
Journal of Buddhist Ethics
ISSN 1076-9005
http://blogs.dickinson.edu/buddhistethics/
Volume 25, 2018

The Case for Reviving the Bhikkhunī Order

by Single Ordination

Bhikkhu Anālayo

University of Hamburg

Copyright Notice: Digital copies of this work may be made and distributed pro-

vided no change is made and no alteration is made to the content. Reproduction

in any other format, with the exception of a single copy for private study,

requires the written permission of the author. All enquiries to:

vforte@albright.edu.

The Case for Reviving the Bhikkhunī Order

by Single Ordination

Bhikkhu Anālayo1

Abstract

In this article I examine the legal validity of reviving the
Theravāda Order of bhikkhunīs by an act of single ordina-
tion, granted by bhikkhus on their own. My presentation
responds to criticism voiced by Bhikkhu Ṭhānissaro of this
possibility of restoring the missing one out of the four as-
semblies in the Theravāda tradition.

Introduction

My case for considering the revival of the formerly extinct order of bhik-
khunīs in the Theravāda tradition as legal is based on a permission given,
according to the Cullavagga, by the Buddha for bhikkhus, on their own, to
ordain female candidates. I refer to this as “single ordination,” distinct
from “dual ordination,” which requires the collaboration of both orders.

 In a monograph published recently, I examined this topic in detail
(Anālayo Bhikkhunī). Soon after its publication, Bhikkhu Ṭhānissaro pub-
lished a criticism of the single ordination option on his website (“Trojan”).

1 Numata Center for Buddhist Studies, University of Hamburg.

932 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

In the context of the present paper, I am not able to do full justice to the
detailed discussion by Bhikkhu Ṭhānissaro. Nor am I able to reflect fully
my own detailed presentation. Since both publications are available
online, the interested reader could consult these in order to arrive at a
more complete picture. The selected instances of criticism that I address
here, however, should suffice to show that the position taken by Bhikkhu
Ṭhānissaro is not conclusive.

 For ease of reference during the ensuing discussion, I first sum-
marize the main promulgations made, according to the Cullavagga, by the
Buddha. The permission for bhikkhus to ordain female candidates on their
own (“single ordination”) is preceded by the promulgation of a garu-
dhamma, a “weighty principle.” This sixth of altogether eight garudham-
mas sanctions “dual ordination.”

 The rule on single ordination is followed by two more rules. One of
these authorizes dual ordination in “two stages.” The first stage involves
the order of bhikkhunīs, the second the order of bhikkhus. This ruling is
meant to avoid embarrassment of female candidates when asked, in front
of the bhikkhus, intimate questions that are part of the ordination proce-
dure.

 If a candidate has gone through the first stage but, due to some
danger, is unable to approach the order of bhikkhus for the second stage,
another rule permits this second part to be performed “by a messenger.”
The altogether four relevant promulgations, listed in their chronological
order, are thus:

• dual ordination (garudhamma 6),

• single ordination,

• dual ordination in two stages, and

• dual ordination with the second stage by a messenger.

Journal of Buddhist Ethics 933

The Authorization for Single Ordination

The case for a revival of bhikkhunī ordination that I present here relates to
the second of these promulgations. This is an authorization which, ac-
cording to Cullavagga (X.2), was given by the Buddha as follows:

anujānāmi, bhikkhave, bhikkhūhi bhikkhuniyo upasampādetun
ti.

Bhikkhus, I authorize the giving of the higher ordination of
bhikkhunīs by bhikkhus.

The key question is whether this authorization for single ordination is still
valid or else has been implicitly rescinded by the subsequent rule on
bhikkhunī ordination in two stages. The latter is the position taken by
Ṭhānissaro (“On Ordaining” 12), arguing that there is

a principle the Buddha consistently followed in amending
rules. In every other case where he amended an already
existing rule but wanted to keep both the pre-existing
version and the amended version in force, he was careful
to delineate the conditions to which the amended version
applied, so that the pre-existing version would still be in
force in all other situations.

The principle he describes here is based on his own conclusions and not
on something explicitly stated in the Vinaya. He supports his position with
two examples. The second of these is particularly pertinent, since it con-
cerns ordination. It corresponds to the fourth promulgation mentioned in
my survey above, when approaching the bhikkhu order puts the female
candidate in danger. According to Cullavagga (X.22), the Buddha author-
ized that this second part of the ordination can be completed with the
help of a messenger:

anujānāmi, bhikkhave, dūtena pi upasampādetun ti.

934 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

Bhikkhus, I also authorize the giving of the higher ordina-
tion by messenger.

Ṭhānissaro (“On Ordaining” 13) notes that the addition of the word “also”
(pi) shows that the ruling is not meant to rescind the earlier rule on two
stages. In the course of his argument, he considers the above formulation
with the word “also” to be the final version of the rule.2 This is not correct.
The above ruling is part of a narrative which continues by reporting the
employment of unsuitable messengers. In response to this, the Buddha is
on record for formulating the final version of the rule as follows:

anujānāmi, bhikkhave, vyattāya bhikkhuniyā paṭibalāya dūtena
upasampādetun ti.

Bhikkhus, I authorize the giving of the higher ordination
through an experienced and competent bhikkhunī as
messenger.

It is after this final formulation of the rule that the transaction statement
to be used in such a situation is found. Thus, strictly speaking, the final
authorization comes without the term “also.” The fact that this rule is not
meant to replace the earlier rule on dual ordination in two stages only
becomes clear on consulting the earlier formulation, which is embedded
in the narrative leading up to the final formulation, and the subsequent
transaction statement. If the final formulation were to be extracted from
its context and considered just on its own, its legal relevance would re-
main unclear.

2 This is evident in the statement he makes after translating the above rule. Both together
proceed as follows: “‘I allow, bhikkhus, for Acceptance to be given also [api] through a
messenger.’—Cv.X.22.1. This statement of the rule is followed by the transaction
statement to be used in this situation.” Yet, the transaction statement only comes after
the rule has been reformulated in order to exclude unsuitable messengers.

Journal of Buddhist Ethics 935

 In this way, the case chosen by Bhikkhu Ṭhānissaro to determine
the criteria for whether a rule is rescinded or not points to the importance
of considering the legal implications of a rule in light of the accompanying
narrative.

