
[image: image1.png]

Changing the Norm
[image: image6.jpg]

Module on Film Appreciation and Women’s Rights
A ComMutiny – The Youth Collective and Oxfam Partnership
[image: image2.jpg]s ammutiny”

 [image: image3.jpg]3ifFaba Sfear

OXFAM

India

About the Partnership
This toolkit is a result of a partnership between ComMutiny – The Youth Collective and Oxfam India. The purpose of this toolkit is to help young people explore and understand gender norms and stereotypes through popular media and explore how popular media perpetuates and deepens stereotypes. At the same time, the toolkit explores how some mainstream movies are also helping to change the traditional norms through presenting alternate realities and normalising them.

About ComMutiny – the Youth Collective - CYC is working towards building vibrant eco-systems and youth centric spaces that we call '5th Spaces' across India to support young changemakers and active citizens.
The 5th Space is a space that exists beyond and between the 4 legitimate spaces occupied by youth that is Family, Friends, Education / Career and Leisure. These erstwhile spaces for youth are more often than not governed by others, the rules of these spaces and the norms are not set by young people. The 5th Space alternatively is governed by young people and rejects the instrumentalist view towards young people. It focuses on transforming young people by engaging them in social change and promoting their social action experiments. It nurtures social inclusion, holistic development and fosters social hope by promoting feelings of freedom, ownership, love and learning and growth
 ComMutiny – The Youth Collective is a collective of over 35 youth centric organisations and through them thousands of youth development practitioners who work directly with young people. CYC focuses on creating powerful media resources and platforms and youth friendly high impact campaigns on the 5th Space along with its members in India.
Through powerful campaigns and public initiatives as well as media resources CYC’s main goals are to:
a) Create a consortium of different stakeholders (including youth development practitioners, educators and policy makers, media partners and private and public sector players and civil society) to support youth centric development in ways that would contribute to creating a more inclusive and just society

b) Create a cadre of youth facilitators and nurture association of youth workers for their personal and professional growth and the recognition of the field.

c) Support National and International level organisations to promote youth centric development through high impact public initiatives and co creation of powerful media offerings

About Oxfam India - Oxfam India works to address root causes of poverty and inequality. We see poverty as a problem where people are deprived of opportunities, choices, resources, knowledge and protection. Poverty is something more than mere lack of income, health and education. It is also people's frustration on being excluded from decision-making. While the Universal Declaration of Human Rights is the guiding framework under which Oxfam India functions, we also derive our mandate from the Constitutional Rights promised to every citizen of the country.

Persistent poverty and inequality is not just a violation of basic human rights of the people but it also undermines economic growth of a nation by wasting talents and human resources. It leads to a skewed society where power and decision-making remains in the hands of a few, leading to greater conflicts and undermining social cohesion.

Oxfam seeks to address this through a Rights Based Approach where people are seen as the bearers of civil, political and social and economic rights. At the same time, institutions, both state and non-state, are seen as duty bearers to guarantee and provide those rights to the people. It is also important to underline that without augmenting people's ability to exercise them, the rights would be meaningless.

About this toolkit

Part of the inspiration from this toolkit came from an Oxfam commissioned research, prepared by Subplot, by the name of ‘The Irresistible & Oppressive Gaze - INDIAN CINEMA AND VIOLENCE AGAINST WOMEN & GIRLS’. The research shows enough evidence that patriarchy is deeply embedded in mainstream cinema, and considering the popularity of mainstream films, there is no doubt that it influences the behavior and aspirations of those who watch it, particularly young people. It was with this in mind that this toolkit has been developed to help young people reflect on the deeply rooted notions of patriarchy that popular media promotes, as well as to reflect on the role of popular media in setting and challenging social norms.
Through the use of film cuts in Hindi, Bhojpuri and Oriya, as well as through activities, and discussions, this toolkit serves as a facilitator’s guide to generating a discussion on gendered social norms. The sessions can be seen as a journey of self reflection and internal churning as the questions and activities compel the participants to connect these social realities with their own personal realities.

This toolkit explores mainstream cinema in Hindi, Bhojpuri and Oriya and has explored some of the most popular films and songs in these languages, including big budget blockbusters. While testing this toolkit, it was found, that particularly among urban youth, even in Bihar and Orissa, Hindi cinema remains most popular and it is advisable to use the Hindi film cuts, even when using it in non-Hindi speaking belts.

This toolkit contains a module of 3 sessions on ‘How Popular Media Impacts Gender Norms’ along with a fourth short session on action forward that the student participants may be interested to undertake. These sessions have specific learning outcomes and will be best done with a group of college students who would like to take some action forward with regard to this issue. There are 3 versions of this module, whereby session 1 remains the same in all versions, while session 2 and session 3 run along using Bollywood cuts, Bhojpuri cuts and Oriya cuts.
Along with the modules using films in 3 languages, you will find in this toolkit a bank of the films used in each of the languages for easy reference. This toolkit has to be used in conjunction with the AV files that contain the film cuts that have been curated for this module.

THE PEDAGOGIC PROCESS

The Walkers’ cycle used for designing sessions throughout this curriculum is depicted below.

WALKER’S CYCLE
[image: image4.jpg]RELATIO NeviPe,
BetavioR

Mind Jog: The idea in this is to gain attention of the participants and make the participants comfortable with each other. It also helps to start the session on a positive note and arouse curiosity about the issue the session relates to. The mind jogs used are short and crisp, and lead in to the topic.

Personal Connect: This step helps to bring out the “what’s in it for me” connection and prepares the participant for absorbing new knowledge. The exercises used try to make the session relevant to learner’s real world “as is”.

Information Exchange: At this stage, you are able to build confidence about new knowledge, facilitate exchange of information between and among the participants and deduce some key concepts through discussion and presentation to supplement participants’ information. In this stage, as facilitators you should let participants come up with concepts instead of downloading it for them and allow extensive peer discussion and learning. You should concentrate on refining and building on participant inputs.

Information Application: The purpose of this step is to build confidence about new knowledge, apply key concepts learnt to realistic scenarios thereby reconfirming the learnings of the previous stages and facilitating a multi-perspective view of the situation. This would also help to add fresh insights into the concepts and apply skills in real life situations without taking real risks. We have tried to ensure that the activities are drawn from the participants’ background and experiences and enough complexity is built in to get a variety of responses.

Real World Connect: The activities of this step are intended to elicit personal learning and satisfy the learner that new knowledge will lead to better performance. Participants should feel they would be able to “walk the talk”. The design should enable participants to connect personal learnings to learnings from the session, but as a facilitator your role would be to help them set up of clear performance oriented goals, which are also specific, measurable and realistic so that you and they can informally assess how they have been able to apply the learnings effectively.

