
Litinfinite Journal
ISSN: 2582-0400 [Online]
CODEN: LITIBR
Vol-1, Issue-2 (2nd December, 2019)
Page No: 19-23
DOI: 10.47365/litinfinite.1.2.2019.19-23
Section: Article

19

Subjugation of Women in Girish Karnad’s Naga-Mandala

Bisnu Charan Mahato
Ph.D Scholar- Department of English, Ranchi University, Jharkhand, India
Mail Id: bisnu.charanmahato@gmail.com

Abstract

One of the Prominent playwright Girish Karnad in most of his plays, meticulously presents the ordeal
of a typical Indian female, dominated and exploited by the patriarchal society while the spirit of the

caged women strive for liberation from the chains of inequality, superstition, myth and tradition. In

his play ‘Nagamandala’ (In Sankrit which means a sacred aura related to or made by naga). Karnad

has dealt gender concern in his plays while exposing and criticizing the male chauvinism prevalent in
patriarchal society. The author uses myths and folks in his plays to eradicate socio-cultural evils. The

playwright Karnad accentuated problems of and treatment to a woman in contemporary biased

patriarchal social order in his plays and exposes the prevalent double standard towards women in
patriarchal society.

Keywords— Subjugation of Women, Patriarchy, Nagamandala, Indian English Drama,

Indian English Literature

Naga-Mandala is a beautifully woven play of two folklores passed and perpetuated through

generations in Karnataka. It is a story within story or even a story told by a story, where myth

meets superstition, magic and supernatural powers. Fact and fantasy blend together during

making and breaking of the dreams of Rani. The particular character becomes the general as

it is evident since the very opening line of the story “A young girls her name…. it doesn’t

matter.” Although the name of the girl is itself ironic as Rani means “Queen” in English

supposed to have certain authority and respect but she is degraded into merely a maidservant

or even an imprisoned one by her husband Appanna (literally ‘means any man’). She is even

ignorant of sex and deprived of her nuptial rights, life of dignity and opportunity of becoming

a mother.

The Exclusion of the ‘Second Sex’

 The basic dramatic depiction of the play presents Rani, an overprotected submissive

girl, who becomes the victim of an unjust social order through marriage at a very early age.

Although thankfully she stays with her parents till she attains adulthood, she never gets any

chance of discovering herself, or to grow and develop as human being while realizing her true

potentials. Rani’s subjugated position gives her no relief: either at her parent’s house or at the

house of her husband. Marriage, especially child marriage or marriage at a very early age has

been used to exploit, oppress and torture women in a patriarchal society. Newlywed girls are

forced to think of their husbands to be the all and all of their lives. They are expected to be

chaste or even be dominated to undergo chastity test while their husband can be a philanderer

or a womanizer.

Litinfinite Journal
ISSN: 2582-0400 [Online]
CODEN: LITIBR
Vol-1, Issue-2 (2nd December, 2019)
Page No: 19-23
DOI: 10.47365/litinfinite.1.2.2019.19-23
Section: Article

20

 Locked up in the house as a caged bird, Rani could find solace only in delusion of her

parents’ presence. She helplessly dwells into the world of fantasy to fulfil her desires in the

absence of social interaction and articulation. She is neglected sexually, beaten and bullied

physically, mentally tormented by the uncertainty and indifference from Appanna. She longs

for freedom and pines for love. She is ostracized to the point of being mad. Her anguish can

be felt by her statement in front of Kurrudavva. She is never heard, never allowed to live the

life as a dignified member of the society. As Simone de Beauvoir asserts that

“Marriage is not only an honourable career and one less tiring than many others: it alone

permits a woman to keep her social dignity intact and at the same time to find sexual

fulfilment as lived one and mother”. (Beauvoir, 62)

In contrast here, the patriarchal society always subjugates and treats a woman as a ‘second

sex’.

The Helpless Women

 The women portrayed in the play lack independence and self-reliance. Her father

thinks that Appanna is a perfect match for Rani. Rani dreams of her marriage as a pious

relationship and she goes to her husband’s house with the manifestation of simple dreams that

she would lead a happy domestic life. It is a paradox that a Woman is called homemaker but

neither her parents’ house nor her husband’s house is called her house. Home is said to be her

expression of freedom but here she is permanently caged hi her own husband’s home.

Therefore Rani as a daughter is dependent on her parents for shelter, protection as well as

decision making prior to marriage. After marriage, as a wife she is dependent on her husband.

The only matron Kurrudavva is also a handicap without her son Kappanna.

