

Journey of Women from Submissive to Expressive in the Selected Novels of Nayantara Sahgal

¹Nigeenah Hassan, ²Mukesh Sharma

¹Research Scholar, Dept. of English, Jiwaji University, Gwalior, MP

²Assistant Professor, KRG Post graduate college Gwalior, MP

Abstract: *In India women were unaware about their miserable condition in the society. Unless and until women herself will not help herself to improve her status and condition no other can help her. The concept of ideal women has been based on mythical personage like Sita. Women was expected to be under the care of male throughout her life. With the progress in time the Indian women began to show some signs of awakening. Women are expected to remain within socially constructed boundaries and if any women shows courage to cross those boundaries she gets the tag of shameless and unwomanly. The novels of Sahgal from “A Time To Be Happy” to “Mistaken Identity” show her deep concern with parlous status of women in the parochial society. Sahgal represents new morality, according to which women are not taken as a mere toy, an object of lust and momentary pleasure, but man’s equal and honoured partner. This paper seeks to examine the gradual change for the better in the mental makeup of the heroines of the novels and their courage to come out of the bondages.*

Keywords: *Empowered, struggle, submissive, freedom, modern, exploitation, patriarchal society.*

1. RESEARCH PAPER

Nayantara Sahgal was born in Allahabad on May 10, 1927 into one of the India’s most prominent political families, with mother Vijayalakshmi Pandit as India’s first ambassador to the U.N., her uncle Jawaharlal Nehru as India’s first Prime Minister and her first cousin, Indira Gandhi as the India’s third Prime Minister as well as the first woman Prime Minister of India, it is not surprising that the politics and history inspire and underlie much of her writings. She is prolific writer. She has to her credit nine novels, two biographies, two political commentaries and a large number of articles, and contributions to various newspapers and magazines. Sahgal’s novels include:

1. A Time to Be Happy.(1957)
2. This Time of Morning.(1965)
3. Storm in Chandigarh.(1969)
4. The Day in Shadow.(1971)
5. A Situation in New Delhi.(1977)
6. Rich Like Us.(1985)
7. Plans For Departure.(1987)
8. Mistaken Identity.(1988)
9. Lesser Breeds.(2003)

Her non-fiction includes her two autobiographical books:

1. Prison and Chocolate.(1954)
2. From Fear Set Free. (1962)

And her history book: “Freedom movement in India” (1970) and a political treatise “ Indira Gandhi: Her Road to Power” (1978).

She won the Sinclair Fiction Prize in 1985 and the Sahitya Akademy Award (Britain) in 1986 for her novel *Rich like Us*. Her earlier book "Plans for Departure" won the Common Wealth Writers Award (Eurasia) in 1987. Sahgal served as an advisor to Sahitya Akademy Board for English from 1972 to 1975. She was a fellow of the American Akademy of Arts and Science. In 1997, she was awarded an Honorary Doctorate for Literature by the University of Leeds. In 2002, Sahgal was awarded the Alumni Achievement Award from Wellesley College.

In her article "This Time of Fulfillment" while talking about her childhood she said: "I was conscious of being continually stretched in mind and spirit of being encouraged to be venture some, of doing the daring rather than the timid things, of taking risks rather than playing safe, and I was keenly aware of the joy of being myself, like every other person-a unique being."

Sahgal started writing before the feminist movement was launched in the Sixties, yet she independently takes up the issues concerning women which were to become major issues in the feminist movement. Sahgal makes a systematic effort to demolish deeply ingrained attitudes regarding women, before indicating ways in which new image can be formulated. The novels written by Sahgal are exactly like the commentaries on the struggle of women to liberate herself from the chains. Sahgal portrays women their anger or protest, who finally became able to break the traditional codes or did grow strong enough to break the ice. Sahgal strongly pleads for a real change in the condition of women for being a toy in the hands of man to becoming a strong partner in life with equal rights and dignity. The women who value chastity, acceptance and compromise are finally feeling necessary to break the tradition, cross the age-old formidable boundaries and setup a life of their own. Sahgal portrays women who are not only deeply aware of their emotional needs but also fervently strive self-fulfillment. These women show courage of rejecting orthodox traditional social setup in favor of liberal and unconventional ways of life.

As a women novelist, Sahgal recognizes that her primary obligation is that of advocating the emancipation of women. Sahgal in her novels vividly describe how women are exploited even during the modern times by both the individual and the society. Sahgal also traces out a slow and gradual deviation from the stereotype of the virtuous women to redefine virtue. Sahgal condemns self-immolation and suffering, and points out the virtue of modern women is "courage which is a willingness to risk the unknown and to face the consequences".

Through the portrayal of Saroj, Simrit, and Rashmi in her novels Sahgal actually holds a mirror to the society that subjects its women to worst type of inhuman exploitation. Her women from Maya to the mother figure Raneerise against the stultifying culture which retards women's progress and rebel against all attempts to elide women's pivotal role in the family and society. Her women are victims of a conventional society which does not permit women to hold their own views. Sahgal demands social justice for women, her focus being on freedom. According to Sahgal, freedom for women implies awareness of her identity and raising voice against injustice. Sometimes they revolt against the exploitation of men and sometimes compromises with social reality.

