

How to Cite:

Alhomoud, G. N. J. (2021). A study of Indian feminist poetry from 19th century to the present. *Linguistics and Culture Review*, 5(S1), 1218-1223.

<https://doi.org/10.37028/lingcure.v5nS1.1507>

A Study of Indian Feminist Poetry from 19th Century to the Present

Ghassan Nawaf Jaber Alhomoud

Assistant Professor of English Literature, Prince Sattam Bin Abdulaziz University,
Department of English Language and Literature. C.B.A, Saudi Arabia

Abstract---Language is a medium to express the emotions. Writers journey via the sector of letters to give the passing a long time with hidden truth via the world of literature. This paper specializes in the illustration of Indian women in nineteenth, and twenty-first century Indian poetry. Within the context of poems reviewed Feminist principle paperwork the framework for analysis and interpretation. Standing function of Indian girls differ in Extraordinary technology In Indian poetry, 19th century poets recreated a photograph of weighted down Indian women. Analysis indicates that the protagonist in twenty-first century Indian poetry is lady with freelance thoughts. Male dominated society continually suppressed the identification of girls. However, inside the present kingdom of affairs lady began raise her voice for her identity. As time passes identification of girl's adjustments from futility to fruitfulness. In this paper we will analysis the Indian feminist poetry from 1900 to present date.

Keywords---Brahmanical Hinduism, feminism, feminist poetry, Indian poetry, Indian woman, nineteenth century, sexual longing, twenty-first century.

Introduction

India has witnessed the role of ladies being developed thru a long time. The constitution of Asian us A permits guys and ladies same rights, however nevertheless gender discrimination remained in society it's miles extensively ordinary that society is pondered through literature. The status of women varies in absolutely distinctive quantity. Nineteenth century Indian Poetry delivered up the photograph of woman in a male dominated society. Poetry – the inventive power and enjoy of poet is expressed thru languages with metre and rhythm. This paper makes a look at on periods from 19th, and Twenty-first century Indian poetry to get the picture of ways Indian ladies are provided in poems (White, 2008; Kinnahan, 2016). The 'New woman' is the time period used to provide an

explanation for those girls, who have been pushing a gains the limits that are imposed on them by the society. Poets like Shiv okay Kumar, Nissiem Ezekiel, and R.okay. Ramanujan resuscitates the photograph of Indian ladies in their Poems nineteenth century Indian poems mirror ladies with suppressed nature and in twenty-first century poems of Kamala Das, Meena Kandasamy, Gauri Deshpande etc. painting the photo of suppressed and girls with freelance thoughts. Through the writings, poets talk the evolution of ladies from ancient era to excessive ultra-modern technology. The paper discusses the feminism via taking girls as critical roles with the troubles they visage via society (Engberg, 2009; Loeffelholz, 1991).

Objective

The paper brings up the observe over the illustration of Indian girls in nineteenth, and twenty-first century Indian poetry. It shows how girls face their life in a male ruled society. The take a look at first shows the evolution of girls in Indian poetry in diverse eras the usage of feminist concept (Whitehead & Whitehead, 1996). Poems via Shiv ok Kumar, Nissiem Ezekiel, R.okay. Ramanujan, Kamala Das, Meena Kandasamy, Gauri Deshpande, and Taslima Nasrin are the topics of take a look at and studies. This suggests how each poet represents girl character in their poems in a male ruled society. The poems are analyzed with an in depth take a look at of its context alongside the woman characters on distinctive era (Swann, 2012; Curtis & Acuto, 2018).

Hypothesis

During the last few millennia, the standing position of Indian ladies was subjected to many adjustments. Indian constitution brings up quite a few rights for each genders history shows that female all through the Vedic duration get identical popularity with men in all factors of existence. But as time passes, the rights / role of women get changed. The Muslim conquest in the Asian subcontinent brought lot of modifications in Indian society, during medieval length this modification, manipulates the lifestyles of Indian girls at the web of darkness (Jannerson, 2011; Gibson, 2011). During the past a long time, women have been restricted to enter in positive locations, and that they had been no longer allowed to undertaking outdoor without a male mum or dad both tremendous and regressive practices against girls had been carried out inside the Indian society. One negative practice was Sati in which widows sacrificed their life on their husband's funeral pyre own family is the primary factor in the existence of an Indian woman. As time exchange the placement of Indian lady modified and she can be well called a liberated lady or a feminist. Girls began questioning and raised their voice for his or her identification. In society, she found her location as an unbiased female with desires, and she or he started out earning for her life. This impartial view shows the evolution of Indian girls (Lara, 2007; Jabbar, 2005).