 In evaluating the above rules, it is instructive to examine the evo-
lution of bhikkhu ordination reported in the Mahāvagga (I.28), given that it
concerns the same matter of ordination, only differing in that it involves
male candidates. The evolution of ordination of male candidates shifts
from ordination by going for refuge to a formal transaction with one mo-
tion and three proclamations. The Mahāvagga reports an explicit indica-
tion by the Buddha that with this shift the former method is no longer
valid.

yā sā, bhikkhave, mayā tīhi saraṇagamanehi upasampadā
anuññātā, taṃ ajjatagge paṭikkhipāmi.

Bhikkhus, from this day on I abolish the higher ordination
by way of taking the three refuges that I had authorized.

This is followed by the authorization of the new procedure. Now this long
formulation would have been entirely superfluous if it had been clear
from the outset that the promulgation of the new procedure automati-
cally rescinded the previous one. Instead, only the authorization of the
new procedure would have been required:

anujānāmi, bhikkhave, ñatticatutthena kammena upasam-
pādetun ti.

Bhikkhus, I authorize the giving of the higher ordination by
a formal transaction with one motion and three proclam-
ations.

The absence of any mention of “also” in this formulation was clearly not
considered sufficient to establish that the rule on the three refuges was

936 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

abolished. Instead, an explicit statement was felt to be required to ensure
that the fact of abolishment was unmistakably expressed.

 Ṭhānissaro (“Trojan” 12) notes this explicit statement as exempli-
fying a pattern that “when the Buddha totally rescinded a rule, he would
say so explicitly.” Now the present case is simply a shift in ordination pro-
cedure, as is the case with the rules on bhikkhunī ordination under dis-
cussion. If automatic rescinding should be considered the invariable pat-
tern for such rules, the explicit rescinding in the present case would have
been redundant.

 Applying what emerges in this way to the situation of bhikkhunī
ordination, it becomes clear that, even though there is no explicit marker
that the rule on single ordination is still in force, there is also no clear
indication that it has been abolished. It is for this reason that in Anālayo
(“Cullavagga” 417 note 17) I commented

Ṭhānissaro “On Ordaining” (12) argues that “to assert that
the Buddha did not want Cv.X.17.2 (the rule for double
ordination) to rescind Cv.X.2.1 (the rule for unilateral
ordination), but forgot to limit the conditions under which
Cv.X.17.2 would apply, is to assert that he was thoughtless
and careless.” One could similarly argue that for the
Buddha not to make more explicit his presumed wish that
the rule on single ordination be rescinded is thoughtless.

In sum, as there is neither an explicit abolishment of single ordination nor
a marker of its continuous validity, further examination is required. Such
examination naturally proceeds to the narrative context. Before turning
to that, however, I want to clarify two methodological issues raised by
Bhikkhu Ṭhānissaro, concerning historical-critical as against legal read-
ings and the value of Vinaya narrative for interpreting a rule.

Journal of Buddhist Ethics 937

Historical-critical and Legal Readings

In my writings on Vinaya, I distinguish between two types of reading. One
of these is “historical-critical,” which employs comparative study of par-
allel versions in order to understand the evolution of a text, often used to
distinguish earlier and later layers. The other is “legal,” which relies on
the text of a single Vinaya in order to discern its legal implications for
those who have been ordained based on this Vinaya.

 Ṭhānissaro (“Trojan” 38) presents his discussion of these two read-
ings under the premise: “Does Anālayo actually observe, as he claims, a
strict separation between the two modes of scholarship?”

 The premise he formulates does not reflect my position. The dis-
tinction between these two modes of reading does not mean that there
must be a strict separation and they cannot inform each other. It only
means that a historical-critical reading cannot determine questions of
legal validity. But it obviously can provide additional information, which
is precisely why I employ it in a subsidiary role when discussing legal
matters.

 This can conveniently be seen in my recently published study
(Bhikkhunī), whose overall concern is a legal reading. Yet, when this seems
relevant, I refer to my comparative studies. But each time I clearly point
out that I am shifting gears, so to say, and that what I present now is the
comparative perspective. An example in case is my discussion of the
prediction of decline, according to which the Buddha supposedly held the
founding of an order of bhikkhunīs responsible for a halving of the lifespan
of his dispensation (a topic to which I return below). The relevant part in
Anālayo (Bhikkhunī 110) reads:

Based on a comparative study of this prediction in the
different Vinayas, I have come to the conclusion that . . . as
far as I am able to tell, the prediction of decline is not an

938 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

authentic record of what the Buddha actually said.
However, in what follows I will be taking the account in the
Cullavagga at its face value, since my task is to arrive at a
coherent reading of the Pāli canonical text as it has come
down.

This example suffices to show that I clearly acknowledge that, regardless
of the results of my comparative studies, a legal reading of the Pāli Vinaya,
in the form it has come down, is alone binding.

The Relevance of the Narrative Context

Another methodological clarification concerns what value the narrative
context has for understanding a rule. In reply to several cases cited by
Brahmāli (235–244), supporting the significance of the narrative for un-
derstanding a rule, Ṭhānissaro (“Trojan” 8–10) points out a number of ex-
amples where the narrative does not fulfil this role, such as, when a nar-
rative has no real connection to the rule.

 The narrative related to the rule on single ordination, however,
fits none of the type of counterexamples quoted by Bhikkhu Ṭhānissaro.
For this reason, I can leave it up to Bhikkhu Brahmāli to respond, if he
wishes, to Bhikkhu Ṭhānissaro on the question of the general applicability
of narratives for interpreting rules in the Khandhaka. As far as the present
case is concerned, I consider it reasonable to follow Brahmāli (244) in that

the narratives and the rules in the Khandhakas need to be
read as an integrated whole . . . the Khandhaka narrative
within which the rules on bhikkhunī ordination are
embedded needs to be considered to gain a proper
perspective on the legal significance of these rules.

Journal of Buddhist Ethics 939

The Narrative

The actual narrative could be summarized as follows: In reply to a request
by Mahāpajāpatī Gotamī, the Buddha granted her ordination on the condi-
tion that she accepts the undertaking of eight garudhammas. The sixth of
these is that female candidates, who have undertaken the probationary
training, should be ordained by both the order of bhikkhus and the order
of bhikkhunīs. In terms of the four regulations surveyed at the outset of
the present article, garudhamma 6 sanctions “dual ordination.”

