
 A Comparative Discourse on The Status of

Indian Women in The Light of The Quran and

Manusmriti

 Roy Vettikuzhiyil Joseph

 ICRS. Program Pascasarjana

Universitas Gadjah Mada

Yogyakarta,Indonesia.

Christ University and

Dharmaram Vidya Kshetram

Bangalore, India

royvetticmi@yahoo.co.in

Emanuel Gerrit Singgih

Dept. of Theology

Universitas Kristen Duta Wacana

Yogyakarta,Indonesia

gerrit@staff.ukdw.ac.id

Abdul Wahid

Dept. of History

Universitas Gadjah Mada

Yogyakarta,Indonesia

kang_ahid@ugm.ac.id

Abstract— This paper titled “A comparative discourse on

the status of Indian women in light of the Quran and

Manusmriti, aims at analysing the status of women portrayed

in Hinduism and Islam based on Manusmriti and the Quran.

No religion in their core, teaches that men and women are

unequal rather they advocate that human beings are the

creation of God. Both are equal before God. But today what we

see and experience is definitely otherwise. In many religious

traditions, women are discriminated, degraded and even she

does not find her space in the religious circle. . Once we

analyse the religious history of each religion, we find that it is a

product of historical evolution. Distortions have been taken

place in the original spirit of the religious doctrines in the

course of the history. Androcentric background of the sacred

books of Hinduism and Islam and the historical interpolations

caused the degradation of women in the historical process. This

paper would analyse the similarities and differences on the

status of women found in both religions. This paper can be

divided into three sections. The first section discusses the status

of women in Manusmriti and the second section deals with

status of women in the Quran. The final section is a solution for

the age old problem of injustice and discrimination against

women through modern education. It is being substantiated by

citing few examples from India. Through education she finds

her own space in the society.

Keywords—status of women, Manusmriti, Quran, Education,

India, Hinduism, Islam.

I. INTRODUCTION

Status of women has been a bone of contention since
time immemorial. No religion in their core, teaches that men
and women are unequal rather they advocate that human
beings are the creation of God. Both are equal before God.
But today what we see and experience is definitely
otherwise. In many religious traditions, women are
discriminated, degraded and even she does not find her space
in the religious circle. Once we analyse the religious history
of each religion, we find that it is a product of historical
evolution. Distortions have been taken place in the original
spirit of the religious doctrines in the course of the history.
One of the main reasons for side-lining of women from the
main streams of the society is the sense of androcentric
mentality existing in almost all the societies. This paper aims

at exploring the status of women in two major religions in
the world. How woman is depicted in the religious texts of
Manusmriti and the Quran? How interpolations took place in
the religious interpretations of these texts? And education is
presented as a solution to overcome the age old problem of
women inequality. Though there are almost five centuries
differences in their origin between Manusmriti and the
Quran, we can find certain similarities and differences
regarding the status of women.

II. STATUS OF WOMEN IN MANUSMRITI

The Manusmriti is also known as Manav Dharama
Shastra, is the earliest metrical work on Brahmanical
Dharma in Hinduism. As per Hindu mythology the
Manusmriti is the word of Brahma, the God. Hindus
consider the Manusmriti as the divine code of conduct and
the status of women depicted in the text has been interpreted
as Hindu divine law. Manu may be a mythical person. He is
considered as great law giver of Hindu religion. A range of
historical opinion generally dates composition of the text any
time between 200 B.C.E. and 200 C.E [5]. Here my concern
is not about the authorship of Manusmriti, but its message
concerns a lot. Manu tried to frame, and present a
comprehensive personal law for Hindus, which has become a
point of reference to the later authorities on personal laws
and subsequently became the accepted norm for social and
religious relationships in Hindu society and culture. His book
is responsible for the present concept of woman and her
status in the Hindu society. In the course of time, Hindu
religion and Manu’s laws became so much interdependent
that they merged into each other to the extent that one could
say; to be a Hindu is to be a follower of Manu.

