Kapil Kumar

Professorial Chair, Contemporary Indian Studies

Department of History, UWI;

Professor of History, Indira Gandhi National Open University, New Delhi, India

profkapilk@gmail.com ; 4749690

“Female Prisoners And Colonial Prisons: Some Case Studies From U.P. India”
Impacts of the colonial rule on Indian society have been studied from varied angles on different themes .There is ample literature available on the issues and problems related to women but most of them deal with Sati, infanticide, child marriage, education, condition of widows, child marriage, etc. However, we hardly have any research on crime by women and the treatment accorded to female prisoners by the colonial courts and prisons. The researches by Indrani Mukejee do touch upon the issues for Bengal and Priyam Singh’s on United Provinces but the present paper attempts a slightly different perspective taking into account not just the ‘crime’/ offence committed ,but also the social environment and the imposition of an alien system of justice for control and domination .In fact it is a part of my larger attempt of a book titled Women, Crime and Colonial State. Based on police reports and judicial records it takes into account three case studies .By the 1860’s,the British had ample experience of the powers of the so called docile and introvert Indian women in resisting their expansionist policies and one can cite here not only the roles played by Debii Chaudharani or the Rani of Jhansi but thousands of the unknown peasant women that participated in the great uprising of 1857 and their subsequent hangings to death through summary trials by open courts .The Queen’s proclamation ushered an era of direct control of India by the British parliament Yet, the so-called enlightened system of justice introduced by the British adversely affected the female ‘offenders’ as these case studies demonstrate.

The first one is related to Juvinile female prisoners of 1860’s as regards their profiling in the police records and the harsh punishments meted out to them by the colonial courts for petty offences .The second deals with the debate in the 1880’s on the type of punishments to be given to female prisoners for misbehavior in prisons ,the methods adopted by Jailors in the prisons and the reactions of female prisoners. The third one is related to the female prisoners opting for Andamans penal settlement. The analysis demonstrates the way customary practices of justice delivered by the local grass root bodies were overtaken by the colonial courts leading to harsh sentences in total ignorance of the social conditions, customs and practices.