 Mahāpajāpatī Gotamī accepted, but was unable to act in accord-
ance with garudhamma 6. She was the only bhikkhunī in existence at that
time. There were no other bhikkhunīs who could join her to form an order
of bhikkhunīs, required to collaborate with the order of bhikkhus to grant
dual ordination to her five hundred followers.

 Predictably, Mahāpajāpatī Gotamī had to approach the Buddha
and request guidance. In reply, the Buddha promulgated the authoriza-
tion on single ordination, according to which bhikkhus should give ordi-
nation to the female candidates on their own.

 Ṭhānissaro (“Trojan” 16) holds that this authorization “was im-
plemented as a temporary, stopgap measure.” In previous publications I
argued that such a conclusion is problematic, because it paints the Buddha
as a bad legislator. The problem is that he had explicitly made the ac-
ceptance of these eight garudhammas the condition for Mahāpajāpatī
Gotamī to be ordained.

 If the rule on single ordination was just a “temporary, stopgap
measure,” it follows that the Buddha had made a major blunder. He
completely overlooked the fact that he was asking Mahāpajāpatī Gotamī
to accept as “a principle to be revered, respected, honoured, venerated,
and not to be transgressed” (as per the pericope attached to the formula-
tion of the garudhammas) something that was flatly impossible for her in

940 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

that situation. On realizing his own oversight, the Buddha was then sup-
posedly forced to devise a “temporary, stopgap measure.”

 According to Ṭhānissaro (“Trojan” 21), we should consider the
“temporary alternative that he chose as more in line with his intentions
for the training of the bhikkhunīs.” This is hardly convincing and does not
solve the problem. On this reasoning, the Buddha’s supposed intentions
for training the bhikkhunīs forced him to resort to this “temporary, stop-
gap measure,” even though he could have avoided the problem by formu-
lating the garudhamma differently. Another alternative would have been
for the Buddha himself to grant ordination to the followers of Mahāpajā-
patī Gotamī. That would have dispensed with any need to give a special
authorization to the bhikkhus. Ṭhānissaro (“Trojan” 21) objects:

If the Buddha had ordained the bhikkhunīs himself, their
training would have been his direct responsibility. Given
their numbers, this would have been an overwhelming
task. At the same time, by formulating a rule for unilateral
ordination, the Buddha was implementing one half of
Garudhamma 6, getting the bhikkhus accustomed to the
role they would play in overseeing the bhikkhunīs in the
future. None of this would have been the case had he
chosen either of Anālayo’s alternatives.

There seems to be no reason why the Buddha could not have ordained the
five hundred followers of Mahāpajāpatī Gotamī and then delegated their
training. As to the second point, this is covered in one of my alternatives
(Anālayo Vinaya 263; also “Cullavagga” 413 and Bhikkhunī 126):

A simple alternative would have been for the Buddha to
formulate garudhamma 6 in a different way. He could have
simply stipulated the need for female candidates to receive

Journal of Buddhist Ethics 941

ordination from bhikkhus, without mentioning any cooper-
ation by bhikkhunīs.

This is in fact the formulation found in some other Vinayas (Anālayo Foun-
dation 96f). That would have provided the opportunity for the bhikkhus to
become “accustomed to the role they would play in overseeing the bhik-
khunīs in the future,” which Bhikkhu Ṭhānissaro considers to be required.
It would also have made the situation clear for Mahāpajāpatī Gotamī,
without any need for her to return to the Buddha for further clarification
on how to proceed with her five hundred followers.

 In sum, the problem of interpreting the narrative in such a way
that the Buddha is not portrayed as a thoughtless legislator remains a
challenge that the arguments by Bhikkhu Ṭhānissaro have not been able
to resolve.

 The pattern of first asking Mahāpajāpatī Gotamī to accept garu-
dhamma 6 and then issuing an authorization for bhikkhus on their own to
ordain female candidates makes better sense if this authorization is meant
to be relevant in future times as well, when the basic procedure of dual
ordination cannot be followed. On this reading, the Buddha is not pre-
sented as a thoughtless legislator. Instead, he is considered to have inten-
tionally created a situation for further regulation that clarifies how to act
when the basic procedure of dual ordination is impossible.

 This reading has already been proposed by the venerable U Nārada
Mahāthera, also known as the Mingun Jetavan Sayādaw, in a commentary
on the Milindapañha written in Pāli and originally published in 1949. Ac-
cording to U Nārada Mahāthera, the purpose of the rule on single ordina-
tion was precisely to ensure that a bhikkhunī order could be revived at a
later time (Anālayo Bhikkhunī 198). Further evaluation of his suggestion
requires a closer look at the nature of the garudhammas.

942 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

The Nature of the Garudhammas

The garudhammas are of a somewhat special character and are not “rules”
in themselves. They were formulated in relation to someone who at the
time of their promulgation was still a lay person, namely Mahāpajāpatī
Gotamī. As I pointed out in Anālayo (Foundation 114 note 73), the Pāli
commentary “notes that the garudhammas are the only pre-emptive type
of regulation found in the Theravāda Vinaya.”

 Ṭhānissaro (“Trojan” 8) seems to have misunderstood this, as he
argues that rules not promulgated in response to some misdeed show that
I am mistaken. Yet, my point here is not just the idea of a rule being prom-
ulgated in response to some misdeed, but also the fact that the garudham-
mas are formulated for someone who is not yet a monastic. It is in this
sense that the promulgation of the garudhammas “differs from the stand-
ard procedure of laying down rules recorded elsewhere in the Vinaya.”

 In addition to this difference, although several garudhammas have
counterparts among the pācittiyas, the garudhammas themselves are not
found in the code of rules and their transgression does not result in the
need for a formal act of disclosure or in some form of invalidation of a
legal act. Ṭhānissaro (“Trojan” 15) reasons that

Garudhamma 6 is a garudhamma, which means that it is
not a rule. Instead, it is a principle that the Buddha
formulated as part of his ultimate vision for how the
Bhikkhunī Saṅgha should be governed. This means further
that the remaining rules do not rescind or modify this
garudhamma. They are simply ways of embodying it in legal
form as explicit allowances.

