NOTES FOR LECTURE BEFORE SHOWING “WATER”
INDIA

Show its location on a map or globe

1/3rd size U.S.

1.1 billion people

very poor

largest functioning democracy in the world

Ancient Civilization – 0 – non-violent mass action (Gandhi)

Hindu (80%) and Muslim (13%).

1938 – time of movie – tradition bound – still today in rural areas

BRITISH EMPIRE –

1757 - 1858 entire country -- 1947 independence

Divide and rule – Muslim vs. Hindu – Partition – Pakistan and India

100 million Muslims still in India – 4th largest Muslim country

(Indonesia, Pakistan and Bangladesh)

GANGES

Himilayas to sea -- now Bangladesh.

Holy water

wash away sins

person who dies with holy water in mouth has easier path to heaven

Bathing, wash clothing, carry ashes to heaven in small containers that float on the river.

Ghats -- Stone steps,

HINDU RELIGION/INDIAN CULTURE

Sanskrit - "Vedas".

Reincarnation – order of birth – people/animals; men/women

goal -- to be liberated from worldly desires and released from the cycle of rebirth and death.

over thousands of years traditions have acquired a religious sanction even though they are antithetical to the basic teachings of the religion.
caste system,
patriarchy,

treatment of women, especially if they are widows.

The Caste System: ranked groups; by birth; occupation

marry only within their caste.
Muslims and Sikhs – converts -- keep it

Brahman highest – priests --

outlawed by the Indian constitution still governs social – strongest in rural areas -- effect is felt more in matters of kinship and marriage than in interactions that are less personal in nature.

outside caste system -- Untouchables -- "unclean" occupations-- bathing ritual -- Untouchables tried to improve their situation in life they were subjected to brutal repression.

Patriarchy:
permeates almost every aspect of Indian society.
Men considered superior -- Women pray to be reborn as a man,

Woman’s life – 3 stages –

1 - girl is under the protection of her father.
2 – woman under the protection of husband.
3 - widowhood, taken care of by her oldest son or if not – ashram

 woman doesn't have a real life unless she has a man by her side.
Father and husband are teacher, provider, keeper.
When H dies, Widow to dedicate her life to Lord Krishna, the highest Hindu god. --- Krishna is often pictured playing a flute.

Treatment of Widows: half H’s body -(half dead H’s corpse

Widow’s sins contribute to death of H

All castes (virtually untouchable -- bad luck & unclean.
Shadow dangerous

Choices – Sati – eldest son, ashram -- ascetic life of prayer.
one bland meal per day.
No tomatoes, spices, onions, and sugar
slept on mats on the floor.
heads shaven

dress in all white or all red

no makeup

days focused on finding salvation in Lord Krishna in hopes of a good after-life and a better situation in their next reincarnation.
Festival of Holi – color – seldom – one dresses as Krishna and plays flute

Unfortunately, in many areas of India this system still exists.

MISCELLANEOUS

· Married women wear metal bands on their left wrist. When H dies, the bands are broken off.

· Tumeric - yellow/orange colored spice known for its antiseptic effects.

· Hindus believe that when they die, they should die in the open so that it's easier for their souls to gain access to the gods.

· Hindus are vegetarian and cows are sacred to them.

· swastika, both right and left facing versions, are religious symbols – often dot in each quadrant -- considered an auspicious sign. Nothing to do with Swastika.

· hermaphrodite -- both male and female sexual characteristics

· Eunuch – castrated man -- 500,000 to 1 million eunuchs and hermaphrodites.
MAHATMA GANDHI

"Mahatma" means "Great Soul".
Leading moral and political leader of India and many believe of the world in 20th Century

Asked if he was a religious Hindu: "Yes I am. I am also a Christian, a Muslim, a Buddhist and a Jew."

mercantile caste who was educated as an attorney in England.
South Africa -- British had imported Indians to serve as laborers and shopkeepers.
Indians in South Africa subjected to harsh and oppressive laws not as bad as the Africans.
Gandhi (non-violent civil disobedience -- passive resistance -- tactic to overturn the harshest laws against Indians.
Gandhian non-violence works on the minds of the oppressors to make them realize that continued oppression debases their own moral values. Through boycotts and other forms of direct action, the protesters also make sure that those in power understand that business as usual will not prevail and that continuing the oppression will be very expensive.

1915 Gandhi (India
Leader of Indian National Congress -- called the “Congress” -- broad-based political organization seeking independence from Britain.

While Gandhi wanted India to be independent of British rule, he would not demean himself by hurting anyone. ("There are many causes that I am prepared to die for but no causes that I am prepared to kill for.")
Prison (more popular

 1947, India independence – no armed struggle.

Moral and Social Leadership -- Gandhi's leadership
equality of all beings before God -- incorporated loving and inclusive messages similar to those of Jesus Christ.

Gandhi challenged Indians to improve their society

Sectarian strife - Hindu v. Mulslim – all men are brothers – all in India are Indians

Caste – renamed Untouchables -- Harijans – children of god

child marriage

treatment of widows – in favor of remarriage

didn’t care if it had been thought to be part of religion for centuries

stop 1947 sectarian riots

Gandhi's reforms rejected by Hindu fundamentalists, assassinated Gandhi on January 30, 1948, a few months after India gained its independence.

World-wide influence – people fighting for social and political change

U.S. Civil Rights Movement;

fall of the Soviet Union (a superpower)

end to Apartheid in South Africa

removing dictator of the Philippines, Ferdinand Marcos in 1986
defeat military/fascist dictatorship in Argentina -- "Los Madres",
"Velvet" Revolution - Czechoslovakia removed communists 1989
the Rose Revolution, Georgia, 2003;

Orange Revolution in the Ukraine in 2004.

WIDOWS IN INDIA TODAY tens of millions still live this way

so threatened rioted, threw the sets into the Ganges –death threats

five years - filmed under another name Buddhist Sri Lanka
© TeachWithMovies.com Licensed pursuant to http://www.teachwithmovies.org/terms-of-use.html
Water – Introductory Lecture Notes

 6

