

Women in India

R K Varghese
Department of Sociology
Sacred Heart College, Thevara
Cochin, 682 013 Kerala

GENDER

A thick, horizontal yellow brushstroke underline that spans across the width of the slide, starting from the left edge and extending past the end of the word 'GENDER'.

Social Identification of Sex

Matriarchy

Mother Right Families

Matriliny

⌘ - Female Line of Descent

⌘ Matrilocal - Residence

⌘ Patriarchy

⌘ Patriliney

⌘ Patrilocal

⌘ Manu-

⌘ Ancient Law Giver of India

⌘ Manusmruthi – The Code of Law in
Ancient India

-
- ⌘ Dowry(Stridhanan) – Value of Son
 - ⌘ Bride Price – Value of Daughter

⌘ Kanyadan –

⌘ Giving girl in Marriage As a “Dhan” (offer)
to the parents of the bride groom

⌘

FEMINISM

- ⌘ An ideology which helps to enhance feminine status in a society
- ⌘ 1.Liberal Feminism
- ⌘ 2.Radical Feminism(Marxist Leninist)

Liberal Feminism(Feminist liberalism)

- ⌘ Started in US (17TH AND 18TH Centuries)
- ⌘ Women Equality
- ⌘ Women's Access to Public Relm

Feminist Essentialism

- ⌘ Rejects the Liberal's claim that women and men possess the same epistemological resource, the transcendent mind
- ⌘ Locates aspects which make them essentially different from males – Biological, Psychological and Social.
- ⌘

Feminist Socialists (Marxists Feminists)

- ⌘ Sexuality and Gender in Marxian Class Analysis
- ⌘ Women as an Object of Exploitation
- ⌘ Liberation Through Class Consciousness
- ⌘ Feminist Empiricism

Women in Ancient India

⌘ Earliest Days -

⌘

- Women as equal to Men

Manu

⌘ “ Where the female relations live in grief, the family soon wholly perishes, but where they are not unhappy, the family ever prospers”

Mahabharatha

- ⌘ Women as the Centre of Domestic Life
- ⌘ There is nothing that is more sinful than women. Women is thr root of all evils

Ramayana

⌘ “ The faces of women are like flowers, their words are like the drops of honey but their hearts are like sharp razor, the interior of them no one can know”.

Vedic Period(4000-1000BC)

- ⌘ Freedom to Mate Selection
- ⌘ No Purdah
- ⌘ Education
- ⌘ Remarriage
- ⌘ No Divorce
- ⌘ Freedom in the household – Ardhangnis (Better Halves)
- ⌘ Social field- No Complete Disability

-
- ⌘ Economic Freedom- No Wage Earning, Domestic Production, Teaching
 - ⌘ Property Rights- Limited, No Share in Father's Property, Mother's Property Equally Shared among Son's and Unmarried Daughters, No Direct Share to Husband's Property
 - ⌘ Widowhood- Ascetic Life
 - ⌘ Political- No entry in the Sabhas (Assemblies)

⌘ Religion- Full Rights, Ceremonies were
Invalid Without Wife

Puranic Period

- ⌘ Pre-puberty Marriage
- ⌘ Prohibition to Widow Remarriage
- ⌘ Sathi
- ⌘ Purdha(Veil)
- ⌘ Polygyny(One Husband Many Wives)
- ⌘ Non Ownership of Property

Buddhist Period

- ⌘ Gradual Improvements
- ⌘ Religious Freedom
- ⌘ Women's Sangh (Groups) Called Bhilkshuni Sangh

Medieval Period

- ⌘ Eighth Century- Muslim Invasion
- ⌘ Sankaracharya- Reemphasis to the Supremacy of Vedas
- ⌘ Second Muslim Invasion- Eleventh Century
- ⌘ Muhammad Gazni
- ⌘ 11th to 18th Century- British Rule

⌘ Bhakthi Movement- Ramanucharya,
Chaithanya, Guru Nanak, Kabir, Ramdas,
Tulsi, Tukaram

British Period

- ⌘ Spread of Education- Christian Missionaries
- ⌘ Social Rights
- ⌘ Equality
- ⌘ Weakening of Caste
- ⌘ Social Movements
- ⌘ Women's Organizations
- ⌘ Industrialization- Weakening of Jajmani System

Social Legislations

- ⌘ Child Marriage Act- 1929
- ⌘ Hindu Marriage Act- 1955
- ⌘ Special Marriage Act- 1954
- ⌘ Hindu Women's Right to Property Act- 1939
- ⌘ Hindu Succession Act- 1956
- ⌘ Factory Act- 1948

Women's Organisations

- ⌘ Ladies Theosophic Society
- ⌘ Women's Indian Association(1917, Annie Besant)
- ⌘ National Council of Women in India- 1925
- ⌘ All India Women's Conference- 1927

Post Independence Period

⌘ Patriliney

⌘ Female Leadership, Education, Domestic Involvement, Remarriage, Decision Making, Economic Freedom, Working Women.

Realities

- ⌘ Drop out of Girls(1 to 5th Standard)- 46.69%,
Boys- 46.74%
- ⌘ Between 1 to 8th Std.- 68.31%(Girls), 59.38%
(Boys)
- ⌘ 20% of the Women Prostitutes in the Country
are Girl Children.
- ⌘ Around 0.53 million Girl Children are Forced to
Prostitution before the Age of 15.
- ⌘ 22.69% of Child Labours in India are Girls
(Government of India Statistics)

Acts and Legal Provisions

- ⌘ Pre-natal Diagnostic Techniques Prevention of Misuse Act 1994
- ⌘ Tamil Nadu Government Girl Baby Protection Scheme, 1992
- ⌘ National Girl Baby Protection Scheme-1992.
- ⌘ The National Plan of Action for Children-1992
- ⌘ National Plan of Action for Girl Children (1991-2000 AD)