Although the garudhammas are indeed somewhat unique and do not fit the
pattern of other rules, and they are indeed formulated as part of the
Buddha’s vision of what was to come, it does not follow that they could

Journal of Buddhist Ethics 943

not in principle be rescinded or modified by the Buddha. Moreover, even
though the garudhammas are not “rules,” they are nevertheless legally
binding. This distinction needs to be clearly kept in mind.

 The question of abolishing or rescinding a garudhamma in fact comes
up right away in the next section of the Cullavagga. It reports that Mahā-
pajāpatī Gotamī asked Ānanda to request the Buddha to abolish garu-
dhamma 1 concerning the paying of respect between bhikkhunīs and bhik-
khus. The Buddha refused, thereby making it clear that garudhamma 1 has
to be followed.

 Now Mahāpajāpatī Gotamī would hardly have made her request,
had she been aware that the garudhammas cannot be abolished. Moreover,
the Buddha is on record for explaining why he chose not to abolish it,
rather than declaring that in principle a garudhamma can never be abol-
ished. In sum, the episode gives the impression that, in principle, a garu-
dhamma could have been abolished by the Buddha.

 If a garudhamma can be abolished, it would follow that it should
also be open to modification. Here the counterparts found for some garu-
dhammas among the pācittiyas can be consulted. The promulgation of a
corresponding pācittiya rule is to some extent a modification, since it im-
plies that, from now on, failure to perform the prescribed action requires
a formal act of disclosure in front of a fellow bhikkhunī. This was not the
case before the promulgation of the pācittiya, when the same behavior was
only a failure to implement the corresponding garudhamma but carried no
consequences.

 Yet, according to Ṭhānissaro (“Trojan” 21), “the garudhammas all
provide the opportunity to provide additional legislation alongside
them.” In other words, according to his assessment a garudhamma has no
legal repercussions on its own. For it to be legally binding, additional

944 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

legislation is needed. In the case of garudhamma 6, according to Ṭhānissaro
(“Trojan” 26),

Even though the garudhamma mentioned that bhikkhus
would play a role in the acceptance of bhikkhunīs, they had
no authority to play any role until the Buddha had speci-
fically set down a rule allowing them to.

This suggestion can be examined by consulting the narratives related to
several pācittiya rules that correspond to garudhammas, in order to as-
certain whether the garudhammas were already legally binding on their
own or else required additional legislation in order to become operative.

 According to garudhamma 3, the bhikkhunīs should inquire from the
bhikkhus about the date of the observance day and come for exhortation.
The Vinaya reports that, when some bhikkhunīs failed to do so, the bhikkhus
complained about it (which then motivated the Buddha to promulgate
pācittiya rule 59 for bhikkhunīs):

kathaṃ hi nāma bhikkhuniyo uposatham pi na pucchissanti
ovādam pi na yācissantī ti.

How can these bhikkhunīs not enquire about [the date of]
the observance day and not request exhortation?

To the best of my knowledge, the enquiry about the date of the observance
day only comes up in this rule. Judging from the introductory narration
and the complaint of the bhikkhus, this enquiry was already being under-
taken prior to the promulgation of this rule. Such previous practice must
have been based on garudhamma 3.

 In the case of exhortation, other relevant regulations are found in
pācittiyas 21 and 22 for bhikkhus. The narrative introducing the first of
these two (which is clearly the earlier one) reports that elder bhikkhus
were exhorting the bhikkhunīs. This in turn conveys the impression that

Journal of Buddhist Ethics 945

exhortation was already in practice. Independent of whether we consider
the episode leading to pācittiya rule 21 for bhikkhus to be earlier or later
than the episode leading to pācittiya rule 59 for bhikkhunīs, the exhortation
appears to have been undertaken based on garudhamma 3. It did not re-
quire additional legislation.

 In fact, the episode of the promulgation of the garudhammas as
principles to be accepted by Mahāpajāpatī Gotamī in order to become a
bhikkhunī could hardly be about principles that had no applicability unless
further legislation occurred. Having become a bhikkhunī, she would any-
way have had to follow whatever rules the Buddha promulgated. There-
fore, the request for her to accept the garudhammas makes sense if they
had some consequences on their own, as guidelines to be observed from
that moment onwards.

 These considerations in turn make it safe to conclude that the
promulgation of garudhamma 6 was sufficient ground for dual ordination
to take place. It did not require additional legislation.3

 In sum, stating that a garudhamma is not a “rule” does not imply
that is has no legal significance. There is therefore no reason to assume
that it could not be modified. It follows that Ṭhānissaro (“Trojan” 19) is
not correct in assuming that “none of the rules about Acceptance
amended or replaced the garudhamma.”4

3 It is also incorrect for Ṭhānissaro (“Trojan” 19) to argue that my position implies that
the rule on single ordination “effectively, is not a rule only for unilateral ordination but
also for dual ordination.” The same misunderstanding of my position is repeated in
Ṭhānissaro (“Trojan” 23). That is not the case. The principle of dual ordination has been
sanctioned with garudhamma 6 already. The rule on single ordination authorized single
ordination. It did not authorize dual ordination.
4 This also shows that an objection by Ṭhānissaro (“Trojan” 20) to the problem of de-
picting the Buddha as a bad legislator does not work, as it is also based on his misun-
derstanding of the nature of garudhamma 6.

946 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

 Based on the clarification that a garudhamma can be modified by
the Buddha, just as any rule, the situation that emerges from the narrative
points to a foundational regulation enshrined in garudhamma 6 that is
followed by a specific modification authorizing bhikkhus on their own to
ordain female candidates.

 This is the position taken by U Nārada Mahāthera: garudhamma 6
is the mūlapaññatti, the “fundamental prescription,” and the subsequent
rules on bhikkhunī ordination are supplementary prescriptions, anupañ-
ñatti (Anālayo Bhikkhunī 186).

 Notably, the same position has been taken more recently by the
State Saṅgha Mahānāyaka Committee in a document on the topic of bhik-
khunī ordination, published by the Ministry of Religious Affairs of the
government of Myanmar. Although their general conclusions do not
agree with those of U Nārada Mahātera, they concord with him that the
rule on single ordination is a supplementary prescription, based on garu-
dhamma 6 (Bhikkhunīvinicchaya 14).