 Lots of interpolations have taken place in the original
script of Manusmriti over the periods. Thereby it lost its
meaning and became distorted. The interpreters of Manu’s
Codes contributed to the gradual degradation in women’s
status [4]. Patriarchy was very strong in the ancient India. It
was reflected in the sacred writings and thereby man
depicted as meritorious while woman was looked down
upon. The ancient Indian families were headed by the father.
They usually prayed for begetting a male child. The reason
for such a preference was that he (male) would perform

1st Annual Internatioal Conference on Social Sciences and Humanities (AICOSH 2019)

Copyright © 2019, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 339

205

mailto:royvetticmi@yahoo.co.in

religious rights to the ancestors; he is a boat to salvation.
Manusmriti 9/138 says “Because a son delivers (trayate) his
father from the hell called Put, he was therefore called put-
tra (a deliverer from Put) by the Self-existent (Svayambhu)
himself” [5]. Here Put is a hell. Tra means deliverer. A son
delivers his father from this hell. So he is called Putra.
Therefore the ancient Hindus ardently desired for begetting a
male child. They considered the birth of a son as blessing
and the birth of a female child would bring trouble and
misery to the house. It led to the degradation of the status of
female in the family and society in ancient India.

A. Contradicting verses on women in Manusmriti

When we analyse the concept of the status of women in
Manusmriti, we see lots of contradictions. Some parts are
praising women while other parts degrading her status. Some
of the examples for the same from Manusmriti are following:
Those fathers, brothers, husbands and brothers in law who
desire much prosperity should esteem women and adorn
them (Manusmriti 3/55). Where women are honoured, there
the gods are pleased; but where they are not honoured, no
sacred rite yields rewards. (Manusmriti 3/56) [5]. Manu has
very high regard for married and family life and places
women at the centre of men’s life, equating her with the
goddess of prosperity. Manu considers the abandonment of
mother by her sons a crime and provides punishment. And
also defaming the mother is also a punishable crime.
Mandakranta Bose puts few verses from Manusmriti
regarding the low status of women in his book Women in the
Hindu tradition: rules, roles and expectations. They are
following: Manusmriti 2/213, it is the nature of women to
seduce men in this world; for that reason the wise are never
unguarded in the company of females. Manusmriti 9/2, Day
and night women must be kept in dependence by the males
of their families and if they attach themselves to sensual
enjoyments, they must be kept under one’s control.
Manusmriti 9/3, Her father protects her in childhood, her
husband protects her in youth and her sons protects her in old
age; a woman is never fit for independence. Manusmriti
9/15, through their passion for men, through their mutable
temper, through their natural heartlessness, they become
disloyal towards their husbands, however carefully they may
be guard in this world. Manusmriti 9/17, the bed, the seat,
ornaments, sensual desire, anger, vulgarity, exploitation, and
bad behaviour are ascribed to women’s nature by Manu.
Manusmriti 9/18, there are no rituals with sacred verses for
women according to the law established. Women, who have
no virility and power from sacred verse, are but falsehood.
This is well established [1].

The message of Manu from the above mentioned verses
is very clear that woman is not equal as man. She should be
protected and guided by men. Then we must ask why the
same author is making positive as well as negative comments
on women? Are they really inconsistent and
incomprehensible? According to Mandakranta Boss, these
inconsistencies are due to different authors. He says that it
was not the same person who wrote these different
judgements and that these was more than one Manu, each
responsible for different parts of the total Manusmriti [1].
Manu provided legal framework for the support and
continuation of institution of patriarchy in the evolving
Hindu society; matriarchy and matriarchal principles were
made secondary and subordinate to patriarchal ones. The
superiority of Aryan gave way to superiority of the male at

every level of society. The man made prejudices against
women were taken to be natural tendencies of women and
they were made to pay the price. They were considered weak
in every aspects of their personality. Hence every effort were
made to protect them from falling by providing support and
concession here and there, but largely by withdrawing to the
extent of destroying her natural and in-built support.
According to some scholars Manu is not only biased, but
also perpetuate a double standard and criteria in his
dispensation of justice with regard to punishment, marriage
etc. Therefore we can assure that Manu was highly
androcentric in his writings.

III. STATUS OF WOMEN IN THE QURAN

The Quran gives equal individual status to women as
men. The Quran verse 2/23 clearly speaks about her
individual rights, “And mothers shall suckle their children
for two years, for him who desires to complete the time of
suckling. And their maintenance and their clothing must be
borne by the father according to usage. No soul shall be
burdened beyond its capacity. Neither shall a mother be
made to suffer harm on account of her child, nor a father on
account of his child, and a similar duty on the (father’s heir).
And if you wish to engage a wet nurse for you children, there
is no blame on you so long as you pay what you promised
according to usage”. As per the opinion of Asghar Ali
Engineer, modern Islamic reformer from India, the above
mentioned verse emphases mother’s individual right as a
women [3]. The Quran 33/35 is as follows, “Surely, the men
who submit and the women who submit, and the believing
men and the believing women, and the obeying men and the
obeying women, and the truthful men and truthful women,
and the patient men and the patient women, and humble men
and the humble women and the charitable men and charitable
women, and the fasting men and the fasting women and men
who guard their Chasity and the women who guard, their
Chasity and the men who remember Allah much more and
the women who remember Allah has prepared for them
forgiveness and a mighty reward [8]. The Quran beautifully
describes the equality between men and women from the
above mentioned verse. It is clear that the Quran does not
make any kind of discrimination between men and women.
The Quran recognises women’s individuality [3].

