
		
			[image: Cover image]
		

	

 	
 	

 	

 	
 [Article]

 	 - Vol. 24, No. 1, pp.1-23

 	ISSN: 1225-925X			
					(Print)
				

 	Print publication date Mar 2008

 	

 	
 RIAW_2008_v24n1_1

 DOI:
 https://doi.org/10.14431/aw.2008.03.24.1.1

 	
 Male Migration and Emerging Female Headed Families

 	

 	

 	

 	

 	

 	
 	

 Abstract

 The rapid economic and social changes that swept through the last few decades
had altered the family system. Incidences of migration have increased many folds.
What is interesting is that in the situation of migration, the patriarchal family in
a short time period becomes a matrilocal family. The woman-head decides the
day-to-day matters and sometimes crucial matters. The empowerment of women is
a new phenomenon which requires an exploration. The major thrust of the
proposed inquiry is to make an intensive and depth study of the female headed
household at city level. What is important is to see how women perform this new
responsibility. The study of family will analyze the nature and extent of
transformation among women headed households. It will be able to penetrate to
what extent the functions, role, authority and status of women undergo change in
the new phenomenon of absentee head of the family.

 An exploratory study was designed to generate data from the selected
respondents. The instrument used for data collection was a structured scheduled
interview seeking information concerning the socio-economic background of female
headed families, decision to migrate, daily life in a migrant household, intra and
inter-household relationship, changes in gender roles and power relations within the
household, management and investment of remittances, impact of migration on the
wives participation in the labour market are included. The women, who are part
of the female headed household got confidence and tended to get more
decision-making powers and of course not passing through the economic crisis.

India, family, women headed families, migration

 Introduction
 Family is the basic unit of society which performs various valuable
functions for its members. Perhaps most important of all, it provides
emotional and psychological security, particularly through the warmth,
love and companionship that living together generated between the
family members. The family also provides a valuable social and political
function by institutionalizing procreation and providing such other
socially beneficial functions as rearing and socialization of children, along
with humanitarian activities such as caring for its members when they are
sick or disabled.

 On the economic front, the family provides food, shelter, clothing and
physical security for its members, many of whom may be too young or
too old to provide for the basic necessities of life themselves. Ideally the
place for the emotional development of the person, the family often
becomes a scene of emotional release, when hatred and violence mingles
with love and tenderness. Family members take advantage of this private
world to work out on their nearest and frustration accumulated in other
areas of their lives or in the personal background that binds them from
within to other families. It is often in the family that people dare say
anything that comes into their heads, or indulge in behaviour in the
work place or in the public.

 In patriarchal societies all over the world and in India in particular, an
elderly male member of the family is considered to be the head of the
household. A male symbolizes power and authority in household
structures, while a woman by and large is treated as subordinated to the
male in her various roles as wife, sister, daughter and even mother. The
female is expected to look after the family. The male, as head of the
family assumes responsibility for the social, physical and integrative needs
of the household. The females, though relegated to a subordinated role
and position in male-headed households nevertheless, participate quite
actively in household duties relegated to them. Moreover, in the Indian
society, the life of a woman is deeply embedded in the household and
family.

 Family and Its Transformation
 In common English speech, its meaning can range over the members
of a household (that is those who live together under the same roof),
those who feel strong bonds of obligation to one another by virtue of
close kinship (even if they do not live together), those who claim descent
from a common ancestor (for instance ‘of good family’) and finally all
those with whom a person can trace a relationship, whether by blood or
marriage (as in ‘a family gathering’.) Each of these levels of meaning is
of significance in understanding South Asian kinship, but confusion arises
if they are not distinguished.

 Sociologists have defined ‘Family’ as a group of individuals who live
under the same roof, eat food cooked in one kitchen and are related to
one another through blood or law. The basic ingredients of family are
love, affection, affinity, a feeling of belonging and concern for each other.
Right from its inception, the institution of family has undergone changes
under the pressure of stresses and strains. Periodically, social scientists
have expressed skepticism about the very continuance of the institution
of family.

 The importance of family in oriental cultures has been regarded almost
as proverbial. Sociologists and Anthropologists never seem to tire in
holding the family as a citadel of oriental cultures-strong, well-knit,
resilient and enduring. Although the recent socio-economic and
techno-economic events have brought about changes in the Indian family,
they have not yet been documented by comprehensive field studies in
depth. The focus of modernization, globalization, liberalization including
those of industrialization and urbanization has made significant impact
even on the Indian families. It is now referred to as the ‘family in
transition’ (Kulkarni, 1985). Apparently, the suggestion is that the
transition as from what is called the clan, the kinship group, the
household, the joint family or extended family (depending upon which
direction one is looking at it) on the one hand towards becoming what
is known as nuclear family on the other. If one leaves out the larger
tribal clans, the base of the Indian family could be delineated as follows:
three or more generations and several biological family units of the same
generations living together under one roof, eating out of a single kitchen
and managing the household expenses out of a common pool of income,
the decision-making authority being vested in the senior most members
(mostly male) of the family. In the nuclear family they set up a separate
home soon after marriage and raise their own guardianship. In the
process, there is a separation of complete domestic establishments to be
set up initially with contributions from parents on both sides but
maintained later largely out of the income of the single male or
male-female of the family. This was the first taste of freedom they came
to experience in the context of the family.

