
Journal of International Women's Studies Journal of International Women's Studies

Volume 7 Issue 1 Article 9

November 2005

Book Review: Gender in the Hindu Nation: RSS women as Book Review: Gender in the Hindu Nation: RSS women as

Ideologues Ideologues

Anu Sabhlok

Follow this and additional works at: https://vc.bridgew.edu/jiws

 Part of the Women's Studies Commons

Recommended Citation Recommended Citation
Sabhlok, Anu (2005). Book Review: Gender in the Hindu Nation: RSS women as Ideologues. Journal of
International Women's Studies, 7(1), 110-112.
Available at: https://vc.bridgew.edu/jiws/vol7/iss1/9

This item is available as part of Virtual Commons, the open-access institutional repository of Bridgewater State
University, Bridgewater, Massachusetts.
This journal and its contents may be used for research, teaching, and private study purposes. Any substantial or
systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply, or distribution in any
form to anyone is expressly forbidden. Authors share joint copyright with the JIWS. ©2022 Journal of International
Women’s Studies.

http://vc.bridgew.edu/
http://vc.bridgew.edu/
https://vc.bridgew.edu/jiws
https://vc.bridgew.edu/jiws/vol7
https://vc.bridgew.edu/jiws/vol7/iss1
https://vc.bridgew.edu/jiws/vol7/iss1/9
https://vc.bridgew.edu/jiws?utm_source=vc.bridgew.edu%2Fjiws%2Fvol7%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/561?utm_source=vc.bridgew.edu%2Fjiws%2Fvol7%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages

Gender in the Hindu Nation: RSS women as Ideologues. Paola Bacchetta. 2004. New
Delhi: Women Unlimited (an associate of Kali for Women1). pp. 144. $10.00 hardcover.

Reviewed by: Anu Sabhlok2

Recent years have seen an increasingly sophisticated scholarship on the

relationship between gender and nationalism. Feminist scholars have critiqued gender
blind studies of nationalism and pointed out the mutual construction of gendered and
national identities3. However, studies on women as active agents, especially within
fundamentalist religious and nationalist movements, remain few4 and Paola Bacchetta’s
work fills this gap. Paola Bacchetta is an associate professor of Women’s Studies at
University of California, Berkeley and has published numerous articles on women’s
involvement in political conflict, as well as within nationalist and religious movements.
She is also co-editor of a volume titled Right Wing Women: From Conservatives to
Extremists Around the World.

In her recent book Gender in the Hindu Nation she presents three essays that
speak to the role and representation of, and by women within the Hindu Nationalist
discourse. Hindutva, a Hindu nationalist movement, is an ideology that claims India to be
a Hindu nation and positions itself in opposition to Muslims and Christians in India.
Hindutva politics has been implicated in violent anti-Muslim riots in India and critiqued
by feminists for its upper-caste Brahminical patriarchy. Why would women participate in
a movement that constructs them as subordinate? In answering this question, Paola
Bacchetta’s book dispels the notion that women, when active in nationalist movements,
follow the ideologies of their male counterparts. Instead, Bacchetta argues that women
produce a specifically feminine discourse of the nation, which at times has “zones of
convergence, of antagonistic divergence, complementary difference and antagonistic
difference” with the male nationalist discourses and thus, the two cannot be reduced to
one (3).

Bacchetta focuses her inquiry on the two major Hindu nationalist organizations,
the Rashtriya Swayamsevak Sangh (hereafter RSS) and its women’s wing the Rashtriya
Sevika Samiti (hereafter Samiti). While the RSS, which is exclusively male, older, more
powerful and with a much higher position in the hierarchy of the Sangh Parivar (family
of Hindu Nationalist Organizations), provides the movement’s framework and discursive
unity, the Samiti, nevertheless, creatively inserts its own symbolism and signifiers,
modifying and creating a discourse that appeals to women. Through careful and detailed
analysis of RSS and Samiti texts, as well as discussions with members of both
organizations, Bacchetta declares that even when “women and men struggle for what