The undermining of the status of women in Islam took
place in the course of history. In the course of the history,
both the Quran commentators and the traditionalists
emphasised restrictive norms with the purpose of
legitimizing the newly restrictive status of women in Islam
[7]. It is clear from the history that the majority of the
interpreters of the Quran were men, so they interpreted the
Quran in such a way that suited to their interests. All the
interpreters were unanimous in keeping women subordinate
to men in their interpretation. Therefore the dehumanizing
and undermining the status of women in Islam is only a
historical development. It was not the intended by the
original Author, Allah. He created both men and women
equally. The creation of the female is attributed, along with
that of the male, to a single soul from which the other is
created as its mate. The Quran 35/11 says, “Allah created
you from dust, then from a little fluid, then he made you
pairs” [6]. Thus the Quran gives both sexes equality from the
perspective of origin and spiritual status.

Advances in Social Science, Education and Humanities Research, volume 339

206

Therefore, it is necessary for us to distinguish what is
ideal and what is contextual? There were many ideal women
in the Quran. They lived during the time of Prophet
Muhammad. For example women like Fatima, Khadija and
Aisha. They were very influencing, actively participating in
all spheres of life during the Prophetic period. Their actions
were legitimised by Prophet Muhammad. Otherwise he could
have corrected them. But after his death many changes took
place into the interpretation of Islam through personal or
vested interested [7].By the introduction of Islam and the
Quran, many changes have been brought in the existing
social situation. The period before the advent of Islam in
Arabia is known as period of Jahaliya period or the period of
ignorance. The situation of women in Jahaliya was very
pathetic. Arab society was highly patriarchal and therefore,
women had a very limited role to play in public life. She was
not considered as human being. She was considered as a
chattel of man. He used her according to his wish and
whims. She was deprived of all human rights. Her duty was
to give birth to male child for husbands. This was the
situation in which Prophet Muhammad came to the scene.
The following section will analyse some of the changes
brought by Islam in the 7th century in Arabia. It was in great
mess the marriage during the Jahaliya period. But the Quran
limited number of wives to four from any number of wives
for a husband and asked husband to treat them equally.
Indirectly the Quran was advocating monogamy. The Quran
4/129 says. “You are never able to be fair and just between
women even if that were your ardent desire” [8]. In order to
strengthen the position of women in marriage the Quran
affirms her full legal capacity to contract marriage and
receive her own dowry [7]. The Quran 4/4 says, “And give
the women their dowry as a free gift” [8]. Hence she
becomes a legal partner in the marriage. Here the Quran
raises the status of women from mere chattel to the position
of a dignified human person having rights and privileges.

There is equality in the Quran with regard to ethical
obligations and rewards. The Quran 4/124 says, “And
whoever does righteous good deeds, male or female, and is a
true believer in the Oneness of Allah (Muslim), such will
enter Paradise and not the least injustice, even to the size of
a Naqira (speck on the back of a date-stone), will be done to
them” [8]. And in legal rights also she enjoys equal rights.
The Quran acknowledges the rights of every woman to buy
and sell to contract and to earn and to hold and manage her
own money and property. And also the Quran guarantees
women a share in the inheritance etc. [7]. Sharia law plays a
significant role in limiting the status of women in Islam,
which is believed to be divine and immutable. Although
Sharia law is considered as divine, most scholars would
question this. It involves human interpretation, analogy and
consensus. Therefore, the divinity of Sharia is questioned [4].
But in reality these laws are historically developed over
several centuries by eminent jurists as a result of human
engagement with divine pronouncements in the Quran and
Sunnah.