*We would also like to share credit here with Pravah and Vyakitva, whose design philosophy and experience is the foundation for much of our design work.
Curriculum Objectives and Overview
Purpose: For young people to recognise and to be able to identify the stereotypes and gender norms, both positive and negative, that are consciously and subconsciously promoted through popular media, and therefore, be able to evaluate the impact of this exposure in their own lives. The young people will also be inspired to join a call for action to promote the ‘new normal’ of equal relationships and positive gender norms, through a social action project in their campus.

	Session
	Objectives
	Time

	Session 1:

Gender- a Social Norm
	· Assess how gender plays a role in shaping identity through recounting examples from their own lives.

· Share examples of “gendering” as a social process and the limitations it creates for individuals.

· Identify factors influencing the construction of gender norms, including popular media.

	1 Hour 10 Minutes

	Session 2:

Gender Stereotypes in Cinema
	· Evaluate mainstream films and item songs that convey gender stereotypes.
· Reflect how the image of ideal man and woman accounts to gender stereotype and examine the way this image is being reinforced as well as challenged by mainstream films.

	1 Hour 30 Minutes

	Session 3:

Unboxing Patriarchy
	· Recognize that patriarchy is a systemic interplay between power and gender

· Analyse how patriarchy in mainstream films influences our language, culture

· Articulate the link between gender and power by reflecting on their own experiences and power to exercise choice

	2 Hours

	Social Action Project Planning

	· To inspire and invite participants to join a call for action in their campus
	30 Minutes

	Post workshop Questionnaire, Feedback and Closure

	· To evaluate learning of participants and effectiveness of design and facilitation of intervention
	20 Minutes

Note to Facilitator:
Although the training time, according to the design of this module, is approximately 5 hours and 30 minutes, it is advisable that the module be facilitated over 2 half days to maximise learning and effectiveness of the intervention. This will allow for greater reflection for the participants between sessions, as well as provide some buffer time, should the sessions stretch.

At the very outset, it is a good idea to start with introductions and icebreakers in order to create a friendly and familiar environment for the participants. Setting some ground rules to ensure that participants listen to each other, do not judge or make fun of one another and promise to maintain any confidentiality as required, is also advisable.

Should there be a paucity of time, it is suggested that Session 1 on Identities and Gender may be skipped. While the session helps to set a general context around gender as a social norm, the same becomes clearer in the next two sessions that use the films as a tool for discussion, and therefore, it may be considered an optional session.

Do consider time of day and timing and duration of tea breaks and lunch breaks while trying to ensure maximum and effective learning. Do keep a compendium of energisers and ice breakers handy, for any time that you may find the energy levels dipping.

It is advisable that facilitators who wish to run these modules familiarise themselves with all the films in the modules, not just the cuts available here. This will enable the facilitator to guide any discussion that may lean towards other elements of any one or more of the films. While the discussions may be in reference to light moments in films, the role of the facilitator will be to make the experience personal for the participants, and sometimes even intense. It will therefore, require the facilitator to walk the thin line between keeping things light, while also creating a safe listening space for the participants. It is expected that the facilitator will create a non-judgemental environment that will allow the participants to reflect openly on their own stereotypes as well as ways in which to challenge them. Using the 5th Space
 approach, the participants can be led on a reflective, inside-out journey, where much of the challenging is participant led, rather than facilitator led.

Session 1 - Optional

Gender - a Social Norm

(1 hour 10 minutes)

Objective

At the end of the session the participants would be able to:

1. Assess how gender plays a role in shaping identity through recounting examples from their own lives.

2. Share examples of “gendering” as a social process and the limitations it creates for individuals.

3. Identify factors influencing the construction of gender norms, including popular media.

Flow of the session

	Stage
	Key Message

	Methodology
	Time
	Resources

	Mind Jog
	We all have preconceived ideas set in our minds related to different roles and identities
	Game – Statue
	10 min
	NA

	Personal connect
	Recollection as to when my identity and roles became significant in my life
	Guided meditation and reflection
	15 min
	Coloured post it, and Pens

	Information Exchange
	Gender influences who I am
	Discussion and board work
	20 min
	White board/flip Chart and markers

	Information Application
	Several factors in our environment influence our understanding of gender
	Small Group discussions
	20 min
	NA

	Real Word Connect
	Introduction to broad idea/objective of this workshop
	Sharing by facilitator
	5 min
	NA

Mind Jog
Inform the participants that they are going to play a game called ‘Statue’.

Give them the following instructions: “When I clap my hands, you will have to start walking around the room randomly and when I specify a pose and call out ‘statue’, you will have to strike the pose and freeze.
Begin the game by clapping and call out the various roles.

	Facilitator’s note:

· After each frame facilitator may call out to few people to ask what they are doing OR what image they have created. This will help all of them to understand the kind of imagery the words may evoke for an individual.

· A tribal village doctor

· A poor child

· A Mother

· A Daughter

· A tree

· A Son

· A doctor in a hospital

· A Father

	Facilitator’s note:

· Typically participants will freeze in stereotypical positions of mother cutting vegetables or taking care of the child, father going to office, son relaxing, daughter studying etc. The exercise helps the participants recall their own ideas attached to these identities.

· This is a popular kind of exercise from ‘Theatre of the Oppressed’, which has been used in various workshops. It always brings out clichéd images/ symbolic representation of generalized notion attached to these roles. Participants will find out a way to make the simplest of image and most of them would be doing the same pose.

· After this activity don’t get into any discussion as the findings drawn from this activity will be referred to, later during this session.

Personal Connect
Conduct the following visualisation exercise (guided meditation), have the participants close their eyes, relax and focus on your voice.

“Let your body relax from your head down—your head, neck, shoulders, arms, chest, waist, hips, legs, knees, ankles and toes. Feel your breathing slowing down. Feel the air coming in and out of your lungs. Let the thoughts float in and out of your mind. Relax.
Let your mind wander back to your childhood. You were a young child of maybe six or seven, or maybe younger. Remember yourself at home, with your family, with your siblings and family. Picture yourself playing with your friends, having fun and feeling free. Remember your favourite game and what you liked to wear. What was your favourite activity? Was it reading books or writing stories? Was it building or making things? Was it singing or dancing or painting, or was it running or swimming or playing cricket? How did you feel doing this? What kind of toys did you play with?

Try and remember the things you learnt or were told when you were young. What did different people say to you? Were you ever told to do something, or not to do something, to be something or not to be something.”