The Implementation of Dual Ordination

Now the rule on single ordination authorized the bhikkhus to give ordi-
nation on their own. However, once an order of bhikkhunīs had come into
existence through the assistance of the bhikkhus, the new bhikkhunīs
would have been under obligation to follow garudhamma 6. This means
that they had to ensure that a female candidate, who had undertaken the
probationary training, received ordination from both orders.5

5 This is implied by the formulation of garudhamma 6: dve vassāni chasu dhammesu sikkhi-
tasikkhāya sikkhamānāya ubhatosaṅghe upasampadā pariyesitabbā, “a probationer who has
trained for two years in six principles should seek higher ordination from both orders.”

Journal of Buddhist Ethics 947

 The same need is in fact a continuous element, even after further
rulings on conducting dual ordination in two stages. Ṭhānissaro (“Trojan”
19) rightly points to

the origin story to Pācittiya 21, which stipulates that the
bhikkhu instructing the bhikkhunīs must ask them if the
eight garudhammas were still being kept up. This clearly
implies that the garudhammas are still in force. The rules
that implement a garudhamma do not rescind it.

In this way, the bhikkhunīs continue to be under the obligation to ensure
that both orders are involved in the ordination. They are not free to grant
ordination by themselves, nor can they leave the matter entirely in the
hands of the bhikkhus. But the form of dual ordination to be followed has
in the meantime been modified. Such modification does not stand in con-
tradiction to the origin story to pācittiya 21, mentioned by Bhikkhu Ṭhā-
nissaro. The basic principle enshrined in garudhamma 6 remains the same:
dual ordination (plus the probationary training).

 It would have been contrary to garudhamma 6 if the bhikkhunīs had
continued to send female candidates to the bhikkhus for single ordination.
The bhikkhus on their side could safely be expected to have wanted to sup-
port the bhikkhunīs in adhering to the garudhammas. This would have
made it preferable, from the perspective of both orders, to shift to dual
ordination as soon as this was possible. In other words, following the
narrative in the Cullavagga in the way it has evolved up to the present
juncture, it could be expected that, from then onwards, dual ordinations
were held.

The translation by Ṭhānissaro (“Trojan” 14) is not entirely accurate: “Only after a female
trainee has trained in the six precepts for two years can she request Acceptance [full
ordination] from both Saṅghas,” as the original has no explicit reference to “only” and
the formulation “can she request” does not fully convey the sense of pariyesitabbā.

948 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

 There are in fact indications that support this impression, found
in relation to the inquiry about stumbling blocks. Such inquiry is meant
to prevent ordination being granted to candidates with diseases or other
defects. Cullavagga X.17 reports the Buddha authorizing the form in which
such an inquiry should be presented to female candidates. The inquiry
involves a series of questions, the last of which is:

kā nāmā te pavattinī ti?

What is the name of your female preceptor?

This implies that, at a time when only garudhamma 6 and the authorization
for bhikkhus to give ordination on their own had been promulgated, there
was already a female preceptor involved in the ordination of female
candidates. Nevertheless, this does not in itself entail an active participa-
tion of the order of bhikkhunīs in the ordination.

 Another indication occurs when the female candidates are em-
barrassed on being asked about the stumbling blocks, some of which are
on matters of an intimate nature. The Cullavagga introduces this episode
with the following phrasing:

tena kho pana samayena bhikkhū bhikkhunīnaṃ antarāyike
dhamme pucchanti.

At that time the bhikkhus asked among the bhikkhunīs about
the stumbling blocks.

The term bhikkhunīnaṃ is curious, since these are stumbling blocks for
candidates, not for bhikkhunīs themselves. Moreover, the stumbling blocks
have just been listed, leaving no need for them to be qualified further to
ensure clarity to whom they apply. This makes it possible, although far
from certain, that the idea is rather that the bhikkhus did not ask the can-
didates directly, but instead asked the bhikkhunīs who had brought the
candidates for ordination. The bhikkhunīs would then in turn have in-

Journal of Buddhist Ethics 949

quired of the candidates. In the ancient Indian setting this would have
been a perfectly normal procedure.

 Ṭhānissaro (“Trojan” 26) considers it “more natural that the can-
didates would be unable to answer when asked the embarrassing ques-
tions by the bhikkhus, and not when bhikkhunīs were answering for
them.” This does not appreciate that, in order for the bhikkhunīs to answer
on behalf of the candidates, they would of course have to question them
directly. The ensuing narrative in fact shows that when candidates were
interrogated by bhikkhunīs, even without any bhikkhus present, they were
still embarrassed.

 Another objection to this interpretation by Ṭhānissaro (“Trojan”
25) takes the following form:

‘Bhikkhunīs’ stumbling blocks’ doesn’t necessarily have to
mean stumbling blocks for bhikkhunīs. The genitive in Pāli
can also mean, “pertaining to,” “belonging to,” or “related
to.” In Pāli syntax it would be perfectly acceptable to refer
to “bhikkhunīs’ stumbling blocks” as a quick, short-hand
way of referring to the questions specifically for bhikkhuni
ordination . . . [Moreover] the listing of stumbling blocks
given in the narrative contains two types of questions:
those specifically for female candidates, and those that the
female candidates have in common with male ones. So it is
not superfluous to mention which questions were the ones
that caused embarrassment. They were the sexually
explicit ones.

Even on the alternative meaning of the genitive, the phrase does not
really work so well, because, after all, the stumbling blocks pertain to,
belong to, or are related to female candidates for ordination and not to
bhikkhunīs. Taking the case of one of the diseases that are stumbling

950 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

blocks, if it should turn out that an already-ordained bhikkhunī has such a
disease, no consequence would result from that. This is because these do
not cause a bhikkhunī to stumble, so to say. They only make a candidate for
ordination stumble.

 Throughout the remainder of this section of the Cullavagga, the
candidates are consistently referred to as upasampadāpekkhā, “those who
want to be higher ordained.” They are not referred to as bhikkhunīs, and
quite correctly so. On taking the Vinaya text literally as it is, this prevents
considering the reference to bhikkhunīs just prior to the mention of the
stumbling blocks as referring to the candidates.

 The second argument by Bhikkhu Ṭhānissaro does not work well,
because it would imply that the bhikkhus asked the candidates only about
those stumbling blocks that are specific to female candidates and not
those in common with male candidates. This would have been an im-
proper procedure.