Ashgar Ali Engineer opined that if a person says that
there is discrimination between men and women in the
Quran, then it is injurious to the spirit of the Quran [3]. Even
the creation of both man and woman are from same kind.
They come from nafsin wahidatin, i.e., from one being [3].
Most of the liberal Islamic scholars are unanimous in the
opinion that the prejudices of male dominated society
affected the interpretation of the texts. He justifies certain

attitudes of Prophet Muhammad regarding women within the
social context of him. Sometimes we may think that Prophet
was against women upward mobility. As per Engineer it is
not possible to bring about social changes by totally keeping
away from the concrete situations. Otherwise those reforms
may become abstract in nature [3]. Therefore, it is a
necessity to take into account the social context in which
each pronouncement is made. Prophet being a man of high
respect, integrity, a social reformer, always behaved kindly
towards women. When the women approached him
criticising the existing injustices, even he advised them to
retaliate to their husband. In the true spirit of the Quran, he
never said anything which would prevent women’s upward
social mobility [3]. Another thing to be remembered here is
the interpretation. For example regarding the custody of the
child by mother and father is not clearly mentioned in the
Quran. But different fiqh (jurisprudence) schools arrive at
different solutions for the same matter. Different jurists made
their solutions differently. Some of them favoured at very
lower age, child must be given to father. Others opined that it
should be done later [3].

It is suitable now to analyse why there are inconsistencies
found in the Quran. There are many reasons for it. Asghar
Ali says that the Quran is the world of Allah and this belief
is very basic to Muslims. However, the word of Allah, in
order to be meaningful to the followers, cannot be devoid of
its socio-cultural context. Sometimes people, especially
jurists have the tendency to use a particular sentence to
define a matter. But there will be in many places, the
references of same issue. They all should be taken into
account. Since certain Quranic verses are contextual, there
must be core values which are much more important than
contextual injunctions.

Another reason for diluting Quranic injunction was the
incorporation of traditions of 7th century urban Arab culture.
Since it was male dominated one, they interpreted the Quran
on that basis. That led to dehumanization of women in Islam.
And later on new unauthentic hadith and Islamic laws
deprived the women of their rights [3]. Over a period of
time, hadith gained importance than Quran. The Quranic
injunctions in respect of women were not acceptable in a
patriarchal culture, given that the injunctions directly
challenged the ostensible authority of men and made women
equal to men in every respect. For this reason, every very
unambiguous formulations of the Quran were subjected to
strange interpretation with the help of hadith, contradicting
basic tenants of the Quran.

Ali Engineer examines the verse that Islamic jurists
justify to beat the wife by husband. He says that it was due to
misunderstanding of the Arabic vocabulary. It is better to
analyse some words from the Quran 3/34. The orthodox
jurists interpret this verse as giving authority to men over
women and permitted men to beat over women. He clarifies
two Arabic words and proves otherwise. The Arabic word
‘qawwam’ is translated as authority by orthodox authorities.
It implies men have authority over women. But in reality as
per Ali Engineer, it does not have any such shade of meaning
even remotely and yet, in a feudal and patriarchal culture
such a rendition became acceptable. It simply means that one
who maintains or takes care of the financial and other needs
of women. The context of this revelation was when a woman
approached Prophet Muhammad seeking redressal after she
was slapped by her husband without any fault on her part.

Advances in Social Science, Education and Humanities Research, volume 339

207

The Prophet told her to go and retaliate. Then this verse was
revealed. So it should be seen purely contextually. Another
word is ‘idribuhunna’, translated as beating. The word
daraba has many meanings such as to travel, to give an
example, to strike, to regret, to take away etc. The phrase
idribuhunna can be and should be rendered to mean separate
them, if a wife or husband indulges in disloyalty in marital
matters [3]. Therefore, the misunderstanding of the context
and meaning of the words in the context would bring
distorted understanding.

IV. ROLE OF EDUCATION IN EMANCIPATING THE

WOMEN

An African proverb says thus, “If you educate a man you
educate an individual, but if you educate a women you
educate a family (nation).” The historical degradation of
women can be overcome by modern education. Today’s
world is advanced in many ways. We know the reason for
that is the influence of education in the modern world. It
creates space for each one in the society. Education not only
equips women with the knowledge and expertise necessary
for playing many modern roles and thereby enables them to
compare their position in society against men.

 Following the independence in 1947, the liberal state of
India, committed to the constitutional principle of equality of
women, rejected the colonial educational policy of
differentiated curricula between men and women [6]. Then
government of India made a common curricula for boys and
girls. This was one of the strongest steps in education to
empower women and maintain equal status to women. The
new education policy helped women to make shift in
emphasis and approaches to understand the changing roles
and status of women in broader context. Women studies in
India strive to promote equality, justice and liberation
through knowledge [2]. Women studies in India aims at
promoting gender equality and justice by producing relevant
knowledge that leads to action. The women’s empowerment
is essentially about changing power relations that subordinate
women in the family and society [6].