Now ask the participants to open their eyes and pick up the post its and pens that they see in front of them (have pen and post its them laid out before the participants open their eyes), and ask them to answer the following question:

When were you first told, “don’t do … because you are...” (Have this statement written down on a flipchart of board for clarity)

Each participant reflects and thinks of one such experience and writes it down.

	Facilitator’s Note: Once again, this section is not to be processed at the moment. By this point, the participants will be getting more and more of an idea of the purpose of these activities and reflections. The idea is for the participants to make a deep connection with the notions of gender and identities from their own lives, not just intellectually, but also emotionally.

Information Exchange
Ask the participants, to one by one share key experiences of being told of ‘appropriate behaviour’ in their childhood. As participants are sharing, capture their responses on the board under 3 big heads of:

a) What they were told

Possible responses: do’s and dont’s about their behaviour, or appearance (don’t cry, you are a boy, don’t sit in the sun, you will get dark)

b) When were they told this?
Possible responses: Very early in life, as we begin to get sense of the world

c) Who told them?

Possible responses: Figures of authority and those close to them - Parents/ Teachers/ Friends

d) How it made them feel?

Possible responses: The feeling of being less, being judged, and judging self may have been built, feeling inadequate or less competent than someone else

Now ask, what the participants think ‘gender’ refers to. Take responses from them.

Possible discussion: Gender is an identity that determines who we are, it is an identity that we are born with, it informs the way that we behave and what we do.

Note: Participants may not come up with ‘ideal’ responses, and may confuse gender and sex here. It is good to hear them out, also invite other participants to challenge what is being said, before doing so yourself.
Referring to the sharing that participants did above, remind them that gender is a social construct. Our roles, behaviours, relationships etc., are predefined for us, not because of how nature intended it, but because of what we have been taught. Also, these influences begin very early in our lives and are taught to us by those closest to us and so this socialization happens very early and very easily.

Establish that Gender has had a huge role to play in shaping ‘who am I’ for all of us. And therefore it is important to study it consciously in theories as well as in everyday experiences. But before that it is important to acknowledge that ‘gender is a social construct’. And this fact in itself is not the problem, but the consequences it has on us/people. It creates limitations in each sphere of our life, like there are- best career option for girls; what a good boyfriend is like; the ways in which a girl or a boy should walk etc.

	Facilitator’s Note:

Following pointers can help in establishing ‘Gender is socially constructed’

· Gender is not created by nature but by human beings and therefore it has attached notions of what is the right kind of behavior/attitude/expectations/responsibilities of a certain gender.

· When a child is born, what is appropriate is already defined for them by others. And these social norms get reinforced constantly through the argument- ‘this is how it has always been/happened’.

· Say that, ‘Gender is social and sex is rooted in biology’, however, biology is also no longer just a given and is evolving (sex change operations are possible). Sex is identified by the reproductive organs one has and hence it is natural.

Information Application
Divide the participants into groups of 5. Tell that participants that now that gender has been understood as a social construct, we will discuss how the notion of ‘gender’ is taught and reinforced through different institutions, in their smaller groups.

Ask the participants to identify ‘who/what’ reinforces these notions and ‘how’. Encourage them to share personal examples and experiences with each other and dig deeper to really discover how these norms are set.

After the groups have had 7-10 minutes to discuss, invite them back into the larger group and ask one member from each buzz group to sum up their discussions. All the while, one facilitator can capture the significant points on the board. These points are nothing but the major factors influencing gender norm construction.

Possible Discussion: Participants are likely to identify factors like family, religion, culture and media that influence these social norms.

To sum up: The facilitator can now refer to the board-work that was done during the sharing of the personal connect stories that answered a) What they were told b) Who told them c) How it made them feel, in their discussions. The facilitator should explain and reiterate that gender norms begin to be reinforced from a very young age, typically by those closest to us and figures of authority, like parents, teacher, friends etc. These gender norms also impact us emotionally – they may make us feel inadequate or even over-confident, but in either case, are not necessarily true representations of who we really are.

	Facilitator’s Note: This section will help the participants to identity who and what influences their own understanding of gender. During this section, the facilitator ties together the personal experiences of the participants discussed during the personal connect, in the context of the socially constructs fit into the gender box i.e. self, relationships, behavior and relationships.

Real World Connect

Ask the participants to think about the first exercise that was facilitated – the statue game. Without delving into details, remind the participants that we were quite quick to form stereotypical imagery very instinctively (domesticated role of women, men in positions of power etc.), because this is the kind of imagery that we see around us – if not in our own families, then certainly in what we read and watch.

The facilitator may share that while many factors influence our notions of gender, popular media is certainly one of them, but we often do not focus on the role that it plays in our daily lives. The facilitator may share that we will spend the rest of the day looking at how popular media, in particular, Hindi cinema, influences how gender norms are formed and reinforced.

	Facilitator’s Notes: The participants need not go into details of the kind of stereotypes they portrayed, but this may simply help them connect the dots with how those stereotypical images are created in their minds.

Do not outline detailed objectives for the participants as it will give away too much at the very beginning and may pre-empt politically correct responses.

Hindi

In the following design, the module has used Bollywood film cuts and songs for discussion and to elicit learning. At the end of this section, a bank of film cuts is also provided as a reference for what has been used in the module, as well as for other possible discussions that the film cuts may be used for. All the listed cuts have been provided through an AV aid.
Session 2
Gender Stereotypes

(1 hour 30 minutes)

Objective

By the end of the session, the participants will be able to:

· Evaluate Bollywood films and item songs that convey gender stereotypes.

· Reflect how the image of ideal man and woman accounts to gender stereotype and examine the way this image is being reinforced as well as challenged by Bollywood films.

Flow of the session

	Stage

	Key Messages
	Methodology
	Time
	Resources

	Mind Jog/ Personal Connect
	Item numbers creates energy and instinctively arouses interest and engagement.
	Dance on item numbers.

Reflection and Discussion.
	10 Minutes
	Song cuts.

	Information Exchange
	Sexual objectification of women in films is Profitable.

Gender stereotypes are promoted by significant number of films.
	Study lyrics and shooting of identified songs.

Reflect on the image portrayal and characterization of ‘Hero’ and ‘Heroine’ in Hindi cinema.
	40 Minutes
	Hand out of ‘blue eyes’ song lyrics.

Video of ‘main lovely ho gai’ song.