 It would also not work to assume that the phrase in question is
meant to convey that, even though all stumbling blocks were stated, the
embarrassment occurred right at the time when those specific to female
candidates were spoken. To convey that sense, the Pāli phrase would have
to involve a yasmiṃ samaye construction instead of beginning with tena kho
pana samayena.

 Given that the two objections do not really hold, it seems indeed
possible that the bhikkhunīs were already involved to some extent in the
actual granting of ordination. This would then have continued until the
need for further legislation arose due to the introduction of the questions
regarding stumbling blocks. The resultant legislation is indeed not just
about dual ordination, but about two stages in such dual ordination that
aim to avoid the potential embarrassment of female candidates.

Journal of Buddhist Ethics 951

 In sum, if there are no bhikkhunīs, there is nobody who has the
obligation to ‘revere, respect, honour, venerate, and not transgress’ the
garudhammas. In that situation, there are only bhikkhus who have the right
to ordain on their own, based on the authorization given by the Buddha
on single ordination. Once such ordaining has brought into being an order
of bhikkhunīs, however, these need to ‘revere, respect, honour, venerate,
and not transgress’ garudhamma 6. This is legally binding on them, even
though, as mentioned above, there is no explicitly mentioned conse-
quence for a case of transgression. Still, it is clear that bhikkhunīs should
not just ordain a female candidate on their own, and they should also not
just send such a candidate to the bhikkhus for single ordination.

Lack of Specifications about Ordination Procedure

The assumption that dual ordination was already in practice before the
promulgation of the rule on ordination in two stages would imply that
garudhamma 6 was the only directive employed for such purposes. Here it
needs to be kept in mind that, at this early stage in the evolution of the
Buddhist monastic community, regulations were not necessarily as clearly
defined and detailed as they became in later times.

 As noted by Ṭhānissaro (“Trojan” 15), the formulation of the rule
on single ordination just refers to “bhikkhus,” whereas the next rule on
ordination in two stages speaks of the “order of bhikkhus.” Such an in-
creasing degree of formalization and precision is in line with a general
tendency for matters during an early period of the monastic orders to be
less precise and detailed.6 For instance, in the case of the boundary (sīmā)

6 It does not imply, pace Ṭhānissaro (“Trojan” 22), that the rule on single ordination must
be a make-shift solution. Although in Cullavagga X similar formulations are used for
temporary regulations, Cullavagga X.6 (below cases 1 to 3) and X.8 (case 4) employs this

952 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

to be established for holding ordinations, Chung and Kieffer-Pülz (14)
explain that:

Originally, “the residence” (āvāsa) in which Buddhist
monks had their dwelling-places delimited the space
within which the monks had to assemble as a “complete
community” (skt. samagra saṃgha, pā. samagga saṃgha) for
“ecclesiastical acts” (skt. karma, pā. kamma), as for example
the “ordination ceremony” (upasaṃpadā), the “observance
day” (skt. poṣatha, pā. uposatha) etc. This area was later de-
fined more precisely by determining a “boundary” (sīmā)
with “marks” (nimitta) which indicated the border of the
āvāsa. Still later, the sīmā gained a life of its own and was
determined irrespective of the extension of the residence.

The rule on ordination in two stages takes its occasion from the entry of
undesirable members into the order of bhikkhunīs. For this to happen, it
can safely be assumed that quite some time had elapsed since the found-
ing of the order.

 Another indication in this respect is an episode in Cullavagga X.8,
concerning a pupil of Uppalavaṇṇā who for seven years had been unable
to memorize the Vinaya. Although the sequence of episodes reported in
the Cullavagga is probably not meant to follow a strict chronology, there is
an overall tendency to proceed from earlier to later events. This makes it
probable, although not certain, that the episode involving this pupil took
place before the promulgation of ordination in two stages.

type of formulation for legislating what appear to be permanent authorizations: 1) anu-
jānāmi, bhikkhave, bhikkhūhi bhikkhunīnaṃ ācikkhituṃ: evaṃ pātimokkhaṃ uddiseyyāthā ti; 2)
anujānāmi, bhikkhave, bhikkhūhi bhikkhunīnaṃ ācikkhituṃ: evaṃ āpattiṃ paṭikareyyāthā ti; 3)
anujānāmi, bhikkhave, bhikkhūhi bhikkhunīnaṃ ācikkhituṃ: evaṃ kammaṃ kareyyāthā ti; and
4) anujānāmi, bhikkhave, bhikkhūhi bhikkhunīnaṃ vinayaṃ vācetun ti.

Journal of Buddhist Ethics 953

 In sum, it seems fair to assume that quite some time passed be-
tween the rule on single ordination and the rule on two stages in dual
ordination. In view of this, it is less surprising that we find no detailed
explanation for how dual ordination, sanctioned by garudhamma 6, should
be executed. In other words, it is not necessary to expect, as Ṭhānissaro
(“Trojan” 26) does, that “there would have had to have been rulings on
what role they were to play: Were they allowed to voice objections and
bring the procedure to a halt? How were the bhikkhunī intermediaries
chosen? And so forth.” Comparable to the gradual evolution of legislation
concerning the delimitating of the space for ordination, mentioned above,
protocols employed in later times need not have been in use already at
such early stages. A simple application of the procedure already in use for
ordaining male candidates could have been employed for dual ordination,
without a need for extensive additional legislation.

Modifying Garudhamma 6

The survey so far supports the reasoning by U Nārada Mahāthera that
garudhamma 6 served as the foundational promulgation that was then
modified by subsequent rules on single bhikkhunī ordination, dual ordi-
nation in two stages, and ordination through a messenger.

 Now Ṭhānissaro (“Trojan” 12–15) formulates what he considers to
be several “patterns of legislative procedure” regarding how rules are
rescinded or modified. Since he has made it clear that the garudhammas
are not rules, it seems safe to assume that his arguments are not meant to
apply to them. In fact, as discussed above, Bhikkhu Ṭhānissaro holds that
garudhammas can in principle not be rescinded or modified.

954 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

 However, in the case of garudhamma 6 he provides an additional
argument. According to Ṭhānissaro (“Trojan” 24), the subsequent rule on
ordination in two stages,

on formal terms, cannot be viewed as a modification of
Garudhamma 6, both for the reason that it is a rule whereas
the garudhamma is not, and for the reason that, if it were a
modification of the garudhamma, it would have been a full
restatement, with modifications, of the garudhamma.