1 Kali for Women is Asia’s first explicitly feminist publishing house and was started in 1984 in Delhi by
Urvashi Butalia and Ritu Menon. Kali for Women now has split into two feminist publishing houses;
Zubaan and Women Unlimited.
2 Anu Sabhlok is a PhD Candidate in Geography and Women’s Studies at Pennsylvania State University.
3 There is now a vast and growing scholarship on this subject. For some of the earlier works on gendered
nationalisms see Kumari Jayawardhena, 1986. Feminism and Nationalism in the Third World, Zed books,
London . Nira Yuval-Davis and Flovia Anthias, 1989. Women-Nation-State; St. Martin’s Press; New York,
and Andrew Parker et al., eds. 1992, Nationalisms and Sexualities. Routledge. New York and London.
4 Some of the important works in this area include Andrea Dworkin, 1983, Right-Wing Women, Women’s
Press, London, and Kathleen Blee. 1991. Women of the Klan. University of California Press.

Journal of International Women’s Studies Vol. 7 #1 November 2005 110

This journal and its contents may be used for research, teaching and private study purposes. Any substantial or
systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or distribution in any form
to anyone is expressly forbidden. ©2005 Journal of International Women’s Studies.

1

Sabhlok: Book Review

Published by Virtual Commons - Bridgewater State University, 2005

they collectively call a ‘Hindu Nation’ they do not necessarily have the same entity in
mind” (4).

Gender in the Hindu Nation is part of a series titled “Feminist Fineprint” that
offers edited volumes of essays on a single issue, from a critical feminist perspective. In
the first essay, titled “Hindu Nationalist Women as Ideologues,” Bacchetta introduces the
RSS and the Samiti through the literature of their respective organizations. Bacchetta
reveals the complex and often contradictory imaginings of the Hindu nation in how it is
described by the RSS and the Samiti. The materials Bacchetta uses for this analysis are
Hindi and English language texts published by the RSS and the Samiti since 1925. While
parts of her analysis are based on conversations with members of the two organizations
(especially in the second essay), Bacchetta primarily concentrates on the texts, because
“publications represent the most fixed, least transient forms of discourses in the face of
their respective dodging operations”(p. 15). By critically and chronologically analyzing
the publications, she is able to draw out the shifting discourses as they relate to different
time periods in Indian history, disparities between the English and Hindi language texts
as they focus on different audiences, and convergences/divergences between the texts of
the men’s and the women’s organizations. For example, the English and the Hindi
language Samiti texts present divergent explanations for Samiti’s origins. The English
language text, which targeted middle class women, discussed the “western impact” and
the “potential of Hindu femininity to stray into feminism,” thus leading to the
“disintegration of family.” On the other hand, the Hindi language text, which targeted
lower and lower middle class women, discussed violence by men and the need for
women to fight back. Bacchetta’s textual analysis reveals how the Samiti selectively
appropriates from varied sources, including ancient Hindu texts, colonial historiography,
and feminist writings, often effacing all traces of these sources.

Bacchetta’s study demonstrates how women define citizenship and agency for
themselves within ideological structures that seek to constrain women’s agency. The
second essay, titled “All our goddesses are armed,” serves to situate the Hindu nationalist
discourse in a particular place (Ahmedabad, Gujarat) and to show the various ways in
which notions of self and identity are defined and articulated by a particular Samiti
member (Kamlabehn). Bacchetta’s textual analysis is accompanied by a rich description
of her interviews (over four years) with Kamlabehn, a committed Samiti member.
Kamlabehn’s articulation of the “Muslim as other” and a “threat to Hindu women”
creates a space for her within Hindu nationalism, which Kamlabehn uses to justify her
paramilitary training and her non-feminine dress sense. Bacchetta points to the
significance of the missing swayam (self) from the name of the Rashtriya Sevika Samiti
(in comparison to the Rashtriya Swayamsevak Sangh) for while a “man’s self is
individual”, that of the woman implies “not only the individual self but also family,
society, nation, religion and culture.” Samiti women, however, subvert the RSS’s notion
of women as “chaste mothers” and represent women as “protectors of society” and as a
“source of power capable of destroying evil.” In her presentation of versions and
subversions of Hindu nationalist discourses, Bacchetta lays out the complex territory that
defines gendered subjectivities within the two organizations. In the last essay, titled
“Communal Property/Sexual Property,” she points to the construction of Muslim women
as either “baby factories,” “prostitutes” or “victims of the violent Muslim male” in the
RSS literature, which uses an array of genres, styles and rhetorical devises for strategic