 The family can be categorized under the following heads: (1) Joint
family; (2) Nuclear family; (3) Single parent family; (4) Women headed
family.

 In the joint family, all family members including brothers, sisters,
cousins and remotely related persons lived under the care of head. All
individuals get protection and security from the head, which controls
lives, actions and emotions. The family provides social security to its
members, sheltering widows, and to the infirm. The nuclear family is
composed of husband, wife and their unmarried children. Single parent
families are those families in which children either stay or are cared by
mother or father. A woman headed household is one in which the women
is the head, i.e., she is the manager, provider and decision maker in the
household (Vardhan, 1990). According to Ranjana (1989), “A female
headed household is one in which the female is the major provider and
/or protector, carrier, bearer and decision maker in the household.

 Since independence, the position of women in the family has been
changing and gradually a significant transformation comes about in the
status of women. They are not only accepted as equal partners in family
but are also assuming hardship in the household although the number
of such cases is quite limited. Their position as head of the household
certainly represents a change in their status. This change is a result of
the processes of industrialization, urbanization where in (a) because of
poverty and unemployment; men folk are compelled to move out of their
ancestral homes leaving behind their families at their native places; and
(b) the traditional joint family system is changing and emerging nuclear
families in which in case of any absence of male due to death, desertion
or divorce, the responsibility to run the household family is on women.
This is giving rise to new situations in which women have to cater to
the responsibilities of the household on their own while facing stiff
opposition and odd situations from other quarters (Vardhan, 1995).

 All these female headed households have enormous social, cultural and
economic implications, because it is disturbing the social fabric of the
society. At the social level again women’s reform movements have given
further impetus to such changes. A female headed household denotes a
position in which woman is the head of the household. The concept of
female headed household was originated rather recently. It was identified
and defined for the first time during the 1970s when women researches
noticed a large percentage of rural adult women living below the poverty
line and in poorer conditions than their male counterparts across the
globe. They pointed out that the incidence of female-headed household
was growing particularly in developed countries (Youseff & Hetler, 1983).
Chatterjee (1988) pointed out that the incidence of female headed
household was growing in India too. Since 1961, the Government of
India has been enumerating female headed household in the Census. Till
then this had remained unrecorded. The 1981 Census estimated about 10
percent of total households by sex in the total population for the first
time.

 Today, in India, where an increasing number of women across the
board, have taken up a job of work by need or choice, the overriding
issue remains to be that of time. With women joining the work force,
there seems to be twice as much to get done within twenty four hours
that were adequate when they stayed at home. With families being hit
by a “speed-up” it is mostly the woman, for whatever reason, who has
had to absorb this change of pace.

 It would be simplistic to say that it is India’s social mores, even in
its urban, westernized corners which are not conductive to women
splitting their time between home and office. Several surveys conducted
in the west also prove that even in the most liberated societies a woman’s
work is never done. Besides the time factor, the issue uniting working
mothers in the world over is the interminable guilt trip they are on.
Guilty at work when she neglects to meet the demands on her time as
a mother is guilt at home, as she does not spend enough time with
children and family. The clinched business of spending ‘quality of time’
is a brave front, for how much quality time is really available, when there
are a million household chores to catch up on?

 Transformation in the urban families has also brought many changes.
Technological and economic changes which have replaced established
family values with confusion about the nature of parenting and the role
of spouses. Enhanced earning power combined with a consumer culture
has affected the lives of parents and children, altering their attitudes to
family life which, in many ways lead to the weakening and even breaking
of family bonds, which has added to the emergence of female headed
families.

 Review of Literature
 With the far reaching economic changes of the present century, we
find a sizeable section of women heading the households either out of
compulsion or out of choice. Lewis (1993) argues that regarding the
headship of the household, it is assumed that the headship is not shared
often this is so. If it is shared; there would obviously be no question of
headship.

 Lone mothers in Britain are both an increasing proportion of the
population and are increasingly characterized by poverty and dependence
on state benefits. The major route of this situation is paid work. But
despite this, the uptake of paid work by British lone mothers has been
decreasing- while at the same time, uptake by partnered mothers is
increasingly strongly. This is in some contrast to most other west
European countries, where lone mothers show high rates of employment,
at rates above those of partnered mothers, and hence suffer less from
poverty and state dependency. However, there is also considerable
variability in lone mother’s uptake of paid work within Britain, at the
levels of local labour markets and- within them- of neighborhood. This
is varying social contexts in which lone mothers are situated and which
structure opportunities and constraints for taking up paid work.

 Edward and Duncan (1994), address variations in lone mothers’
employment uptake rates at national, local labour market and
neighborhood levels. They tried to explore the causes of these variations,
looking in turn at state welfare regimes, national discourses about lone
mothers, gender divisions of labour within local labour markets, support
networks within neighborhoods, and one mothers’ own negotiation of
identity.

 Lewis (1994), in his paper tries to define the problem of one parent
families in twentieth century Britain. He explores the way in which
public and private maintenance has been viewed dichotomously, and the
treatment of lone mothers as ‘mothers’ and ‘workers’. It concludes that
there has been no linearity in the shifts in attitudes and policy towards
lone mother families. Conservative opinions in the 1990s is a hostile
towards unmarried mothers as was poor low opinion in the 19th century,
and for not dissimilar reasons, but in between these women have been
regarded (briefly) as doing their duty as citizens in World War I and as
unfortunate victims in the immediate post-World War II years.