The Paradox

 The paradox in the play is the behaviour of Rani’s husband Appanna and that of the

Naga. One is human but not humane, other is not human but humane. One is indifferent to his

own wife and gallivants after the concubine. Other one is ‘love struck’ by the effect of the

‘love root’ not only expresses his tender love to Rani, but also renders Rani with the

opportunities to become a wife, a mother and a woman while her husband who is entitled to

and entrusted with these responsibility fails to do so. Karnad’s concept of ‘Transposed heads’

in ‘Hayavadana’ is replaced by ‘Transposed personalities.’ The behaviour of the Naga in

contrast with that of Appanna symbolizes the poisonous attitude of hypocritical society

towards women.

 The indifference and apathy of Appanna takes Rani to the verge of insanity. She is

forced to take refuge in dreams, fairy tales and fantasies to escape the morbid situation.

Appanna is busy in self-gratification in illegitimate way but refuses to acknowledge the

physiological, psychological, intellectual and social needs of Rani.

Litinfinite Journal
ISSN: 2582-0400 [Online]
CODEN: LITIBR
Vol-1, Issue-2 (2nd December, 2019)
Page No: 19-23
DOI: 10.47365/litinfinite.1.2.2019.19-23
Section: Article

21

The Taboo and the Tool

 The Story reaches to its climax when Rani becomes pregnant. The hypocritical

patriarchal society subjects her to undergo a chastity test to establish herself as pure, while

Appanna who himself is indulged in illicit relationship with the concubine escapes any such

judgment. Here the chastity can be a value invented by patriarchal culture and imposed on

women as one of the most powerful tool to enslave them in a patriarchal society. There are

ample of literature to glorify this enslaving value and the women who observed this

submissively. ‘Sita’ of ‘The Ramayana’ has always been presented to guide this submission.

 The hypocrisy of the patriarchal society is unearthed in another concept which goes

with the concept of chastity, i.e. Sex is sin, the patriarchal society some time directly through

moral teaching or indirectly through treatment shows that chastity is more important than life

and that its loss which brings an unbearable social stigma is worse than death. There have

been historical evidences where we derive several specific historical meanings. On the one

hand, it relates to forms of sexual abstension and it highlights the sanctity of marriage only

for the method of procreation or giving birth to a child. As philosopher David Hume pointed

out in his discursive and incessant idea about social mores, childbirth and fidelity in A Treatise

on Human Nature, a man only wants to support a child he is related to biologically. In order to

remain sure about the paternity of the child, he has to primarily ensure that his wife is

dedicated and loyal to him. In the process, what was found was that, woman’s liberty and

sexual expression was curtailed to a large extent for this reason. In case of the Indian society,

what we find is that, the double standard of contemporary patriarchal society idolizes the

pornstars who serve the male chauvinism but condemns the rape victims who are made to

suffer unbearable humiliation and disgrace for crimes committed by somebody else against

them, this way this chastity convicts the innocent rape victim with double punishment for no

fault at all.

 Committing adultery by the husband in the play is not taken as a social inequity

because even the village elders administer a positive response in relation to the male system

of adultery. The village court tries the case of Rani only and it ignores the crime of Appanna

that highlights the gender-bias and the optimum futility of justice. Nobody believes in the

innocence of Rani.

 Rani sleeps with Naga as Naga comes to her every night in guise of her husband,

whatever follows happens only because Rani is never allowed to question her husband during

the day and Naga during the night. This demand for submission without reasoning keeps Rani

ignorant.

 Had she discovered the real identity of Naga, she would not have allowed him to enter

her bedroom touch her. As a typical Indian woman, she is frigid and she detests sex. What

she craves for is love and affection which only Naga could give her. By Praising, caressing

and arousing, Naga removes her frigidity.

The Ascension of the Woman

Litinfinite Journal
ISSN: 2582-0400 [Online]
CODEN: LITIBR
Vol-1, Issue-2 (2nd December, 2019)
Page No: 19-23
DOI: 10.47365/litinfinite.1.2.2019.19-23
Section: Article

22

 When we start dissecting the premonition about the birth and growth of the new

woman, as the play gradually draws towards its point of crisis, we find from the dogmatic

purview of what Rani was earlier, she gradually flourishes into a confident and courageous

woman who has reason and rationality in thinking. She admits that she is not a talking and

obeying parrot anymore, and nor is she the stupid, ignorant girl. She somehow again becomes

what she was at the beginning of the play: queen of the whole world, queen who is equipped

with long, thick flowing hair. She n longer is involved in the ‘rotting of the brain which she

did earlier.’

As the play draws near its end, we find that the lady protagonist regains her courage and she

even stands against the dictum that is given by the village professionals:

“If you don’t let go, I’ll.” (Karnad, 98).