Saroj, the female protagonist in the novel "Storm in Chandigarh" emerges as a victim of male tyranny and chauvinism. She fears rather than loves her husband. She is a person who loves mutual trust, consideration, honesty, communication and absence of pretense in a relationship. "Hailing from a liberal family, believing in openness and trust as a hallmark of relationships, Saroj had naively presumed that her husband shared those values, not realizing that he was the product of an atmosphere where male dominance is the most formidable of cults." She is thoroughly truthful to Inder; her husband and her honesty in marital relationship can be gauged from the fact that she even confesses about her pre-marital relationship to him with the intention of looking forward to a clean break from the past. But this confession actually dooms her marriage. Inder represents the traditional patriarchal attitude of society towards women which put high premium on female chastity and virginity before marriage, while in the same patriarchal set-up, the idea of male chastity is never questioned. Inder's indifferent and hardened behavior forces saroj to realize the need of assert her individuality and she, ".....revolts against the established norms by leaving a marriage that had become an emotional wasteland for her" (Storm in Chandigarh: 89).

Another women character Simrit of "The Day in Shadow" makes every possible effort to compromise and strength their relationship with her husband. Simrit like all Indian women loves her husband and wants her husband to have emotional connection with her, instead of only physical connection. The

valve of life she respects has become meaningless in Som's (her husband) business world full of materialistic ambitions. She needs something more than mere material property. Since this relationship is not at all emotional, she feels isolated and cold in her physical relationship with som. The male ego of Som is badly hurt when Simrit fails to involve in the physical act. So, he gives her an ultimatum to choose either to be a docile wife or to leave home once for all. Simrit being a women longing for self- fulfillment and independence walks out from Som's life breaking the seventeen years marriage bond. Simrit had to be very courageous to free herself from the bonds of marriage and divorce settlement. This courage shows the emergence of the new Simrit, who is able to make choices, take decisions and regard herself as a person.

Simrit doesn't want to be known as her husband's wife but as her own self. When someone asked her about the profession of her husband, she thinks:

“wasn't it odd, when you were standing there yourself, fully a person not to be asked what you did?” (The Day in Shadow).

Sahgal's women characters suffer because they refuse to submerge their individuality and cling to their personal identity at all costs. In “A Time to Be Happy”, Maya and Ammaji suffer because they refuse to lose their identity. Ammaji is representative of older generation whereas Maya belongs to the transition period. In the novels of Sahgal women are no more goddesses; they are human beings and move from bondage to freedom, from indecision to self-assertion, from weakness to strength. Sahgal's women characters like Saroj, Simrit, Rashmi, and Anna all leave their husbands or break the marriage which doesn't allow them to be free and live life in their own way.

2. CONCLUSION

Nayantara Sahgal successfully presents in her novels the dilemma which modern women are facing in recent times. Women in her novels are conscious of their emotional needs and strive for self-fulfillment and reject the existing traditions and social set-up and long for a more liberal and unconventional way of life. Her novels portray women trapped and oppressed because of their dependence upon men and the harrowing experience they have to face in their struggle to come out of the bondage and stand in their own feet. The hardships and sufferings involved in fighting against an established order, is very well portrayed in her novels. Sahgal's women characters are individuals who can remain independent within the framework of society into which they were born. Sahgal believes that women should try to understand and realize herself as a human being and not just as an appendage to some male life. With the efforts of Nayantara Sahgal and other feminist writers the women has now attained a respectable position in family and the society but still the war is not over. We need to fight strongly and continuously till the women is treated like a women and it is women who can help the most in this war to be won.

REFERENCES

- [1] Sahgal, Nayantara. This Time of Fulfillment, Femina, 7 May, 1976, p. 15.
- [2] Singh, R.V. The Novels of Nayantara Sahgal, Bareilly: Prakash Book Depot, 1984.
- [3] Roa, A.V.Krishna. Nayantara Sahgal: A Study of Her Fiction and Non-Fiction, Madras: Seshschalan, 1976. P.4
- [4] Sinha, Lakshmi. “Nayantara Sahgal's Sextet, From ‘A Time to be Happy’ to ‘Rich like Us’.” Indian Women Novelists: 2.4 Ed. R.K. Dhawan. New Delhi: Prestige Books, 1993.
- [5] Tikoo, S.K. ‘The Day in Shadow: An Experiment in Feminist Fiction’, Indian Women Novelists: set ii Vol. iv, R.K. Dhawan(Ed.) New Delhi: Prestige Books, 1993.
- [6] Vadivelu, P. “Quest for Bliss in Nayantara Sahgal's ‘A Time to be Happy’ ”. Writers Editors Critics 3.2(2013) 190-197 print.
- [7] Sahgal, Nayantara. ‘Storm in Chandigarh’: New York, W.W. Noton, 1969 print.
- [8] Sahgal, Nayantara. ‘The Day in Shadow’: New Delhi, Vikas Publicatons, 1971 print.
- [9] Sahgal, Nayantara. ‘A Time to Be Happy’: New Delhi, Hind Pocket Books, 1986 print.
- [10] Sahgal, Nayantara. ‘This Time of Morning’. Victor Gollancz Ltd. 1965.

AUTHORS' BIOGRAPHY

Nigeena Hassan, is a research scholar pursuing her phd from jiwaji university Gwalior. Her interest and area of research include feminism, women education and women writers. She hold an m.phil in english literature with topic related to feminism.

Dr. Mukesh Sharma, is an Assistant Professor (English) at Govt. K. R. G. Postgraduate, Autonomous college, Gwalior under Jiwaji University, Gwalior, M. P. , India. He holds M. Phil and Ph. D in Literature from Aligarh Muslim University, Aligarh, U. P. India. His research area has been the dramatic works of the Elizabethan and Jacobean playwrights. He has translated several standard texts of poetry and prose from Hindi to English. He has been teaching English at the government colleges of Madhya Pradesh, India since August, 1994