 Sinclair (1994), in her paper discusses some of the factors involved in
the apparent hospitality towards young single mothers in receipt of social
security. It tried to find out what ideas and assumptions are built into
the notion of ‘the problem of lone parents’ (as opposed to the problems
faced by single parents). The position of lone parent families in British
society has resurfaced as a major public issue in recent years as a result
of concern about ‘non-traditional’ family formations and the associated
public expenditure costs. This contrasts markedly with the situation in
previous decades where there is evidence to suggest that the economic
and social position of lone parent families in the Britain was improving.

 Seleman (1994) in his paper examined patterns of teenage motherhood
in England, Wales over the past forty years. He gave special attention
to the social policy issues designed to meet the needs of young mothers,
especially those without partners; policies which seek to influence the
level and outcome of teenage pregnancy, such as sex-education, abortion,
contraceptive provision and adoption; and policies which are assumed to
influence decision.

 Page (1994) in his paper explores some of the reasons why lone parents
have become vulnerable to hostile attacks and considers the
appropriateness or otherwise of some of the solutions currently on offer.
It is argued that policies based on labour market participation have been
too readily conversed and that paid care alternatives should be
reconsidered. Attention was also be given to the thorny question of
whether the role of public policy should be passive or more directive in
its response to emerging family trends.

 Government policy towards lone parents has always been inherently
contradictory, attempting as it does to reconcile the responsibilities of
parenting with the economic imperative of material independence,
obligation which have traditionally been allocated within the nuclear
family. Recent legislation which created the child support agency has
continued this policy confusion, with measures to facilitate the re-entry
of lone mothers into the labour market accompanied by a maintenance
formula which will re-establish by a financial dependence upon a male
partner. Sullivan (1994) in his research project is concerned with the
experiences of lone parents themselves in attempting to reconcile these
dual roles of parent and employee following contact with the Child
Support Agency (CSA). It considered the extent to which the features of
the legislation act as genuine incentives for lone parents to access new
employment opportunities rather than as imperatives to cooperative with
a re-distribution of the supply of their financial support from the public
to the private sector. It also considered separately from general family
policy (where this exists), when many problematic issues relating to
parenting and employment are common to both family types.

 The Population Council Report on Families in Focus: New Perspectives on
Mother, Father and Children has attributed the increase to the factors of
high levels of marital dissolution, rising divorce rates and migration flows
and child bearing by unmarried women. The pressure on the families
from civil disruption and unstable employment are also leaving many
children without adequate social and economic support from fathers, the
report said (Bruce, Lloyd, & Leonard, 1995). More women world wide
were carrying the greater of the economic responsibility for their children,
thus becoming the sole or most substantial economic support to a large
proportion of the world’s family. The authors conclude, ‘being a mother
may be the most important factor disposing women to poverty unless
women’s family role are more fully valued and responsibility for children
is more equitably balanced between both the partners, men and women.

 Analyzing the available data from many countries on families with
dependent children, the report found that diverse and shifting family
relationship in contemporary life are challenging the myth of the national
family as a “stable and cohesive unit in which the father serves as
economic provider, mother as emotional caregiver and all children are
treated equally and well” (Bruce et al., 1995). Problems faced by the
parents in fulfilling their duties and the troubling conditions of childhood
demand new global policies. New laws should support the families based
on the true picture of the relationship between mother, father and
children. The father’s role overall has been neglected and the policy
operated as if children have only a single parent-mother. Although, there
was considerable evidence that the children benefit from the father being
more involving in raising the child. Many children around the globe
spend some portion of their childhood without the emotional, physical
and financial support of a father. Economic support for children tends to
decline, often abruptly after marital disruption. Fathers generally felt even
less obligated to pay support to the child when they were never married
to the child’s mothers.

 Children are often separated from one or both the parents when
mothers and fathers migrate in search of income or when their parents’
marriage dissolves. Families suffering from the strains of these multiple
measures fail to find support in public policies. The governments are not
making sufficient investment in the “next generation” or in adults, who
wish to be good parents. In many countries working mothers are seen
as neglecting their children and men who wish to participate as the
fathers in child care roles are not encouraged by economic and social
measures.

 Ahmad (1994), a noted sociologist says that economic independence
had led to a certain weakening of family bonds and dependencies. In the
recent years to come, growing individualism will be accompanied by
higher rate of divorce. Women have become assertive both in the family
and in the same professional sphere as man.

 A study by Vardhan (1995) on Female Headed Households: A Sociological
Investigations finds that women in India are assuming responsible roles in
the households. In addition to their traditional household roles, they are
also, playing the role of bread-winner under compulsion of circumstances.
They represent a change in the status of woman. Like other women and
men they need to have a level of economic and social competence
sufficient to assure that they can cope with changing circumstances. The
women-headed households are both a traditional and permanent base of
a growing number of women and they deserve at least the same kind
of recognition and support as other types of households as they have the
same functions to perform. There is no doubt that the women who have
to act as heads of households are doing their best to cope with their
situation.