We find a reference to the stringent concept of ablution from sin, and how the lady has to

undergo a chastity test. Rani, after this, is declared as goddess incarnate and she becomes the

head of the family. However, the Rani, unlike the past patriarchal Appanna, never tries to

subjugate him but rather she shows her more humane and feminine side of attachment and

affection. Appanna even agrees to her rather strange demand that their son should perform

the annual rites in the memory of the dead snake. Since she is part of a predicament, it is also

her duty to take her family out of the situation of predicament. There are cases of sexual

gratification, but there are also cases of creating a subtle, unique space for the woman who

undergoes various processes of self-realization. If it is a test about fire, she gives in, if it is a

test about chastity, she ensures it and gets out triumphant. In this connection, it would be

most appropriate to consider what Shulamith Firestone has argued in her major work The

Dialectic of Sex (2015) that the entire concept of society is not natural and extremely

stratified. It is this constant discourse of the dichotomy between the gendered norms and

cultural patterns that man and woman share a bonding only for procreation and that is the

reason also why the woman is considered to be less beneficial at multiple levels. Hence what

we see in Nagamandala are the men who seek sexual gratification from women, they

denigrate their levels and even when the village elders allow her to have a space of her own,

the husband’s private self becomes more linked with the public self. There is a constant need

for support and fulfilment. It is not about the tragedy that we try to locate the generalized

notions of the woman, but it is in the revisiting of the female self with scars, wounds, and

marks of chastity that the woman changes form and content.

How do we find the role of love and lover to be?

 The Naga dies after entering Rani’s bedroom, and somehow the latent desires, potential ideas

of backbreaking spirit in recovering the lost glory of the woman is lost in the indigenous

acceptance of the husband once more. We do not find a defeated Rani, but we find how the

lover in the form of the snake is always present and there is a definite inextricable bond

between the two. The danger to male authority as a husband and patriarch lives on constantly

at close quarters, but meeting within the woman’s imagination. There is a meeting that starts

with the difference, and gradually when Rani finds in the mirror that the person who comes to

her during day, and during night are completely different, she understand the conflict and the

climax that her life is going to take. It may be worthwhile to mention about Freud’s analysis

Litinfinite Journal
ISSN: 2582-0400 [Online]
CODEN: LITIBR
Vol-1, Issue-2 (2nd December, 2019)
Page No: 19-23
DOI: 10.47365/litinfinite.1.2.2019.19-23
Section: Article

23

of the snake in this direction. Snake as related to the latent and the repressed desires that are

completely hidden and mixed with the primal impulses of the soul, and on the other hand,

Lacan has exhorted on the overall implication of the mirror stage, reflection and the desires in

their definite directions. As the woman begins to grow, she realizes that:

“No two men love alike, and that night of the village court, when her true husband claimed

into led with her, how could she fail to realize it was someone new?... Don’t you think she

must have cried out in anguish to know the answer?” (Karnad, 41)

It is this anguish that becomes even more conspicuous than the learning methodology that she

undergoes as a part of the ritualistic marital procedure. When she looks into the mirror, she

finds that no two men are the same, but with each of them we find the mandala or the centre

that is growing in and around her. Even the Naga’s injunction is so strict that Rani fails to

realize till a certain point that the Naga is not different from her own husband. It is the

difference that arises between the knower and the source of knowledge and this gets sustained

all throughout the play. There is no cosmetic role-playing that we see even in the text and

even on stage there is a reference to how a woman, in spite of her innocence, has to undergo a

rigorous test for proving why she let one man intrude into her space that was previously

occupied by her husband.

The radical female protagonist is the most noteworthy feature of Girish Karnad’s

play. In ‘Naga-Mandala’ Girish Karnad has created the character of Rani in unconventional

way. This character desires to achieve what she lacks, riots against the patriarchy and male-

dominance, strives for survival and destroys traditional concepts with the belief of

transformation in the attitude of the male-dominated society. The play creates a question

mark on the entire danger that lurks in the larger vortex of understanding the woman

question. It is about Rani and it is also about the dual and later the tripartite relationship that

she shares and yet she becomes the central point of dominance and discussion only at the

very last moment. It is not Rani’s triumph that we look at, but on the contrary, we keep on

dissecting the entire formative and the growing phases of what Gender study and women’s

movements have been teaching us for a long time.

Works cited:

i. Karnad, Girish. “Naga-Mandala: A Play with a Cobra”. New Delhi: Oxford University Press,

2004.

ii. Beauvoir, Simon de. “The Second Sex”.New York: Vintage Books, 1997
iii. Roy, Janardana. "Girish Karnad’s ‘Naga-Mandala’ – A Challenge to the Patriarchal Moral

Code”, International Journal of English Language, Literature and Humanities. 4 (5), pp. –

641-647, May 2016
iv. Hume, David. A Treatise on Human Nature. Oxford: Oxford University Press, 1990.

v. Firestone, Shulamith. The Dialectic of Sex. New York: Verso Books. 2015.