Film cuts of- ‘Main hoon na’ and ‘Kaho na Pyaar hai’

	Information Application
	Notion of ‘Ideal woman’ and ‘Ideal Man’ and how it is generated by the characters played by actor/actresses in mainstream films.
	Discussion, Reflection and sharing on notions of ideal man and ideal woman.
	30 Minutes
	Cuts from ‘Kuch Kuch hota hai’ and ‘Cocktail’

Posters from Singham, Dabangg, Dilwale

	Real World Connect
	Reflection on movies which challenges these common portrayal of ‘gender stereotypes’.
	Reflection and Sharing.
	10 Minutes
	A4 sheets and pens.

Mind Jog and Personal Connect
Play a medley of item songs for 3-4 minutes and ask participants to dance.

Once participants settle down welcome everyone again, and then on move forward to generate a discussion through following question:

· How were you feeling? Did you have fun?

· Are you familiar with most of these songs?

· What was common about all the songs that you heard?

Possible Responses: popular, good beats, item numbers, good looking women, attention grabbing

· Why do you think such songs (item numbers) are included in films?

Possible Responses: arouse curiosity, provide a break, attract the ‘masses’ etc.

	Facilitator’s Notes: This step helps the participants to just connect the ‘fun’ element that the songs generate and creates an interest in the session. The facilitator should also enjoy the moment and have fun with the participants. The questions are for reflection and do not require processing.

Information Exchange
Hand out sheets with the lyrics of the song ‘Blue Eyes’ by Honey Singh (Attached in the Annexure). Give the participant a few minutes to study them. The facilitator can then ask any one participant to read the lyrics out loud.

Generate a discussion through following questions:

· Are you personally comfortable with these words?

· Do you talk like this in your daily lingo, or know others who might?

· Do you think these words are offensive or complimentary?

Possible responses: the songs are fun, not meant to be taken literally or the words are offensive and we do find that people talk like this when they address women. Many people use these songs as a way to eve tease

Play the video cut for the song ‘lovely hogayi yaar’ from the film Happy New Year.
https://www.youtube.com/watch?v=J44cutX8Gh4(00:00:25 – 00:02:36)

Ask the following question:

What is the purpose of this song in the film?

Possible responses: adds pace to the film, introduces the character, engages the audience, titillates

Ask the participants if this song is overtly sexual in nature. What about the song makes it so? Discuss how all the different elements of production make the song sexual – music, lyrics, costumes, choreography, camera angles etc. Establish that women are objectified in these songs – their bodies and their sexuality is used to look at them as a commodity.

Now ask the participants to think of the top grossing films of recent times, did they have item numbers? Think of the most popular/catchy songs? These may be captured on the board and the facilitator may also add to it.

Possible responses: kamli from Dhoom 3, fevicol se from Dabangg 2, Sheila kijawani from Tees Maar Khan, character dheela from Ready, anarkali disco chali from housefull 2, Baby doll from Ragini MMS2

Share Oxfam ‘Impact of Films on VAWG’ with the participants through a slide:

· Women were found to be objectified in 88% of the films studied. All top grossers, particularly those with a strong male cast, such as 3 Idiots (2009), Dabangg 2 (2012), Student of the Year (2012), Dhoom 3 (2013), Chennai Express (2013), Krrish 3 (2013), Kick (2014), Happy New Year (2014), Sultan (2016), objectified women as per at least one or more of the indicators developed for this study. This included sexist portrayal, women in sexually revealing clothing, gestures and actions which are akin to sexual violence, assault and harassment. Women were portrayed as naïve, fragile, unreasonable, quietly tolerant of misogyny and disrespect. They are often unable to choose or take the right decision. Almost all such films, uphold notions of the conventionally good woman.

· In 67% of the films women wore clothing meant to exaggerate their sexuality.

Establish that SEXUAL OBJECTIFICATION OF WOMEN IS PROFITABLE and share through a slide:

	Films
	Earnings in crores

	Baahubali: The Conclusion
	1725 crores

	Baahubali: The beginning
	650 crore

	Baajrangi Bhaijan
	626 crores

	Dhoom 3
	585 crores

	Sultan
	584 crores

	Chennai Express
	423 crores

	3 Idiots
	395 crores

	Kick
	352 crores

	Happy New Year
	345 crores

	Ek Tha Tiger
	300 crore

	Dabangg 2
	249 crore

Ask the participants whether this impacts our real lives?

Possible Responses: They do not really impact us, we know this is a film, others may say that it does impact us because it sets the tone for how women are to be viewed. Establish that these songs reinforce already prevailing gender stereotypes in the society, and the social construction around role and significance of Female gender. Objectification influences the way we think about people and the way we relate to them.

	Facilitator’s Note:

In blue eyes song the lyrics ‘choti dress me bomb lagdi mainu’ reinstates the norm that modern young women become desirable as they would not shy away from exposing their bodies for a man to drool over her. And the example of a bomb to explain how ‘hot/sexy’ she is looking is pure objectification.

In lovely hogai yaar, the audience is just filled with men and they are all cheering for ‘Deepika’ to come and set the stage on fire. She is skinny, the costume completely exposes her cleavage, and the dance moves are very sensual…all of it for men’s entertainment.

Some may argue that the item songs create an image of a strong woman in control, however the facilitator may argue that the clothes, setting and lyrics only objectify her and reinforce the fact that she is meant to be ogled at and an object of desire. These visuals also set standards for what a desirable woman should look like – fair, long hair, perfect figures.

Screen the following cuts

Main Hoon Na: Shah Rukh Khan’s entry – ‘ab aapko koi bhi nahi bacha sakta’

http://www.dailymotion.com/video/x5ewz54 (00:05:25 – 00:09:05)

Main Hoon Na: Sushmita Sen - sari clad, walking in slow motion

http://www.dailymotion.com/video/x5eyvl5 (00:05:08 – 00:07:26)

Both of these scenes were introductions of the lead actor and lead actress.

· How was the characterisation different?

Possible responses: Shah Rukh as macho and strong, Sushmita as attractive and beautiful

· What might be the qualities of the two characters that the filmmakers want you to take away?

Possible responses: hero is always strong physically, heroine is the one who has a toned body, fair, looks sensuous even in Indian attire

Kaho na pyaar hai: Hrithik entry – concert scene, rockstar

https://www.youtube.com/watch?v=VorYgCrs_jg
(00:00:20 – 00:01:45)

Kaho Na pyaar Hai: Amisha Patel entry – slow motion, vanity, looking pretty, make up

https://www.youtube.com/watch?v=VorYgCrs_jg
(00:05:15 – 00:06:50)

· Once again, how were the introductions of both lead characters different from one another?