He does not give further details regarding how garudhamma 6 should have
been restated if a modification took place. The rule on two stages reaf-
firms the basic principle of dual ordination, so in that respect it does
restate it. What it fails to mention is the probationary period. As I men-
tioned in Anālayo (Bhikkhunī 98–100), it is in fact not entirely certain that
the probationary training was indeed part of the formulation of garudham-
ma 6 from the outset.

 Perhaps then the above assessment by Bhikkhu Ṭhānissaro could
be taken as confirming the impression that the reference to the proba-
tionary training is a later addition to garudhamma 6. Although there are
other reasons why I consider this a probable scenario, I would hesitate to
draw a definite conclusion here.

 In fact, the idea of a full restatement, supposedly a required ele-
ment for considering the rule on two stages to be a modification of garu-
dhamma 6, is not found in the modification of that rule on two stages by
introducing the alternative of employing a messenger. At the outset of
this article, I translated both the earlier and the final versions of this rule.
Neither amounts to a full restatement of the rule on two stages in dual
ordination, as they do not mention that the candidate needs to be higher
ordained on one side and cleared in the bhikkhunī order (ekato-upasampan-
nāya bhikkhunīsaṅghe visuddhāya). Clearly, the two formulations of the rule

Journal of Buddhist Ethics 955

on employing a messenger do not involve a full restatement of the rule on
ordination in two stages.

 In sum, here and elsewhere, Bhikkhu Ṭhānissaro’s perception of
invariable patterns that, according to his view, are inherent in Vinaya law,
are not necessarily the final word on the matter. On closer inspection,
they might turn out to be far less self-evident than he seems to think. The
rule on ordination in two stages is indeed a modification of garudhamma
6, as it introduces the two-stage procedure to the already sanctioned dual
ordination. This is unfortunately lost from sight if one fails to recognize
that the garudhammas, despite not being rules, do have legal relevance.

The Intention Behind the Rules on Bhikkhunī Ordination

By way of presenting a background for evaluating the significance of the
altogether four promulgations on bhikkhunī ordination, in Anālayo
(“Validity” 21) I suggested that

all of these four regulations have as their purpose the
facilitation of ordination of bhikkhunīs, not its prevention.
This makes it to my mind rather doubtful that an
interpretation of any of these rules as completely and
definitely preventing any ordination of bhikkhunīs does full
justice to them.

Ṭhānissaro (“Trojan” 18) replies that this

ignores the specific rules placing restrictions on bhikkhunī
ordination, such as those regarding the need for a qualified
sponsor . . . It ignores one of the basic principles underlying
the rules surrounding all Community transactions: They
exist not only to facilitate the procedure in question, but

956 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

also—by establishing the basic requirements for a valid
transaction—to mark it as invalid when those require-
ments are not met.

This reply concerns a different issue. The suggestion that the four regu-
lations on bhikkhunī ordination are throughout concerned with facilitat-
ing such ordination does not stand in contrast to other rules that stipulate
some restrictions. These restrictions are meant to facilitate the proper
carrying out of ordinations, rather than preventing them wholesale.

 The situation could be compared to the difference between a speed
limit and a driving ban. The problem is not limits of some type, but the
assumption that a particular rule makes it totally impossible to grant
ordination at all. This is an interpretation that runs counter to the overall
intention of all of the main promulgations that, according to the Culla-
vagga, the Buddha made on the topic of bhikkhunī ordination.

Training of Bhikkhunīs

Another objection by Ṭhānissaro (“Trojan” 27) concerns the need to en-
sure that the members of a revived order of bhikkhunīs receive proper
training. In reply to an earlier response by me to this type of objection, he
states that:

Anālayo’s response shows a total lack of appreciation for
what training entails. Nowhere does the Vinaya state that
eight- or ten-precept nuns are qualified to train bhikkhunīs
. . . there is no precedent in the Canon on which to base the
argument that eight- or ten-precept nuns could act as
qualified teachers for bhikkhunīs.

Journal of Buddhist Ethics 957

This objection is based on a misunderstanding. I did not propose that
eight- or ten-precept nuns train bhikkhunīs. My suggestion was rather that
the first generation of bhikkhunīs resulting from the recent revival of bhik-
khunī ordination had previously been senior eight- or ten-precept nuns
and thus brought with them many years of monastic experience. In ad-
dition, they received training from compassionate bhikkhus who were
willing to help them gain expertise in those aspects of monastic conduct
with which they were not yet familiar from their experience of being
eight- or ten-precept nuns.

 By now, these bhikkhunīs have twenty years of seniority and are
well able to train others. In both Sri Lanka and Thailand, bhikkhunīs have
meanwhile gained themselves a reputation for their good conduct. To the
best of my knowledge, so far no scandal has emerged of the type that
regularly manifests due to irresponsible members of the order of bhikkhus.
Thus, the whole discussion about the need to ensure proper training is not
fully in keeping with the current reality.

 The revival of the bhikkhunī tradition could be considered in the
light of the revival of strict discipline in the forest traditions of Sri Lanka
and Thailand. The first generation of these forest bhikkhus were not able
to avail themselves of proper training from bhikkhu teachers really quali-
fied in the maintenance of strict discipline and thus did not have the bene-
fit of living in dependence (nissaya) on an exemplary teacher whose con-
duct they could emulate.

 According to Carrithers (139), lacking exemplary teachers the first
forest monks of Sri Lanka “took their inspiration from the Jātakas perhaps,
but their organization from the Vinaya and their practice from the Visud-
dhimagga.” Regarding the forest tradition of Thailand, Taylor (303) re-
ports that

958 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

forest monks of both nikaai in the lineage of Ajaan Man
refer to the pristine winai and so-called dhutanga as their
charter, the ‘forest discipline.’ These are the particular
rules and regulations which Man re-enacted from his, and
Ajaan Sao’s, own understanding of the vinaya texts
available to them at the time.

This puts into perspective the position taken by Ṭhānissaro (“Trojan” 27)
that the training available in personal relationship between student and
teacher “cannot be gained through books or Dhamma talks.” In spite of
having started out without the traditional type of personal training under
an exemplary teacher and basing themselves on books instead, the forest
tradition has developed successfully. By now its members have acquired
sufficient seniority to be able to provide proper training for disciples who
live in dependence on them. At least to some extent, this provides a prec-
edent for the first generation of bhikkhunīs.