A large number of improvements can be seen in the field
of women’s education in India, especially after
independence. There are qualified women, as a consequence,
in all the fields like teaching, nursing, medicine, commerce,
engineering, law, journalism etc.; many of whom have
distinguished themselves and won not only national but
international reputation [6]. Spectacular achievements made
in the political field by women. There were, and are many
great women politicians in India. Because of the higher
education and resulted openness and broadmindedness made
many women famous and popular.

I would like to substantiate my point with few examples
from the contemporary India. Kalpana Chawla was the first
Indian woman to go to space. She was one of the seven crew
members who died in the Space Shuttle Columbia disaster.
She equipped well through education. She had a Bachelor of
Engineering degree from Panjab Engineering College. She
also obtained a Master’s of science degree in Aerospace
Engineering from the University of Texas of Arlington in
1984. Another influencing woman in India is Kiran Bedi
who was the first Indian woman to join Indian Police Service
as an officer. Her contribution as a police officer is praise
worthy. Right now she is the Lieutenant Governor of
Puducherry in India. She was graduated in 1968 and in 1970

she obtained a Master’s degree and in 1988 she got Ph.D.
from IIT Delhi. It is possible to mention many names of
women who excel in different fields by education. The
higher education of the above mentioned women in India
helped them to occupy an important position in the society
usually considered to be the monopoly of male in India.
Therefor it is certain that education can liberate the women
from the age old system of discrimination and injustice. So
education becomes an instrument of emancipation of women.

V.CONCLUSION AND OBSERVATIONS

It is true that the existence of the world depends not only
on male but on the female also. Both man and woman are the
two wings of a bird without which it is impossible to fly. The
context of the writing of Manusmirti and revelation of the
Quran is almost same. If Manusmirti was written in the
androcentric context of Brahmanical hegemony, the Quran
was revealed in the androcentric context of the Arabia. The
androcentric context influenced the scriptures in so much so
that they portrayed woman as not equal to man here and
there. The purpose of such influences is clearly meant to
protect the interests of the male hegemony. As we have seen
that the misinterpretation caused the dehumanization of
women in both religions. Therefore, a faithful interpretation
would ensure the sanctity and status of women in these
religions. We know that as long as woman is ignorant,
illiterate, she cannot do anything more than just obeying their
male counterpart. Here comes the importance of education.
By education, she can be empowered, made aware of her role
in the society etc. Only by education, she will be able to
understand the misunderstandings in the sacred scripture
especially with regard to interpretation. Once she is educated
and given an opportunity in employment, she no longer
depends on her husband for her sustenance. She can take care
of herself even without the support of the husband. Hence
economic independence through education makes her more
human and proud of herself. I also join with those who say
that no religion teaches discrimination on the basis of sex. It
is a manmade product in the historical evolution.

ACKNOWLEDGMENT

 Acknowledging the financial support of United Board
Foundation for Christian Higher Education in Asia and
Institute of Missiology Missio, Germany.

REFERENCES

[1] Boss, Mandakranta. Women in the Hindu tradition: Rules, roles and
expectations. New York: Routledge: Taylor and Francis group, 2010.

[2] Engineer, Asghar Ali. “Islam, women, gender justice.” In What men
owe to women: Men’s voices from world religions, edited by Raines
John C. and Daniel C. Maquire, p. 109- 128. Albany: State university
of New York press, 2001.

[3] Engineer, Asghar Ali. The rights of women in Islam. New York: St.
Martin’s Press, 1996.

[4] Jayant, Asha and Rothermund. “Indira Women, emancipation and
equality.” Economic and Political Weekly, Vo. 24, No.30 (Jul-29,
1989) pp 1722-1723.

[5] Olivelle, Patrick Manu’s code of law: A critical edition and
translation of the Manava – Dharmasastra. New York: Oxford
University Press, 2005.

[6] Patel, Ila. “The contemporary women’s movement and women’s
education in India.” International Review of Education, Vol. 44, NO.
2/3 1998, PP 155-175.

[7] Sharif, Rashda. “Women in Islam.” A journal for new Europe, Vol.
21, No. 1 (Summer-1987) PP. 28-33.

Advances in Social Science, Education and Humanities Research, volume 339

208

[8] Taqi-ud-Din, Muhammad and Muhsin Khan, Muhammad.
Translation of the meaning of The Noble Quran in the English
language. Madina, K.S.A: King Fahd complex for the printing of the
Holy Quran, 2017.

Advances in Social Science, Education and Humanities Research, volume 339

209

