precepts and this difference of

precept distinguishes their class. In the Pure land, on the other hand, Buddhists are

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

55

same in attaining enlightenment in next life and they don’t need any precepts or

practices keeping precepts because it is sure that they attain enlightenment.

Also, Shinran emphasized work or power of Amida Buddha. He thought belief in

Amida Buddha is certain proof of salvation. In his idea, belief is one that given by

Aminda Buddha. His attitude seems similar to the point that absolute faith in God by

Luther. This is a quite unique point for Buddhism because his idea seems to be

monotheism. Luther and Shinran have in common in point of absolute faith and this

point needs to be compared in more detail the structure of the faith.

Also from a different point of view, it can causes blood relative. In fact, Jōdo Shinshū

sect has achieved great development by kin, and it is only this sect among other

Japanese Buddhist sect. As a Buddhist sect, which denies Buddhist precepts, Jōdo

Shinshū sect has developed one of the largest sect in Japan. It’s an interesting point as

sociological theme and this paper will be a first step for such points.

9. Reference

Akamatu, T. (1961), Shinran,Yosikawa koubunkan,Tokyo.

Hirakawa, A.(1993),“Haraihou no Keinkyū” Hirakawa Akira chisakusyū 14

 Nihyakugojyukkai no kenkyū, Syunjyūsya,Tokyo,pp

Hirata, A. (2010), “Gakusou chojyutu no Shinsyū Rinnrisyo” Taikei Shinsyū siryou

 bunsyo kiroku 15 Kinsei rinrisyo,Houzōkan, Kyoto.

Ishida, M. (1995), Nyobon:sei no sei, Chikuma syobō,Tokyo.

Matuio,K. (2010), Shinran saikou souni arazu zokuni arazu, NHK publishing

 company,Tokyo.

Taira, M. (2011), Rekishi no nakani miru Shinran, Houzōkan, Kyoto.

Sasaki, G. (Ed.) ,(1910a) “Shinran syōnin goinnen hidensyū”,Shinran syōnin densyo,

 Mugasanbou,Tokyo.

———, (1910b), “Shinran syōnin

seimyouden”,Shinransyōnidensyo,Mugasanbou,Tokyo.

Shinran syōnin zensyu hensyū dōjin. (Ed.)(1957), “Shinran yume ki” ,Shinran zensyu

 dai 8 kan genkou hen dai 2. Shinran syounin zensyuu kankoukai,

Tada, T.(Rv.) ,(1964) “Shinran syokan”, Shinran syu Nichiren syu Nihon koten

bungaku

 taikei 82, Iwanami syoten, Tokyo.

The Asian Conference on Ethics, Religion & Philosophy 2013
Official Conference Proceedings Osaka, Japan

56

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