 Ranjana (1989) in her study of Jaunpur town has established a clear
linkage between female-family headship and poverty. She finds that
out-migration is the major reason for female headship followed by
widowhood. The incidence of female-headedness was more among the
scheduled castes. These women had to work in the traditional household
service sector at odd hours and they receive low remuneration and often
in terms of left over food. Their children actively support them in the
battle for survival, only few could attend the school. Irrespective of
economic status, for female heads, the work starts in early dawn hours
and lasts till late in the evening. She found that women-headed
households in rural India and the division of labour on gender line has
a distinct disadvantage for females in the rural areas, as it restricts their
employment opportunities in agriculture to season of sowing and
transplantation only. Rural female headed households which depend
largely on labour power suffer most, as employment opportunities in
non-agricultural areas are almost negligible.

 Menon (1997) in her study on Male Migration and Indian Rural Women
took the sample of rural families in Delhi who hailed from the villages
of Eastern Uttar Pradesh. The study probes the effects of male migration
on the family structures, on the authority patterns, or the
decision-making process on the adjustment of females within the family
and the larger community, how women cope with day-to-day problems
and above all with their increased work-load. The primary reason for
males coming to the city is to obtain employment. Large percentages of
migrants are dissatisfied with their jobs. Lack of job security, low wages,
and poor working conditions cause frustration. At the same time, the
inability to send money, because of the above factors, further aggravates
the situation. The village family, on the other hand, believes that the
migrant member is having fun in the city and is neglecting the family
which he has left behind. The females in the village families suffer
prolonged separation and live in constant anxiety about dangers to their
men in the city, and when financial support does not come as
compensation they feel miserable when a man cannot remit money at
home, or does not visit the village. This further increases the unhappiness
of the wife.

 In another study by Menon (1997) Tradition and Female Identity: A
Study of Women and Home in Bangladesh, the focus is on the sample of four
villages near Dhaka in Bangladesh. The finding suggests that the absence
of the male-head of the family from the household for some length of
time is a new development in the existing patriarchal family traditions.
The withdrawal of the male head of the family from the family home
evidently reduces his ability and authority to control and decide, and the
wife is likely to step in to fill the gap.

 Menon (1997) in her study of Female Headed Households and Family
probes about the various dimensions of female headed households. The
study probes “Is migration of the male instrumental in the Upward social
Mobility?” Is migration the only alternative to cope with the problems
emerging from rapid social change? The findings of the study suggests
that male migration is viewed as unavailable, and the women are
reconciled to it, especially as it means regular employment of the man
and a cash of income for the family. In half of the families, the females,
in most cases the wife of the migrant, shoulder the major responsibility
of taking care of the children. They manage the several minor and some
major crisis in the family, sometimes single-handedly. In the absence of
males, women have control over what they earn in kind, but it is
doubtful that they gain any substantial power in the family. More often
it is the male who decides the expenditure on different items.

 Emerging Female Headed Families and Its Interface
 For a number of years now we have witnessed a crisis of social
dimension that is causing disturbances in the family. Constantly rising
rate of separation and divorce, difficulties of all kinds in the placement
of children and grandparents, economic insecurity and genuine poverty
are creating disturbances in the family. For a great many families,
including most one parent families, family violence produces hundreds of
thousands of victims among wives and children. Revelation of
phenomenon such as incest, which was thought to be much less common
or was concealed, prostitution of minors, acute problems of
communication, particularly with regard to sexuality, closing in of
community horizons as a result of urbanization, invasion of private world
of the family by television are spreading at very fast speed. More and
more widespread feelings of insecurity and powerlessness among parents
and young people, extremely painful questioning and difficulty in
assuming traditional roles, governing relations between man and woman,
between parent and child, disappearance of obligatory aspects in the
families are coming in the fore front. But it is by no means an
irreversible process of transformation, therefore, we need to study issues
and the interface in the emerging female headed households. Family still
represents a primary need and important value for the people. The family
system is currently exposed to considerable stresses and strains. It is also
a link between change and continuity or to put it differently it serves
like ballast for social stability in the midst of the winds of change. In
the changing circumstances, the changed form or nature and function of
families will be analyzed.

 The growing realization that women across the globe, especially of the
Third World countries are oppressed and that they need special strategies
of planning and development for upliftment prompted the United Nations
to declare the Seventies as the Decade of Women. The rapid economic
and social changes that swept through the last few decades had altered
the family system. Incidences of migration have increased many folds.
Transportation system has changed the lives of many people. Increasing
availability of transportation, easy accessibility to towns, metal roads, etc.
have made migration less troublesome. Use of high technology in the
tele-communication has also led to the emergence of women headed
families. There is a continuous decline in land holding size which results
in unemployment. The uneducated youth who do not get employment in
their native places have to migrate for the employment, and in most of
the cases they do not take the risk to take their family in the initial years.
In the situation of migration and lack of resources for earning, the people
leave their family behind or they leave the place of residence and go to
settle at the place of employment. This phenomenon brings change in the
family function which is left behind at the place of residence.