Research Methodology

Theory of feminism

Feminist theory is the extension of feminism into theoretical, fictional or philosophical discourse. It objectives to apprehend the nature of gender inequality

It examines women's and men's social roles, reports, interest, chores, and feminist politics in a diffusion of fields. Topics explored in feminism include discrimination, objectification, oppression and patriarchy. Feminist theories first emerged as early as 1794 in guides together with *A Vindication of the Rights of female* ([Mukherjee, 1983](#)). The phrase feminism is often a shivery and puzzling phrase to some. A lot of us trust that that feminism Endorse hating men or looking women to rule over everything. Feminism simply indicates the cognitive manner that ladies and men are identical neither is stronger than the opposite and neither ought to be handled with extra appreciate than the opposite – every person ought to be identical on all tiers while feminism is meant to achieving same rights for each males and females, we generally tend to bear in thoughts that women face a number of inequalities than guys. From numerous years, ladies are seen as weaker than men. Gender roles are dangerous to each men and women. The popular notion is that women are supposed to appearance after the family works while guys are supposed to go out with none regulations. Being a feminist doesn't imply which you need to surrender all things in life or trade that who you're you could be able to nonetheless fancy your Muliebrity while being a feminist. Feminism shouldn't degrade men. as long as you think that every guy and woman have to have a tendency the identical obligations and discover ways to satisfy identical demanding situations to grasp that they're able to fixing any troubles they face ([Lather, 1988](#); [Neuman, 2008](#)).

Review of literature

Illustration of Indian women in Indian poetry “due to the fact you're girls, human beings will pressure their questioning on you. They will inform you how to get dressed, how to behave, who you can meet and where you can pass. Don't live inside the shadows of human's judgment. Make your own alternatives in the mild of your personal understanding” ([Lau, 2006](#); [Jones & Aiken, 1995](#)).

Amitabh Bachchan: The poem Indian Women by Shiv K Kumar has taken from the Anthology Cobweb in the Sun. The poem deeply captures the plight of Indian women passively waiting in an expectation in an exceedingly male dominated society. Family is considered as one of the central points in the life of an Indian woman. Woman in the poem is considered as one who has no hope in life. The word 'hope' gave an urge to humans in their life. Hopelessness and futility are the only outcome in the life of Indian women. Male dominated society will force their thinking upon women, and they conclude that patience is the most required quality of a woman. “Patiently they sit Like empty pitchers on the mouth of the village well Waiting for their men's return”. From the above lines of the poem, it's clear that women are patiently waiting for their husband's return. Shiv K. Kumar compares the life of a woman like empty pitchers ([Véliz et al., 2002](#); [Raskin et al., 2002](#)).

Woman is not supposed to express her feelings or raise her voice in front of a male dominated society. Masters in the society decide how a woman should behave in the front of others or how to dress or with whom she could go. The life of a woman is completely suppressed with the thoughts of others or there is no choice for her to be independent. Women are just passive receivers in the male dominated society. Those women who raise their voices against opposite gender

are not accepted by the society. "In this triple baked continent Women don't etch angry eyebrows On mud walls woman continually face countless number of boundaries in existence From the above lines of the poem it's miles clear that ladies are no longer imagined to etch angry eyebrows dust partitions within the poem considered as the boundaries inside the existence of Indian women, and they're no longer allowed to triumph over the ones limitations for the sake of lifestyles. In a few instances illustration of the lady is so unsatisfactory (Spikes,2001; Faulkner, 2001).

A world without a gender discrimination is delusion. in the nineteenth century girls are completely under the manager of dominant gender 'male' that factors out thru the poem strains: "They protect their tattooed thighs looking ahead to their men's return "both sexually and mentally ladies are in a managed stage of existence. The ownership of guys is shown through the tattooed thighs of ladies. In ancient technology, society treated women as angelic figures, harmless, bodily weaker and not anything less than household commodities. a few male poets watch at love and ladies from a male factor of view handiest, whereas in some case poets examine love and girls from a female point of view. Nissim Ezekiel is one among the poets who view love and girls from a male factor of view.in the poem, night of the Scorpion by using Nissim Ezekiel marks the tendency to probe a typical incident in an Indian village. The selfless love of motherhood is the main theme inside the poem mom's love and care for children and circle of relatives are made clean via those traces: "My mom most effective stated Thank god the scorpion picked on me and spared my children (Priyadharshini et al., 2021; Onyshchenko et al., 2021).