 Ṭhānissaro (“Trojan” 2) also notes that “the Buddha made no
provision for reviving the Bhikkhu Saṅgha in case it died out after he
died.” That is only to be expected, given that the order of bhikkhus came
into existence first and is hierarchically in a higher position. For this
reason, they can revive an extinct bhikkhunī order, but the reverse is not
possible.

The Disappearance of the True Dharma

Another aspect in evaluating the revival of the bhikkhunī order is the
prediction of the disappearance of the true Dhamma, already mentioned
briefly above. According to the Cullavagga, the Buddha predicted that this
would occur after 500 years, due to the founding of an order of bhikkhunīs.
Ṭhānissaro (“Trojan” 28) reasons:

Journal of Buddhist Ethics 959

as SN 16:13 shows, the ‘disappearance of the True Dhamma’
does not mean that no traces of True Dhamma remain.
Instead, it means that counterfeit Dhamma has arisen . . .
the Buddha’s prediction in Cv X.1.6—that the founding of
the Bhikkhunī Saṅgha would cause the True Dhamma to
disappear in 500 years—was actually quite prescient, in
that it was approximately 500 years after his death that the
Prajñāpāramitā Sūtras first appeared.

Since he already made this suggestion in an earlier internet posting,
Ṭhānissaro (“Trojan” 29) then comments, in regard to Anālayo (Founda-
tion), that in that publication

he doesn’t even acknowledge the existence of the criticism
I made. To simply ignore a reasonable criticism of his
‘historical-critical’ argument in this way is bad enough. It
shows that he is not really serious about pursuing a
historical-critical approach to the texts. However, to
ignore two reminders about the Canon’s meaning for the
phrase, ‘disappearance of the True Dhamma,’ and to
continue using a false meaning of the phrase to discredit
the Canon, is something much worse. It moves beyond
mere negligence to a lack of honesty.

The above is one in a number of instances of personal accusations in
Ṭhānissaro (“Trojan”). I have decided not to respond to such criticism ad
hominem in an attempt to bring an element of de-escalation to the already
emotionally charged topic of the legality of bhikkhunī ordination.

 Regarding the argument itself, I admit I had so far not considered
the idea of putting all of the blame on Prajñāpāramitā texts as an instance
of “reasonable criticism,” as it had appeared to me to be just another
instance of polemics. Be it reasonable or not, closer inspection shows that

960 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

the Pāli discourse quoted does not support the argument. The relevant
passage in the Saṃyutta-nikāya (SN 16.13) reads:

na tāva, kassapa, saddhammassa antaradhānaṃ hoti yāva na
saddhammapaṭirūpakaṃ loke uppajjati.

Kassapa, the true Dharma does not disappear so long as a
counterfeit of the true Dharma has not arisen in the world.

The prediction of decline in Cullavagga X.1 reads:

na dāni, ānanda, brahmacariyaṃ ciraṭṭhitikaṃ bhavissati, pañc’
eva dāni, ānanda, vassasatāni saddhammo ṭhassati.

Ānanda, the celibate life will not be of long duration;
Ānanda, the true Dharma will last only five hundred years.

The terminology employed is different. The Cullavagga seems to be con-
cerned with the brahmacariya, the “celibate life” or “holy life” as a foun-
dation of the true Dharma that is in danger, and not with any counterfeit
Dharma, be it Prajñāpāramitā or any other text.

Conclusion

After all this arguing forth and back, it is a relief to conclude on a note of
concord. Ṭhānissaro (“Trojan” 4) affirms that “the prospect of being able
to provide full ordination for women is an attractive one.” This is indeed
the case and the foregoing should hopefully have shown that his
apprehensions regarding the legality of the restoration of the missing one
out of the four assemblies are understandable but, fortunately, un-
founded.

Journal of Buddhist Ethics 961

Works Cited

Anālayo, Bhikkhu. “The Cullavagga on Bhikkhunī Ordination,” Journal of
Buddhist Ethics 22 (2015), 401–448.

 . The Foundation History of the Nuns’ Order. Bochum: Projektverlag,
2016.

 . “The Validity of bhikkhunī Ordination by bhikkhus Only, According
to the Pāli Vinaya,” Journal of the Oxford Centre for Buddhist Studies 12
(2017), 9–25.

 . Vinaya Studies. Taipei: Dharma Drum Publishing Corporation, 2017.

 . Bhikkhunī Ordination from Ancient India to Contemporary Sri Lanka.
Taipei: Āgama Research Group, 2018.
http://www.buddhismuskunde.uni-hamburg.de/pdf/5-
personen/analayo/bhikkhuni.pdf

Brahmāli, Bhikkhu (and Bhikkhu Anālayo). “Canonical Exegesis in the
Theravāda Vinaya,” Journal of Buddhist Ethics 24 (2017), 225–246.

Carrithers, Michael. The Forest Monks of Sri Lanka, An Anthropological and
Historical Study. Delhi: Oxford University Press, 1983.

Chung, Jin-il and Petra Kieffer-Pülz. “The karmavācanās for the Deter-
mination of sīmā and ticīvareṇa avippavāsa.” In Dharmadhūta,
Mélanges offerts au Vénérable Thích Huyên-Vi à l’occasion de son
soxiante-dixième anniversaire, edited by T. Dhammaratana and Bh.
Pāsādika, 13–56. Paris: Éditions You Feng, 1997.

State Saṅgha Mahānāyaka Committee. Bhikkhunīvinicchaya cā tamḥ. Yan-
gon: Ministry of Religious Affairs, 2006.

962 Anālayo, The Case for Reviving the Bhikkhunī Order by Single Ordination

Taylor, J. L. Forest Monks and the Nation-State, An Anthropological and Histori-
cal Study in Northeastern Thailand. Singapore: Institute of Southeast
Asian Studies, 1993.

Ṭhānissaro Bhikkhu. “On Ordaining Bhikkhunīs Unilaterally,” 2015,
https://sangham.net/index.php?action=tpmod;dl=item246

 . “A Trojan Horse: Unilateral Bhikkhunī Ordination Revisited,” 2018,
https://www.dhammatalks.org/vinaya/Trojan Horse.pdf