 What is interesting is that in the situation of migration, the patriarchal
family in a short time period becomes a matrilocal family. Largely the
elder persons in the family leave the village to work outside, the eldest
women in the family works as the head of the family. She has in her
person all the powers which normally rests with the male head i.e.
husband. The woman-head decides the day-to-day matters and sometimes
crucial matters. This is a new role which is being assumed by the
women at the countryside. Admittedly, the urban working woman has
her share of hard life. Surely she can communicate the matter which
requires prompt attention.

 The empowerment of women is a new phenomenon which requires an
exploration. The major thrust of the proposed inquiry is to make an
intensive and indepth study of the female headed household at the city
level. What is important is to see how women perform this new
responsibility. The study of family will analyze the nature and extent of
transformation among women headed households. It will able to
penetrate that to what extent the functions, role, authority and status of
women undergo change in the new phenomenon of absentee head of the
family. It is a matter of worth for investigation.

 Data and Methodology
 With the above objectives in mind, an exploratory study was designed to
generate data from the selected respondents. The data were collected from
Rohtak city in Haryana state. In Haryana we selected Rohtak city as the
research site simply because the families of migrants belonged to that place
and from within that place Rohtak city is the nearest city from their native
village where there are ample facilities for higher education. Rohtak also has
the advantage of its proximity to New Delhi, the capital of India, which
helps in the inflow of information and other activities. The study was
conducted in the three colonies of Rohtak city, i.e., Sector-1, Sector 14 and
dev colony. The purpose of selecting these colonies was simply that most of
the women headed families are living in these families. The data were
collected between May 2007 to June 2007. The instrument used for data
collection was a scheduled structured interview seeking information
concerning the socio-economic background of female headed families, decision
to migrate, daily life in a migrant household, intra and inter-household
relationship, changes in gender roles and power relations within the
household, management and investment of remittances, and impact of
migration on the wives participation in the labour market. An interview of
about 35 respondents was conducted to get an in-depth insight into the
life-style of female headed families. Some questions regarding socio-economic
background, for examples were closed, meaning that there were fixed
categories of answers. Other questions were open ended and yielded more of
qualitative information. All the interviews were tape-recorded.

 Findings
 In our study all the respondents who were interviewed in Rohtak city
had put out migration as the major reason for female headship as their
husbands had either gone for army service, air force, navy or services in
other sectors. Caste-wise, the incidence of female-headedness was more
among the jats (85.70 percent) and the rest were from yadav caste. All
the women were in the 25 to 45 age range. Most of the women i.e.,
14 (40.00 percent) were in the middle age-group of 36-40 years. It
means they already had an experience of living alone without their
husbands for a long period. Sixteen (45.71 percent) had their birth place
in neighbouring villages whereas 19 (54.29 percent) had their birth place
in urban areas. The total literacy rate in Haryana is 68.59 per cent but
among females it is only 56.31 per cent which is below the national
average (Census of India, 2001). Our data shows that the women were
not only literate but nearly half of them 17 (48.58 percent) had
post-graduation and 9 (25.72 per cent) were professionally qualified. We
also found that the majority of the respondents i.e., 29 (86.00 percent)
belonged to a nuclear family as against 6 (17.14 percent) who were living
with their in-laws or parents and other family members. There were 24
(68.58 percent) families who were having 2-3 members in the family
whereas 9 (25.71) families had members ranging from 4-5. The income
of female headed household ranges from Rs.10,000 to 40,000 per month.
Table-1 reveals that just 6 (17.14 percent) had income level of Rs.10,000
to 20,000 15 (42.86 percent) had family income ranging between
Rs.20,100 to 30,000, while 14 (40.00 percent) had monthly income in
between Rs.30,100-40,000. There were only 5 (17.14 percent) women
who were home maker while the rest were working in different fields.
Maximum number of women 13 (37.15 percent) were engaged in
teaching at school level or at college level. They found teaching as best
among all occupations which gives them enough time to take care of
their home and children. Others were engaged in some work like doing
stitching of clothes, tutoring at home and clerical related work.

 Table1
				

 Socio-Economic Profile of the Women who are Heading the Family

 	Occupation
 	Monthly
Income
 	Number
of Family
Members
 	Family
 	Education
 	Birth Place
 	Age-Group
(in years)

 	Housewife
5 (14.28)
 	Rs.10,000
-20,000
6 (17.14)
 	2-3
24 (68.58)
 	Nuclear
29 (82.86)
 	Higher
Secondary
4 (11.42)
 	Rural
16 (45.71)
 	25-30
6 (17.14)

 	Stitching
& tutoring
at home
9 (25.72)
 	Rs.20,100
-30,000
15 (42.86)
 	4-5
9 (25.71)
 	Joint
6 (17.14)
 	Graduation
5 (14.28)
 	Urban
19 (54.29)
 	31-35
11 (31.44)

 	Teaching in
school/college
13 (37.15)
 	Rs.30,100
-40,000
14 (40.00)
 	More than
52 (5.71)
 	
 	Post
-graduation
17 (48.58)
 	
 	36-40
14 (40.00)

 	Clerical
& related
work
8 (22.85)
 	
 	
 	
 	Professional
qualification
9 (25.72)
 	
 	41-45
4 (11.42)

 	35
(100.00)
 	35
(100.00)
 	35
(100.00)
 	35
(100.00)
 	35
(100.00)
 	35
(100.00)
 	Total

35(100.00)

 The large scale migration of labour from rural and tribal areas to
towns and cities has been characterized by the predominance of unskilled
and semi-skilled male workers accompanied by their families. Migration
of male is due to the cost of moving the family. To take the family
would defeat the purpose of migration which is often adopted as a
short-term strategy to generate more cash and improve a household’s
standard of living.