"The Indian lady's identity is a sort of continually connected to and outlined through the society, and cultural norms of the patricentric familial code. One sees that the poems offer a deep perception into the lives of ladies in India. The poems of twenty-first century show the evolution of women from futility to fruit fullness women commenced protesting for her identification, and this protest leads woman from family employee to independent one you may have freedom. As tons as you need My soul balked at the weight-reduction plan of ash Freedom became by means of dancing shoe and danced without rest. The woman protagonist in the poem of Kamala Das displays her restlessness as a disciplined lady. The above traces are from one among her exquisite poem antique Play house on this she just speaks about the greater everyday female sensibility.by hook or by crook marriage is considered as bondage within the life of Agirl she loses her identity and freedom .limitations are hidden behind the so referred to as social exercise 'marriage'. She has her personal identification, desire and dream in her existence. Poets of twenty-first century tried to carry girls out in their barriers that are created through the masters of the society (Pollock, 2006; Levertov, 1965).

Gauri Deshpande a poet from Maharashtra brings an ungainly out website online via her poems titled the female of the Species. As a result, in our society Male of the Species is extra familiar and it shows the strength of male society. Any other amazing trouble is that during our society majority of girls don't seem to be career oriented ladies, however they have the thought of incomes their bread too. This robust notion achieve them energy for achieving their intention. The poem Lakshmi Unbound by means of Sanjukta Dasgupta points out that the ultimate

wish of a woman is to be seen as human being, and now not being restrained to roles constant via gender stereotypes. The following lines of the poem speak the new mindset of women. They just want to break all barriers created by the masters of the society in their life. Women started to believe in their own spirit.

Their new attitude makes them to break the silence” I just can’t be Lakshmi I have to break the silence “Poet Taslima Nasrin well-known shows the naked fact of ladies via her poetry she tries to give a new girl in her poetry by using breaking the guidelines of the society. Her characters are the epitome of independence, intellectual and identification. Her poems delineated the demand for ladies’ inclusion inside the life. In modern-day poetry, a commonplace subject is the exploration of the person-female relationship. And it’s clean that spherical the flip of 21st century high-quality adjustments transpire, in the course of which girls competes crucial roles as a new female. Poetry As it can be read from the graph, it’s far clean that during nineteenth century poets represent women as suppressed one or as an object for men. At the beginning of 21st century there may be a slight change inside the representation of Indian women in Indian poetry mindset of Writers changes and convey a brand new outlook for ladies as new girls.

Conclusion

Society expects ladies and men to carry out their roles in line with the whims and fancies of the society. Guys considered themselves as superior one; they were anticipated to stay a public life. On the other hand, ladies were considered as fragile creatures and good for not anything. Women had been taken into consideration as ‘Abala’ her best paintings is to bring about children and look after household works. The evolution of women from ancient period to give situation is represented in the poems of nineteenth century, and twenty first century. Guy occupied an outstanding region inside the society and considered themselves as independent but ladies were expected to live their lives largely home sure. however time added an exchange inside the thinking of guys, due to the fact those men who thought they had been advanced to ladies have now recognized the spirit of lady and regular the reality that ladies are not any more a fragile creature.

References

- Curtis, S., & Acuto, M. (2018). The foreign policy of cities. *The RUSI Journal*, 163(6), 8-17.
- Engberg, K. S. (2009). *The Right to Write: The Literary Politics of Anne Bradstreet and Phillis Wheatley*. University Press of America.
- Faulkner, W. (2001, January). The technology question in feminism: A view from feminist technology studies. In *Women's studies international forum* (Vol. 24, No. 1, pp. 79-95). Pergamon. [https://doi.org/10.1016/S0277-5395\(00\)00166-7](https://doi.org/10.1016/S0277-5395(00)00166-7)
- Gibson, M. E. (Ed.). (2011). *Anglophone Poetry in Colonial India, 1780-1913: A Critical Anthology*. Ohio University Press.
- Jabbar, W. K. A. (2005). *A Preface to Colonial American Poetry: A Study in the Poetry of the Age in Relation to American History and Literature*. IUniverse.