Journal of International Women’s Studies Vol. 7 #1 November 2005 111

2

Journal of International Women's Studies, Vol. 7, Iss. 1 [2005], Art. 9

https://vc.bridgew.edu/jiws/vol7/iss1/9

purposes. Ultimately Muslim women become the object through which Hindu
masculinity is defined either as the “savior” who marries the Muslim woman or as the
“preserver of Hindu purity” by humiliating and desecrating her.

My own research focuses on an ethnographic analysis of Samiti’s disaster relief
and service roles in Gujarat5, which is also Bacchetta’s research site. Paola Bachetta’s
textual analysis and well researched introduction to the role of Hindu Nationalist women
serves as an excellent secondary material for researchers. This book will also make a
good assigned reading for any discussion of women’s right-wing activism, or simply to
illustrate the contradictions involved in claiming “women” as a universal category and as
the subject of feminism. As a geographer, I find Bachetta’s work useful in her discussion
of symbolic space and its scalar manifestations. The vivid descriptions of Kamlabehn’s
spatial im/mobility and manipulation of public/private space in the second essay are of
particular interest to feminist geographers engaged in deconstructing binaries and
understanding the social construction of space.

I am intrigued by some of the theoretical connections that Bacchetta alludes to,
particularly Bakhtin’s notion of performative discourse, and I would like to see a further
elaboration of these in her future work. While the three essays in Gender and the Hindu
Nation, offer a wealth of information and critical analysis of the symbolic dimensions of
Hindu nationalist discourse, I also would have liked to see an effort to connect these
through an introduction and conclusion section. Since the three essays stand as separate
entities, there are parts of the book that become repetitive, particularly where Bacchetta
needs to (re)introduce the organizations and the context. Bacchetta does a great job at the
end of each essay in contextualizing the Hindu nationalist movement in comparison with
other historical and contemporary movements around the world. However, there is a need
for a concluding essay that also contextualizes her study within the recent cultural and
political developments in India, specially the 2002 Gujarat carnage. Nevertheless, the
book serves as an essential background reading for anyone interested in studying
contemporary nationalist movements in South Asia. Bacchetta’s work is also extremely
useful for its focus on the processes that explain the mobilization of women for religious
fundamentalism and their own negotiations of the gendered construction of the nation. It
is a rich, textured and timely addition to the feminist literature on nationalism.

5 Gujarat is a state in western India and shares a border with Pakistan. Gujarat has had a series of natural
disasters including a cyclone (1999) and an earthquake (2001) in the past few years and is also known for
recurring Hindu-Muslim riots. Of particular significance is the recent one in 2002 that led to the killing of
at least a 1000 Muslims and the forced migration of people from both communities into relief camps. Many
organizations including the RSS and Samiti are engaged in relief operations, of course within the confines
of their ideology.

Journal of International Women’s Studies Vol. 7 #1 November 2005 112

3

Sabhlok: Book Review

Published by Virtual Commons - Bridgewater State University, 2005

	Book Review: Gender in the Hindu Nation: RSS women as Ideologues
	Recommended Citation

	Book Review: Gender in the Hindu Nation: RSS women as Ideologues