 As a result, many families have been transformed temporarily into de
facto female headed households. This has resulted into its implications on
women and children. Migration often leads to the nuclearization of family
and greater decision-making powers for the wife, usually at the
mother-in-law’s expense. Other questions such as whether wives acquire
greater power vis-à-vis their husbands or within the wider community,
and more importantly, whether the charges would be permanent in
nature, have remained much more controversial.

 Decision to Migrate
 The reason for migration, the process of decision-making and the
extent to which it was a unilateral decision, since wife joined the husband
later on after marriage was a decision before the marriage. Therefore, an
assessment of these processes can provide important insights into the
impact of migration. Economic reward was the only motivation for
migration. Men felt that immediately after marriage it is a hardship. A
husband’s willingness to migrate to the services for air-force, navy and
army was the best proof of this devotion to his family, and many wives
were quick to recount as evidence the difficulties that their husbands or
other migrants had to undergo.

 While the decision on migration was made by the husband, the
practical and emotional support of wife and family members has a
considerable influence on him. The wives of many migrants were eager
for their husbands to work outside and played an active role in making
the arrangement prior to departure.

 Migration hastens the process of nuclearization of a household which
then usually allows the wife more autonomy. However, migration does
not mean nuclearization of family because in Haryanvi society, culturally
it is not acceptable for young women to live on their own. Thus, young
wives with no children often live with their in-laws. But all the wives
argued that it is unpleasant to live with them because it took away from
them the autonomy that marriage has afforded them. However, as soon
as a woman starts having children, and they become of school going age,
she shifts along with her children in her own residence. In our sample,
five women stayed with their in-laws despite their unwillingness, one
moved to her parent’s house and 29 live in their own independent
households.

 Daily Life in a Migrant Household
 When the husband moves, the households are transformed into
female-headed households. In addition to their usual tasks, the wives had
to shoulder much of their husband’s responsibilities. Skillful management
of financial affairs with cash resources is essential for the households.
Many of the wives had to learn to budget for daily expenses, educational
costs and unexpected expenses. They had to improve their managerial
and shopping skills, extend their old networks and weave new ones in
order to gain access to information and support that would assist them
in protecting their households’ interests. While their managerial
responsibilities increased, most wives argued that their domestic chores
had deceased owing to their husbands’ absence. The exceptions were
those five wives who had to stay with their in-laws, they complained that
their workload increased because being a daughter-in-law, she had to
serve everybody in the household and attend to the guests. They eagerly
looked forward to the day they could move back to their own homes.

 Intra-household Relationships
 Migration almost always involves leaving the children behind. Before
migration the father is always in vicinity and takes part in disciplining
and bringing their children. Majority of the women claimed that their
husband’s pressure lent them moral support in raising their children and
that any wife should be able to demand such support. According to most
migrants’ wives, it was this loss of moral support which was the greatest
sacrifice they had made in trying to secure a better life for themselves
and their children. However, some of our informants pointed out that
their husband’s absence had little effect on their children’s upbringing
since the role of father, beyond an economic one, was minimum.

 We did not find any evidence that children in migrant households
were given more work and responsibilities than children in other
households. However, girls in migrants’ households differed from other
girls. The migrants’ families girls are being given more decision-making
powers over daily routine, in being closer to their others, and perhaps in
being rewarded more often with little presents.

 None of the children from the migrant’s families expressed hostility
towards their fathers’ absence. Children often expressed hostility towards
their fathers’ absence. Children often explained with much enthusiasm
that their fathers had migrated in order to provide them a better life.
Children often praised their fathers publicly for enduring hardship and
separation in order to give them a better a future.

 Inter-household Relationships
 The help and support that neighbours, kins, and community provide
one another, both on a daily basis and at times of crisis, is significant.
Much of the interaction between women takes place in the absence of
their husbands. Migrants’ wives had freer schedules for socializing and
their homes provided a more suitable centre for women to assemble to
perform collective activities such as sewing, banking, tutoring, or simply
watching television. Most wives viewed their acquired freedom as
compensation for their loneliness.

 Similarly, the interaction of wives with their own kin intensified when
they lived in closed proximity. They often developed clear ties and
exchanged services much more readily with their mothers or sisters and
sometimes their brothers. This stood in sharp contrast to domination or
relations with the husbands’ kin. Often there was almost a deliberate
tendency for migrants’ wives to publicize their differences with husbands’
kin, to air complaints of lack of support. Many of the migrants’ wives
adopted strategies that alienated the husbands’ families. This is because
customarily the immediate members of a husbands’ family of origin can
raise a claim to his earnings, particularly if they are poorer than he. In
return, they are expected to provide help and assistance as needed.
Failing to fulfill their responsibilities would remove the legitimate
grounds for a claim. Both the returned migrants and those temporarily
visiting their families tended to side with their wives and blame their kin.

 These developments are not restricted to the migrants’ households, but
migration closely hastens the process and provides the wives with an
opportunity to play an active role in restructuring social interactions of
the family to their own advantage.