Possible responses: He is a hero, the world adores him, he’s talented, he has aspirations; heroine is vain, her personal confidence is also determined by the hero – khoobsurti saadgi hai

Ask the participants to reflect on how many films they can recall where the heroine had a stated career or where she had aspirations that she pursued. Once again, the facilitator may refer to the list of top grossing films that was presented in the earlier section. Establish that even in films where the woman is a professional, her purpose is just to add glamour (For e.g., Katrina in Ek Tha Tiger or Jaqueline in Kick).

	Facilitator’s Notes: During this section, the songs and scenes are establishing that women are primarily used as objects of desire in films. Their physical appearance and glamour quotient is given supreme importance and they rarely impact the plot of the films, other than if they are in distress and the hero needs to be the saviour.

Information Application

Divide participants into buzz groups of 3-5 members each.

In each group, discuss the following and capture on chart paper:

· Your favourite actors, actresses and your favourite characters that they have played

· What are the qualities or characteristics that make you love them?

Possible response: acting, maturity, beauty, decency, muscular body, fairness

· Have you ever been influenced by your favourite actor or character – it could be style, looks, aspirations or notions of who you should be?

Possible responses: influenced by fashion sense; aspirations around certain kind of body, career, popularity, imitated their style of talking or ‘coolness’ factor

	Facilitator’s Notes: This discussion simply establishes that we are in fact influenced by movies and their characters. They have a very real impact on our aspirations and expectations from ourselves. Let this discussion stay in the buzz groups. It is a good idea for the facilitator to go around and hear a little of what conversations are happening in the smaller groups.

Ask the participants to come back to the larger group.

Screen the following cuts:

Kuch Kuch Hota Hai: “Ladki to woh hoti hai jise ghar mein apni ma ke paas le jaayaja sake – she’s not my type”

https://www.youtube.com/watch?v=oEH5chzib6s (00:04:58 – 00:05:51)

Cocktail: “Marriage material – the sweet Indian bride”, “Tum shaadi toh ma ke choice se hi karoge, I can become that”.

https://www.youtube.com/watch?v=vyU8wEujJkc(00:00:01 – 00:01:18)

What do you think Shah Rukh Khan means by ‘his type’ and what was Deepika referring to when she said ‘ma ki choice’?

Possible responses: Indian, someone with values, homely, ‘susheel’, not modern or westernised

There is a certain image of the kind of woman that has become desirable. That woman must be beautiful (as per social standards around skin colour, body size, voice and tone), modern but also attached to traditional values, and one who submits to man in the end.

Show Images of ‘The ideal man’: Posters from Singham, Dabangg, Dilwale

· What are the characteristics these images are portraying?

Possible Responses: macho, provider, romantic, protector

Establish that since Bollywood films is a popular media, whatever it portrays becomes aspirational/ ideal, and begins to translate in real lives. Like women, there is a certain image of the kind of man that has become desirable. That a man must be strong at all stages of life, very romantic, sensible and caring, could be a playboy until he finds the love of his life, must look after his family and protect his loved ones.

Now ask the participants to go back to the same buzz groups to discuss and share:

· What is your ideal woman or man?

· How has cinema influenced your notion of the ideal man or woman? Give examples.

· Can you recollect and recognize any of your own stereotypes in this regard?

Encourage participants to share honestly with their peers in context of the cuts they watched. Do they have an idea of what a ‘marriageable’ partner is? This idea may have also changed now,, but can they recollect a time when their ideas were heavily influenced by the notions that media is promoting.

	Facilitator’s Note:

This process will allow the participants to draw a link between their personal aspirations for a partner and the aspirations that popular media may have set for them. It is for them to identify their own stereotypes that they may currently still hold or may have held earlier. It is important for the participants to find out what impact Bollywood films have had on their personal lives in regards to their idea of ‘what is the image of the person who they would want to marry’. Are the traits, body type, looks in alignment to how their favourite actor/ actresses look? This activity of reflecting on their ideal man, woman is important for the participants to begin challenging their thought process of ‘what a MAN SHOULD be like’ and ‘what a WOMAN SHOULD be like’.

Real World Connect
Come back in the larger group. Now sit by yourself to write down as you reflect on following questions:

· Recollect two films you may have recently watched and review them in light of their portrayal of men and women where these stereotypes are challenged?

· Has any film created an alternative characterization for you – different from what the norm has been?

Get into pairs and share your reflections.

	Facilitator’s Notes: This is a brief sharing that simply encourages the participants to start thinking about how popular media may also help to shift these stereotypical norms – something that will be explored more in the final session.

Annexures

"Blue Eyes"

Blue eyes, hypnotise terikardi a mennu,
I swear! Chhoti dress mein bomb lagdimennu,
Glossy lips, uff yeah tricks,
Baby lagdi e killer,
Oh yeah oh yeah
Katalkaretera bomb figure.

Blue eyes, hypnotise terikardi a mennu,
I swear! Chhoti dress mein bomb lagdimennu, bomb lagdimennu, bomb lagdimennu.

MeriAkhonmeindekhakar jab meinbaatkartahu,
Mein wohlondanahihujoteresathpadtahu,
White Ghinilayahu, Tujhe pick karlu,
Dekhlungaashiq or teri teacher nu,
Lekechalu ride pe fir chathkholke,
Seedhibaatkaru, nakarutolmolke,
Tonight, I gotta hold you tight,
Aajhogi late phone karkegharpebolde.

Blue eyes, hypnotise terikardi a mennu,
I swear! Chhoti dress mein bomb lagdimennu,
Glossy lips, uff yeah tricks,
Baby lagdi e killer,
Oh yeah oh yeah
Katalkaretera bomb figure.

Session 3

Patriarchy and its impact on notions of masculinities and femininity

(2 hours)

Objective

By the end of the session, the participants will be able to:

· Recognize that patriarchy is a systemic interplay between power and gender

· Analyse how patriarchy in Bollywood influences our language, culture

· Articulate the link between gender and power by reflecting on their own experiences and power to exercise choice

Flow of the session

	Stages
	Key Message

	Methodology
	Time
	Resources

	Mind Jog
	Reflection on how power and powerlessness makes you feel
	Fist Game
	10 Mins
	flipchart. markers

	Personal Connect
	Reflection on personal experiences of power and powerlessness
	Reflection and discussion
	10 Mins
	NA

	Information Exchange
	Deconstructing popular Hindi films to recognise the gender norms they are promoting
	Viewing Films and discussions
	45 Mins
	Films, AV equipment, pens, paper

	Information Application
	Deconstructing how new gender norms are being explored now
	Viewing Films and discussions
	40 Mins
	Films, AV equipment, pens, paper

	Real Word Connect
	Identifying the role that patriarchy plays in my own life and identifying ways in which I can address that
	
	15 Mins
	Pen and Paper

Mind Jog
Ask participants sit in pairs and tell one of them to make a fist and the other to try opening it. After some time ask them to change positions and the other partner makes a fist for the first to try and open.