- Jannerson, D. (2011). Microaggressions. Because it IS a big deal. *Bitch Magazine*.
- Jones, S., & Aiken, M. (1995). British companies legislation and social and political evolution during the nineteenth century. *The British Accounting Review*, 27(1), 61-82. <https://doi.org/10.1006/bare.1995.0005>
- Kinnahan, L. A. (Ed.). (2016). *A History of Twentieth-century American Women's Poetry*. Cambridge University Press.
- Lara, I. (2007). Beyond Caliban's curses: The decolonial feminist literacy of Sycorax. *Journal of International Women's Studies*, 9(1), 80-98.
- Lather, P. (1988, January). Feminist perspectives on empowering research methodologies. In *Women's studies international forum* (Vol. 11, No. 6, pp. 569-581). Pergamon. [https://doi.org/10.1016/0277-5395\(88\)90110-0](https://doi.org/10.1016/0277-5395(88)90110-0)
- Lau, L. E. J. (2006, March). The New Indian woman: Who is she, and what is "New" about her?. In *Women's Studies International Forum* (Vol. 29, No. 2, pp. 159-171). Pergamon. <https://doi.org/10.1016/j.wsif.2006.03.002>
- Levertov, D. (1965). Some notes on organic form. *Poetry*, 106(6), 420-425.
- Loeffelholz, M. (1991). *Dickinson and the Boundaries of Feminist Theory*. University of Illinois Press.
- Mukherjee, P. (1983, January). The image of women in Hinduism. In *Women's Studies International Forum* (Vol. 6, No. 4, pp. 375-381). Pergamon. [https://doi.org/10.1016/0277-5395\(83\)90030-4](https://doi.org/10.1016/0277-5395(83)90030-4)
- Neuman, Y. (2008). The Poetry of Living. *Studies in Multidisciplinarity*, 6, 261-269. [https://doi.org/10.1016/S1571-0831\(07\)00218-3](https://doi.org/10.1016/S1571-0831(07)00218-3)
- Onyshchenko, K. M., Hiha, S. P., Hlukhanych, O. M., Zelinka, V. S., & Vihula, V. I. (2021). Interaction of national cultures in the development of musical life of Transcarpathia in the second half of the 20th century. *Linguistics and Culture Review*, 5(S2), 722-732. <https://doi.org/10.37028/lingcure.v5nS2.1415>
- Pollock, S. (2006). *The Language of the Gods in the World of Men*. University of California Press.
- Priyadharshini, P., Mohan, S., Hariharasudan, A., & Sangeetha, J. (2021). Authenticity of liberal feminism in Namita Gokhale's texts. *Linguistics and Culture Review*, 5(S1), 46-59. <https://doi.org/10.37028/lingcure.v5nS1.1312>
- Raskin, I., Ribnicky, D. M., Komarnytsky, S., Ilic, N., Poulev, A., Borisjuk, N., ... & Fridlender, B. (2002). Plants and human health in the twenty-first century. *TRENDS in Biotechnology*, 20(12), 522-531. [https://doi.org/10.1016/S0167-7799\(02\)02080-2](https://doi.org/10.1016/S0167-7799(02)02080-2)
- Spikes, H. (2001). Tribology research in the twenty-first century. *Tribology International*, 34(12), 789-799. [https://doi.org/10.1016/S0301-679X\(01\)00079-2](https://doi.org/10.1016/S0301-679X(01)00079-2)
- Swann, B. (Ed.). (2012). *Native American songs and poems: an anthology*. Courier Corporation.
- Véliz, F. G., Moreno, S., Duarte, G., Vielma, J., Chemineau, P., Poindron, P., ... & Delgadillo, J. A. (2002). Male effect in seasonally anovulatory lactating goats depends on the presence of sexually active bucks, but not estrous females. *Animal reproduction science*, 72(3-4), 197-207. [https://doi.org/10.1016/S0378-4320\(02\)00093-3](https://doi.org/10.1016/S0378-4320(02)00093-3)
- White, F. D. (2008). *Approaching Emily Dickinson: Critical currents and crosscurrents since 1960*. Camden House.
- Whitehead, K., & Whitehead, M. K. (1996). The feminist poetry movement.