 Management and Investment of Remittances
 The role wives played in deciding how to allocate remittance varied
greatly. Contrary to common sense expectations, the less educated wives
played a more significant role in the management and investment of
remittances than the more educated wives. The latter had little
knowledge of the amount of remittances and did not expect to have
much say in their disposal. Depending on the level of remittances, the
wives often tried to invest in durable goods as assets for their households.
Those with more resources purchased a piece of land or plot for house
also. Wives were often actively involved in gathering information on the
availability and pieces of land, and in discussing the terms of land
transactions. The wives also made extravagant consumption. First, it
meant a higher standard of living for the family. Second, they drew
prestige and power by sharing the use of these items with neighbours
and other members in their social network.

 Impact of Migration on the Wives' Participation in the Labour Market
 Except of the old, infirm or the very rich, all women work. Most of
the work women do, however, goes unrecorded and unnoticed. This is
because in developing countries women are engaged in subsistence
activities, the products of which are not for profit, sale or exchange in
the market and, therefore, are not considered economically productive.
The activities are food processing, dairying, poultry rearing and the
husking of grains and they are not counted as work by census definition.
The collection of fuel, fodder and water, cooking, washing and cleaning;
child bearing and child rearing are excluded from the category of
economically productive work. Thus, women’s work remains largely
invisible. In our study since women are heading the families and able to
work to take their own decisions for their employment or work to earn
money, they choose their work voluntarily. In our sample 9 (25.72
percent) who were driven to the necessity of eking out a living and had
some knowledge about the employment market had either taken up
decent jobs or even sitting at home were engaged in tutoring or stitching
clothes and earning good amounts of money. Thirteen (37.16 percent)
women were engaged in school or college teaching and they reported
that school/college teaching is best for women headed families as they
had to be in schools or colleges for not more than six hours and the
remaining time can be spent with children and other outdoor activities.
Eight (22.85 percent) women were engaged in some clerical related work,
which has long duty hours but working place is within vicinity, therefore
commutation time is saved. All the women were happy with their outside
work. They said that this serves a dual purpose of supplementing family
income and also to provide creative outlets for the expanding aspiration
of women. Since the husband has gone out and she is not staying with
in-laws, therefore she also has the work autonomy and economic
autonomy.

 Changes in Gender Roles and Power Relations within the Household
 Distribution of power household is also influenced by factors external
to the household. For instance, it is affected by the gender roles and the
modes of power distribution within the marriage considered legitimate by
the wider society. The power and status that husbands and wives enjoy
in the wider society influences their relationship within the household.
Since the balance of power within the household is partly constrained by
the factors beyond the control of husband and wife, this area is complex
field for social investigation. Nonetheless, it has been demonstrated in
many societies that there tends to be positive correlation between those
more concrete aspects of power such as access to household resources and
the contributions, both material and non-material, made by individuals to
their household.

 Most women in the Indian context are socialized to see themselves as
inherently domesticated and to underestimate their ability to perform
tasks beyond the boundaries defined as domestic. They are encouraged
to see motherhood, within marriage, as their most valuable and relevant
social role and their source of power, security and status. Consequently,
from early childhood they learned to be ‘good’ and to acquire the
reputation of being a ‘good’ marriage partner. They are educated to
avoid violating norms of gender roles as well as to be honorable,
compromising and be supportive of the male head of the household.

 Since a woman’s chastity had a crucial influence on the honor of her
own family and her husband’s, she was, as a general rule, prevented from
going beyond her neighborhood unaccompanied. Men often praise
publicly the young women who knew or often pretended to know,
nothing of the world outside the four walls of their homes, and who
acted themselves in performing any task beyond the traditional female
domain. Other women expressed fear or unease at the idea of having to
leave their familiar environment to enter an alien and unfamiliar world
and its institutions.

 Now the picture is changing because of the rapid pace of social change.
In recent times, education and employment have taken some women to
the wider world, opening up alternatives to the more conventional female
rules. However, the conventional mentality has been increasingly in
conflict with the reality of daily life. More and more public and formal
domains have impinged on the private. Families need to interact not only
with kin and friends but also state institutions that are geographically
distant. Thus, many women are forced to acquire the ability to deal with
hospitals, government offices, schools, courts etc. The absence of
husbands for months and years at a time created a new situation. Not
only did wives have to take on many new duties, they also have to accept
responsibility for the decisions and directions of their households. They
also have to deal with the banks and post-offices. Despite some confusion
during the initial period of adjustment, most respondents are amazed to
discover that they are more capable than they had imagined. Their
self-perception change, and this changed influenced their relationships
with their husbands, children and the broader community.