After the game is over,ask the participants to share their experiences.

Suggested Questions:

· How many people were able to open the fist?

· How many were unable to do it?

· What strategies did people employ to open the fist?

· How do people who managed to open the fist feel?

· How do people who didn’t manage feel?

Have a short discussion on the use of power by describing the experience of the game as the use of power ‘over’ others to dominate. The participants will be asked if power can be used in other ways too? The discussion may conclude that power can be used in the following ways – Power (over) to dominate or subordinate / Power (with) used collectively to organize and unite for a common cause when a group tackles a problem together / Power (within) is the basis of self empowerment and self respect which extends to acceptance of others as equals / Power (to) which creates and enables a sense of the individual aspect of empowerment.

	Facilitator’s Notes: This exercise is simply to understand power, and how it can be exerted. It can be physical, emotional or psychological. It may also be used in different ways, and power can refer to having power over someone, with someone, within yourself, or as a support to empower someone else.

Personal Connect
Ask participants to get into pairs and share one story or instance from their life where they felt powerless with their partners. Once the sharing has been completed they are requested to share one story or instance where they have used power over others.

	Facilitators note: This step does not require processing at this point, and its purpose is simply to connect back to the feelings that power and powerlessness generate.

Information Exchange
Ask the participants if they have ever heard of the term ‘Patriarchy’ before, and ask them to share what it means. Take responses from the group and plot some of the key words that may appear on the board e.g. men have more say or power, they set the rules, it is a system that helps set rules for society, men are the heads of family.

From the key words that emerge, draw out the following: patriarchy is a system that assigns power to individuals based on their gender. It is important here, to highlight the 3 words that are in play – system (it doesn’t happen in isolation), power (it can mean power over, within or to, as discussed after the fist game above) and gender (the socially accepted role you must play based on your birth).

	Facilitators Notes: In case the above three words do not come out, the facilitator can prompt them by asking questions such as: Do you think patriarchy plays out within individual relationships or society as a whole (system)? Does patriarchy make men feel powerful or powerless? Is it about controlling others? On what basis is power assigned? Who gets to keep control?

The facilitator may can use the examples of family structures, men as being the head of families, bread winners, choosing careers and partners for children etc. Remind the participants that men are also affected by patriarchy.

Ensure that the participants understand that patriarchy is a system developed as a result of an interplay between power and gender. Where the amount of agency you have over yourself and others around you is determined by the gender role you are boxed into. Patriarchy is the system that allows men to hold on to power, by predefining roles that both men and women are expected to play in society.

Now ask participants to get into groups of 4-5. Tell them that they will be given 2 popular Hindi film dialogs in each. They need to deconstruct popular dialogs in the context of patriarchy. Divide the participants into groups of 4 and give them two dialogs each and ask them to think of one of their own. Ask the participants to delve below the surface of these dialogs to discuss the implications of what is being said. Ask them to identify how these dialogs stem from patriarchy.

1) Mard Ban – Be a Man

2) Humne choodiyaan nahi pehni

3) Mard ko dard nahi hota

4) Maa ka doodh piya hai toh

5) Aurat ka gehna uski izzat hoti hai

6) Laga chunari mein daag mitaun kaise

For e.g. Mard Ban – Be a Man implies that as a male you must have greater clout than you are showing. This clout is your birth right by virtue of being born male.

Humne choodiyan nahi pehni – typically said in context of a confrontation, even physical, implying that if they are not women (bangles being symbols of that), and therefore, are up for any kind of confrontation and consequence

Maa ka doodh piya hai to saamne aajao – Implying that you have greater character or are braver than others if you are a legitimate child. Not being breastfed by your mother implies you are illegitimate

After the small group discussions, ask the participants to come back to the larger group and let one member per group share the gist of what emerged from the deconstruction of these dialogs.

	Facilitator’s Notes: Sum up here that, typically men are viewed as as strong and powerful and women as weak, easily vulnerable, and that it deeply influences us.

Explain that you will now be screening some cuts to understand how patriarchy perpetrates gender.

	Facilitator’s Notes: In the section below, alongside screening of cuts and discussion begin board work to bring out the gender box.

Screen the following cuts:

Kabhi Khushi Kabhi Gham: Karva Chauth song https://www.youtube.com/watch?v=IBvg3WeqP1U 00:03:14 – 00:03:50

· Does glamourising them perpetuate patriarchal practices such as Karva Chauth?

· What are some of the most popular rituals we see in films? (e.g., rakshabandhan, kanyadaan)

Possible discussion: Hindi movies have influenced the way we live our everyday lives. Karva Chauth has been glamourised to the extent that people do not question its value or its practice and continue to believe it as indispensible.

	Facilitator’s note- place the main pointer’s from this discussion on board where you would like to have the role’s section in the gender box.

Sultan: Pregnancy is discovered ‘mera gold toh who hai’

https://www.primevideo.com/detail/0RZEG1T2RQ0MVN1NC9SOV322G0/ref=atv_hm_hom_c_8pZiqd_2_2 (1:10:26 – 1:12:14)

· Why does Anushka’s character give up on her dream so easily?

· What message would this scene be sending young women?

· Is motherhood a woman’s ultimate goal?

Possible discussion: In spite of nurturing a dream to win gold at the Olympics, and having worked towards it all her life, Anushka’s character doesn’t bat an eyelid when she finds out she is pregnant and will not be able to pursue her dream. Her personal aspiration to succeed and represent her country is easily forgotten when she sees the joy her husband is overcome with at the idea of becoming a father. Lead the participants to reflect on the socialisation of women which has determined that ‘wife’ and ‘mother’ are the ultimate roles for them and this gets highly internalised in them.

KhaaleePeeli Song

http://www.ozee.com/movies/phata-poster-nikla-hero.html (0:30.58 - 0:32:16)

· What does consent mean? Is it situation dependent

· Is the hero justified in pursuing the heroine against her wishes?

· Is this just for fun?

Possible discussion: Consent is rarely understood as a woman’s prerogative. Typically, films portray heroines as not really knowing what they want (uski na mein haan hai or hasee toh phasi). They have no agency as far as their own life choices go. This often determines the nature of their relationships with the men in their lives as well as what should be considered as acceptable. Eve teasing, domestic violence etc., often go unnoticed, because ‘ownership’ of women is held by men.