 Conclusion
 Though marital dissolution like death of spouse, divorce, separation or
desertion are the most common reasons which become responsible for the
emergence of female head of the households, there is growing evidence
that other such changes in the traditional occupational base, agricultural
practices, landholding patterns and patron-client relationships along with
population growth contribute to the growing number of women-headed
households. However, we have taken a sample of those female headed
families who have migrated for their services in army, navy and air force
and also for other better services for bringing more remittances to their
families and raise the standard of living. Therefore, in our study women
got confidence and tend to get more decision-making powers and of
course not passing through the economic crisis. They are able to manage
the inflow of income and quite successfully manage their resources. They
even took big decisions like purchase of land etc. which were beyond the
imagination for women. It provided them a sense of economic autonomy.
Male migration is viewed as a prosperity in their family with little
uncomfort to some inter and intra household relationship. Migration has
resulted in the nuclearization of a household vis-à-vis autonomy to
women after having their own children. Women have become equal
partners in handling the financial matters and manage to operate. The
women are successfully operating in the network relationship for gaining
access to information and support. In terms of raising the children in the
family they lack the physical support which is the greatest disadvantage
of remaining single headed. However, there is no difference in the raising
of children among families who have father and mother together and in
the families where father is away. Absence of husband has given
alternatives to women to take help and support from the neighbors and
kin. The loneliness is compensated by frequently interacting with their
fellow neighbors and kin. Thus, the issues and challenges which come
before women headed families when the husband migrates were aptly
managed by women in the conventional society like India where the
female is not regarded as the head of the family.

 References

 	
 	

 	

 1.

 	Ahmad, I., (1994, April, 2), Nuclear family fallout, Saturday Times.

 	

 2.

 	Bruce, J., Lloyd, B., & Leonard, A., (1995), Families in focus: New perspective on mother, father and children, Population Council Report.

 	

 3.

 	Census of India, (2001), Population tables, New Delhi, Government of India.

 	

 4.

 	Edwards, R., and Siman, D., (1994), Lone mothers and paid work: Discourse, policy and process in national, local and neighbourhood context, Paper presented at the Social Policy Association Conference, University of Liverpool, United Kingdom.

 	

 5.

 	Hochschild, A., (1989), The second shift: Working parents at home, Piatkus, London.

 	

 6.

 	Kulkarni, P. D., (1985), National policy for promoting the integrity of the family, Paper presented at the Regional Asia Conference, ICSSR, New Delhi.

 	

 7.

 	Lewis, D. J., (1993), Going it alone: Female headed households, rights and resources in rural Bangladesh, European Journal of Development Research, 5(2), p23-42.
			[https://doi.org/10.1080/09578819308426586]
		

 	

 8.

 	Lewis, D. J., (1994), Defining the problem of one parent families in twentieth-Century Britain, Paper presented at the Social Policy Association Conference, University of Liverpool, United Kingdom.

 	

 9.

 	Madan, T. N., (1965), Family and kinship: A study of the pandits of rural Kashmir, Asia Publishing House, Bombay.

 	

 10.

 	Menon, L., (1997), Gender, issues and social dynamics, Kanishka Publishers Ltd, New Delhi.

 	

 11.

 	Page, R., (1994), Reconstruction social policy of lone parents families in the United Kingdom: Which may forward, Paper presented at the Social Policy Association Conference, University of Liverpool, United Kingdom.

 	

 12.

 	Ranjana, K., (1989), Women headed households, Radiant Publishers, New Delhi.

 	

 13.

 	Ranjani, K., (1994), Women/Female headed households: Issues and challenges, Religion and Society, 41(3/4), p27-34.

 	

 14.

 	Seleman, P., (1994), Teenage motherhood then and now: A comparison of the pattern and outcomes of teenage pregnancy in England and Wales in the 1960s and 1980s, Paper presented at the Social Policy Association Conference, University of Liverpool, United Kingdom.

 	

 15.

 	Sinclair, S., (1994), Public hostility towards young single mothers, Paper presented at the Social Policy Association Conference, University of Liverpool, United Kingdom.

 	

 16.

 	Sullivan, H., (1994), Incentives or Imperatives? Lone parents?: The Child support agency and employment, work in progress, Paper presented at the Social Policy Association Conference, University of Liverpool, United Kingdom.

 	

 17.

 	Vardhan, R., (1990), Female headed households: A Socio-Economic and demographic profile, Unpublished dissertation, Panjab University, Chandigarh.

 	

 18.

 	Vardhan, R., (1995), Female headed households: A sociological investigations. Paper presented at the National seminar on Globalization, Culture and Women Development, Panjab University Chandigarh.

 	

 19.

 	Youseff, N., and Hetler, C., (1983), Rural households headed by women: A Primary issue for concern, ICRW, Washington.

 OEBPS/images/big_24_1.jpg
ISSN 1225-925X

Asian Women

Research Institute of Asian Women

Spring 2008 Vol. 24 No. 1

Special Theme — Gender Issues in International Migration

Male Migration and Emerging Female Headed Families. Madhu Nagla
Issues and Challenges

1 Care for You, Who Cares for Me? Glenda Lynna Anne Tibe Bonifaco
Transitional Services of Fiipino Live-in Caregivers in Canada

Articles

Female Political Participation in the 2003 Elections in Nigeria Ego Di Uchendu
A Comparative Study of Electoral Gendér Quotas Kyoung-Hee Modn
in Swedep; Germany, and South Korea: Kyung-Ock Chun
Focusing onthe Jiterplay of the Main Actors Mi-Sung Kim
in the Processés of the Implementation of Quota Policies EurvKyung Kim
Book Review

The Maryknoll Sisters i Hong Kong, 1921-1969 iGraceiCil ek

The Diaries of the Maryknol Sisters in Hong Kong, 1921-1966
by Cindy Yikyi CHU

OEBPS/images/_common/images/crossref.gif