	Facilitator’s note- place the main pointer’s from this discussion on board where you would like to have the behaviour, section in the gender box.

Badrinath Ki Dulhania – Usko uthake le aao

https://www.primevideo.com/detail/0QSSI97L6FF0AN5EV3FEEWV298/ref=sr_hom_c_unkc_1_1?sr=1-1&qid=1512064701 (1:06:00- 1:07:40)

This reiterates that a woman does not have the right to choose.

Have a short discussion on how these notions may be influencing the everyday lives of people. Seek real life examples of stalking or other instances where a woman’s right to choose (marriage, career etc.) is disregarded.

	[image: image5.png]Directing the /
Learning

Suve A Session Flow Plan
” Adapted from Donna E. Walker’s Learning Cycle

Real World Connection . .

- Mind jog

(SATISFACTION) r !

Action Plan, Examples, (ATTENTION)

Case Studies Brainteaser,
Interesting story,

. Icebreaker/
Information

Energizer
Application
Case study,
Games, Role Personal Connection
Plays \

(RELEVANCE)
(CONFIDENCE) Information Exchange KWL, Self Audit. Mind
Six Hats, Brainstorming, Case ~ Map, Role modeling
Study

Share credit-Vyaktitva

Facilitator’s Notes: Through the films placed in the above section the gender box will emerge. As you finish the discussion on each of the clips, connect back to each section in the gender box and write down each element of the box in capitals- roles, behaviour, notion of self. After the last clip, state that these roles and behaviours are completely accepted by society, and are therefore the norm. These norms influence our relationships (fourth element in gender box) and set the standards for what they should be like. Mention that the discussion pointer’s noted here may seem relevant to more than one section and that is perfectly alright. Read out some of the responses, particularly the ones that bring out gender identities very strongly and then draw a circle and place gender in the centre.

Gather few more personal examples from the participants, which can go in the 4 sections

· Notions of SELF like- I am fat hence I don’t get much attention.

· People must have told you about, appropriate behavior, e.g. you are a girl therefore don’t laugh loudly; boys don’t cry

· ROLE in society: as a man you are the bread earner of the family; as a woman you must learn how to cook, you have to go to your in-laws house one day.

· RELATIONSHIP: as a daughter listen to parents, do not party; as a girlfriend share details of where you are and with whom.

Information Application:

How can we ‘unbox’ patriarchy? Facilitator must share that just as popular media plays a role in perpetuating patriarchy, in the recent years it has also helped in shifting the norm through positive examples. Ask the participants to share some films that they have watched in recent years, which they feel have challenged the norm. Go around and take 5-6 responses and let people add to them.

Now tell the participants that you would like to show them some positive examples like they have shared.

Screen the Following Cuts:

Piku: ‘I don’t want Piku to make that decision’ https://www.netflix.com/watch/80049194?trackId=13752289&tctx=0%2C0%2C4f4f670cc22b2fbb9cda3ea40d862e62ac262008%3A6fc33cad91f8642bbd8f1a7fe4d4653aac75a1a1 (0:18:00 – 0:19:40)

Chak De: ‘Mujhe tumhari biwi ban ne ki koi zaroorat nahi’

https://www.primevideo.com/detail/0ST8IWCMUO5NMQM3413WKVMWQS/ref=sr_hom_c_unkc_1_1?sr=1-1&qid=1512065152 (2:26:15 – 2:27:22)

· How are these films depicting different notions of a woman’s identity and aspirations?

Possible responses: Sex is a need – even for a woman, Marriage is not the ultimate goal, she must have her own identity, a woman does not need a man to define herself, her personal dreams and aspirations hold as much value as his do.

Anarkali of Aarah

https://www.netflix.com/watch/80195886?trackId=13752289&tctx=0%2C0%2C54f3a63cf94734c67003588dc18017466376d4b8%3A4f8ab77f433ea980883cd8ba8e8dc5eab77dc56d (1:46:00 – 1:46:42)

· Is consent situation dependent?

· When a woman is ‘sexual’ in nature or makes advances, does she lose claim over her own body?

Possible discussion: Every woman has the right to define her own boundaries at any time. These boundaries may even change depending on the people or the situation, however the absolute right to agree or disagree lies with each individual. It cannot be assumed or interpreted by anyone else for you.

Dangal: ‘Bas chori samajh ke naladiyo’

https://www.netflix.com/watch/80166185?trackId=13752289&tctx=0%2C0%2C70dd6776919c55bf5f61a3fd4268457435b80ec2%3Aff02d343aa7abde989d4b40ab04e3c2b4e23ce31
(00.52.09 – 00:55:40)

· Is this scene inspiring? What is a common stereotype that you think this particular scene has challenged?

Possible discussion: One stereotype that people tend to believe as a fact is that women are physically weaker than men. Many of the roles we have given men – that of protector, decision maker etc., comes from the fact that it is commonly believed that women cannot protect themselves, especially physically. This becomes the ‘story’ or notion that we hold on to tightly, that perhaps women are equal, but, physically, they cannot match men. This clip debunks that notion.

Allow any further discussion to take on this film for a few minutes as it is a very popular recent film.

	Facilitator’s Notes: Share with the participants that much of what we believe in very strongly comes from our exposure to information. Bollywood is a huge source of that information.

· Popular media is, on one hand a reflection of what goes on in society, and on the other hand, also reinforces it. Ideas of roles of a woman, the way she should dress, her choice of career, her relationships with others, is often influenced a great deal by what experience through media

· As popular media is evolving it is also challenging the norm, and trying to set new standards that are more equal. Movies like Dangal, and Piku are creating new images of what it can mean to be a woman. Films like Pink and Anarkali of Aarah are redefining what consent means, and helping us reflect on the pitfalls of patriarchy

Real World Connect
Ask the participants to go back to the memory they reflected on during their personal connect. Was there an element of patriarchy that was in play in those moments of feeling powerful or powerless?

Ask the participants to think of one thing they may be able to change in their personal lives, one relationship or practice they may be able to negotiate to ‘unbox’ patriarchy. Ask the participants to write them on a post it. Go around the circle and ask some participants to share.

Social Action Projects Planning

30 Minutes

Tell the participants that you would like to take this session further and ideate on different ways that they would like to influence on their campus, in relation to the day’s discussion.

Ask all the participants to write an idea that they would like to implement in their college to address gender related concerns, and linking it with mainstream media. Tell them that this action should be realistic and achievable within a period of 3 months. Give them about 10 minutes to write.

Ask for 4 volunteers, and ask them to collect these chits. Based on the what ideas emerge, ask the volunteers to zero in on 3-5 ideas (there will be many similar and overlapping ones). After that, write up each idea on an A4 sized paper and stick them on the walls.

Every participant will now get to vote for their top 2 or 3 ideas (2 if they have narrowed down to 3 or 4 ideas and top 3 if they have narrowed down to 5 ideas). In order to vote, participants will go and place their initials on the sheet of paper which has that idea. Give this process 10 minutes. Now ask the volunteers to identify the idea that got the maximum number of votes and announce it. With a show of hands, identify all the participants who would like to help in implementing this social action project. Ask them to sign up by circulating a sheet of paper to get their names and contact information. Ask for 2 volunteers to anchor this process and ask them to decide on a future date to meet as well as take everyone’s consent to form a Whatsapp group.

	Facilitator’s Notes: Possible social action projects:

Develop a call to action at the college level, based on the long discussion. It could be –

· A youth charter of demands to the film industry on promoting positive gender norms

· Develop a directory of Hindi films through the decades that portray empowered female characters

· Start a film club to have similar discussions

· Design and facilitate a session using popular media to bring out stereotypical social norms

Post Session Survey and Feedback Form

20 minutes

Post Workshop Evaluation Questionnaire

1. Please answer the following questions retrospectively (R) based on your understanding before the workshop as well as current understanding (C) post the workshop:

Rate the following on a scale of 1-5, where:

1 – Not at all; 2 – a little bit; 3 – quite a lot; 4 – completely

	
	
	R
	C

	a
	Mainstream movies shape perspectives on gender
	
	

	b
	Patriarchy plays out in all the immediate spaces we engage in
	
	

	c
	Can popular media break the stereotypical notions and help develop new social norms that promote equal relationships?
	
	

2. Articulate one change of perception that have had regarding division of gender roles post participation in this workshop.

3. Would you like to stay engaged with the social action project that you and your fellow participants have envisioned during this workshop?

Workshop Feedback Form

1. On a scale of 1-5, please rate the following, with reasons, where:

1 – very poor; 2 – average; 3 – good; 4 – very good; 5 - excellent

a. Design

b. Facilitation

c. Logistical Arrangements

2. Do you think this session will be valuable for young people in your campus? If we were to come to your college with this workshop, would you recommend it to your friends?

3. Suggestions for improvement

FILM BANK
1. Happy New Year

Lovely Ho Gayi yaar Song

Topic Area: Objectification of Women

Discussion Questions:

· What is the purpose of such songs in the film?

· What are the different elements that make the song sexual?

2. Main Hoon Na

Topic Area: Machoism/ Stereotype

Discussion Questions:

· How is main protagonist of the film, introduced?

· What are the characteristics of a good man that the film-maker wants you to take away?

3. Main Hoon Na

Topic Area: Stereotype

Discussion Questions:

· What are the characteristics of an attractive woman that the film-maker wants you to take away?

· How is the characterization and introduction of Sushmita Sen and Shah Rukh Khan different in the film?

4. Kaho Na Pyaar Hain

Topic Area: Identity Formation

Discussion Questions:

· What are the characteristics of a young man that the film-maker wants you to take away?

· What are the dreams/ aspirations of the male protagonist in the film?

5. Kaho Na Pyaar Hain

Topic Area: Stereotype

Discussion Questions:

· What are the characteristics of a young man that the film-maker wants you to take away?

· How is the characterization and introduction of Amisha Patel and Hrithik Roshan different in the film?

6. Kuch Kuch Hota Hai

Topic Area: Stereotypes

Discussion Questions:

· What are the characteristics of a young man that the film-maker wants you to take away?

· What does Shah Rukh Khan mean by ‘his type’?

7. Cocktail

Topic Area:

Discussion Questions:

· What are the characteristics that Deepika is referring to when she says ‘marriage material’ and ‘maa ki choice’?

· What are the notions attached to ideal woman in society? Does this scene reinforce those notions?

8. Dilwale Dhulaniya Le Jayenge + Kabhi Khushi Kabhi Gham

Topic Area: Social Norms and Patriarchy

Discussion Questions:

· What are the different roles of male and females as suggested by society that one can bring out from this song mix?

· How were these roles decided in the society?
· Does glamourizing, perpetuate patriarchal practices such as Karva Chauth?

· Have you seen these expectations around you?

9. Sultan

Topic Area: Identity

Discussion Questions:

· What message is the scene sending out to young independent women in the society?

· Does this scene reinforce the idea of patriarchy where woman are supposed to be caregivers. Are these roles reinforced just by men or also women in our society?

· Is motherhood a woman’s ultimate goal?

10. Phata Poster Nikla Hero

Topic Area: Consent
Discussion Questions:

· Besides the fun element, what do songs like this perpetuate?

· Is the hero justified in pursuing the heroine against her wishes?

· What does consent mean? Is it situation dependent?

11. Badrinath Ki Dulhaniya

Topic Area: Agency of woman and Patriarchy

Discussion Questions:

· What does ‘mariyada’ used with regards to women in the dialogue of this scene, mean?
· Are marriage and career mutually exclusive goals for women?
· What is the father trying to do to his son? Does he succeed in convincing him?
· What is considered as acceptable behavior by men in society?
12. Piku

Topic Area: Identity and Stereotypes

Discussion Questions:

· Does this film depict different notions of a woman’s identity and aspirations?

· Does a woman need a man to define herself? What do you think is happening in the scene in this regard?

· Why marriage is considered a crucial milestone in women’s life?

13. Chak De India

Topic Area: Identity and Partnership

Discussion Questions:

· Does this film depict different notions of a woman’s identity and aspirations?

· What does equal partnership entail? Are partnerships in our society equal? Who holds primary power in partnerships?

14. Anarkali of Arrah

Topic Area: Consent

Discussion Questions:

· When a woman is ‘sexual’ in nature or makes advances, does she lose claim over her own body?

· Does this scene explain consent? What does it explain?

· Is consent situation dependent?

15. Dangal

Topic Area: Challenging gender roles in society

Discussion Questions:

· What barriers did Geeta overcome by participating in the Dangal?
· Is this scene inspiring? What is a common stereotype that you think this particular scene has challenged?

· Can women be physically stronger than men?
� Borrowed from ‘Caste in Stone’, a Pravah curriculum

� It is a space that young people govern and take leadership in. An exciting, adventurous, safe space that equips young people to understand themselves, address conflicts, build cross-border relationships, clarify their values/stances and stand up for their rights as well as those of the larger community. The 5th Space approach would entail creating a safe, non-judgemental space for the participants where much of the discussion and discovery is led by them with gentle navigation from the facilitator.�

1

