

Global Symposium on Gender in Media

Geena Davis Institute on Gender in Media

17 FEBRUARY 2016
ITC Grand Central, Mumbai India

Geena Davis
Founder and Chair

Madeline Di Nonno
Chief Executive Officer

Elizabeth Kilpatrick
Vice President Development

Jazmin Borad
Director of Programs

Fiscal Sponsor
Mount Saint Mary's University

Mount Saint Mary's University
LOS ANGELES

About the Geena Davis Institute on Gender in Media

Founded by Academy Award®-winning actor and advocate Geena Davis, the Institute is the only research-based organization working within the media and entertainment industry to engage, educate, and influence the need to dramatically improve, gender balance, reduce stereotyping and create diverse female characters in entertainment targeting children 11 and under. For more information visit www.seejane.org

About Mount Saint Mary's University

Mount Saint Mary's University is the only women's university in Los Angeles and one of the most diverse in the nation. The University has partnered with the Geena Davis Institute on Gender in Media for the past three years to produce the University's annual Report on the Status of Women and Girls in California™, to research information regarding women in media and to advocate for issues affecting women and girls. The University offers a dynamic learning experience in the liberal arts and sciences, enhanced by an emphasis on building leadership skills and fostering a spirit of social justice. For more information, visit www.msmu.edu

Ambassador Council

Barbi Appelquist
Chair, Attorney, Cohen Gardner, LLP

Megan Beyer
Director, External Affairs, EDGE

Vincent Bruzzese
CEO, C4 R&D, LLC

Amir Dossal
Chairman, Global Partnerships Forum

Geralyn Dreyfous
*Founder and Board Chair
Utah Film Center*

Brown Johnson
*Executive Vice President,
Creative Director, Sesame Workshop*

Surina Khan
CEO, Women's Foundation of California

Geraldine Laybourne
Chairman of the Board, Alloy Media

Ann McElaney-Johnson, PhD
President of Mount St. Mary's University

Nina Tassler
Chairman, CBS Entertainment

Jacki Zehner
*President, The Jacquelyn and Gregory
Zehner Foundation*

Advisory Council

Deborah Calla
Founder, Calla Productions

Mimi Polk Gitlin
Producer/President, Gitlin Productions

Caroline Heldman, PhD
Politics Professor, Occidental College

David Kleeman
*SVP Insights Programs and PlayVangelist,
Play Collective*

Sharon Liggins
PR Executive, Lois Kramer Lunsford, Producer

Christina Martin
Partner, Bannockburn Global ForEx, LLC

Mia Adler Ozair PhD MA, LPCC, NCC
Psychotherapist, Author and Educator

Joseph Pineda
*Founder & Chief Creative Officer,
Carmelita Group*

Caryn Ward Ross
Actor

Linda Simensky
*Vice President
of Children's Programming, PBS*

Program Overview

Welcome

FICCI FLO

Introduction

Introduction to GDIGM, event and sponsors

Geena Davis, *Founder and Chair, the Geena Davis Institute on Gender in Media*

Madeline Di Nonno, *Chief Executive Officer, the Geena Davis Institute on Gender in Media*

Opening Remarks

Geena Davis, *Founder and Chair, the Geena Davis Institute on Gender in Media*

Gender Representations in India Entertainment Media

Caroline Heldman PhD, *Global Research Study on Female Representation in Media & Gender Equality: India Study*

Panel: Media and Social Impact - Film as a Tool to Promote Gender Equality

Panel Opening Remarks

Locsi Ferra, *Director, Thematic Campaigns & Partnerships, ITVS*

Moderated by: Rebecca Tavares EdD, *Representative, UN Women Multi-Country Office for India, Bhutan, Maldives and Sri Lanka*

Panelists:

Rahul Bose, *Actor, Director, Screenwriter, and Social Activist*

Abhijit Das PhD, *Director, The Centre for Health and Social Justice*

Archana Garodia Gupta, *President, FICCI Ladies Organization*

Prerana Langa, *CEO of YES Foundation*

Abhishek Srivastava, *Country Engagement Coordinator, India, ITVS*

Geena Davis Institute Media Mapping Tool

Tanaya Guha, *Assistant Professor of Electrical Engineering at IIT Kanpur*

Panel Keynote

Meghna Ghai-Puri, *President, Whistling Woods international*

Panel: *The Art of Storytelling for Social Change: Empowering Women and Girls*

Panel Introduction Meghna Ghai-Puri, *Educationist, Change Catalyst Mumbai*

Moderated by: Mayank Shekhar, *Broadcaster, Journalist, and Author*

Panelists:

Mahesh Bhatt, *Veteran Filmmaker*

Nandita Das, *Actor, Advocate for Issues of Social Justice*

Nishtha Jain, *Mumbai based Filmmaker*

Aruna Raje, *Editor, Director, Producer, A New Paradigm*

Soonil Taraporevala, *Filmmaker, Screenwriter and Photographer*

Leena Yadav, *Writer, Director*

Closing Remarks

FLO - FICCI Ladies Organisation

FLO - FICCI Ladies Organisation - is the oldest business chamber for women in South Asia and is working on its mission to economically empower women since the last 32 years.

Archana Garodia

"We do this by creating Entrepreneurial motivation amongst women, training, skill development with employer tie ups, and encouraging women to take up more nontraditional jobs. We also work at changing Gender stereotypes amongst both men and women. Today, FLO is the most prestigious pan-India business organisation with 13 chapters plus the head office and over 4,000 members across India," says **Archana Garodia Gupta, National President, FLO.**

Under Ms Gupta's leadership, another empowering year has followed. As an organisation that seeks to empower both its members as well as those at the grassroots level, the year for all chapters across India, has been outstanding. As it has for the Mumbai chapter. **Falguni Padode**, Chairperson, FLO Mumbai Chapter, and an energised executive committee worked at delivering a year of action and one that would make a difference.

Falguni Padode

Some key programmes and first time initiatives of the FLO Mumbai Chapter:

FLO Film Festival

The FLO FILM FESTIVAL, themed on women empowerment and gender equality is a labour of love and passion, and a firm belief that we all can and must be integral contributors to societal change. Hosted by the FICCI Ladies Organisation (FLO) Mumbai Chapter, the event seeks to aggressively enter the realm of thought leadership and advocacy, while using the proceeds to further the existing FLO initiatives on educating the girl child.

It was an idea that was then fuelled with the wonderful partnership with the Geena Davis Institute on Gender in Media. Held in conjunction with the festival, the 3rd Global Symposium on Gender In Media serves as the perfect platform to share its research on the impact of Indian films in our society and to influence film makers: to portray more women on screen, in varied roles, thus reducing women stereotypes on screen and ultimately, in society. The synergy was perfect and the intention was strong: to impact millions of movie goers from the world's largest movie capital through the medium of film, on dispelling stereotypes about women. The FLO Film Festival was announced at a special screening of *He Named Me Malala*.

The women-centric films at the FLO Film Festival have been sourced from across the world. The partners and advisory board comprise leading names – Amruta Devendra Fadnavis, Nandita Das (Actress), Neeta Lulla (Fashion Designer), Manish Mundhra (Drishyam Films), Milan Luthria (Director), Tata Institute of Social Sciences, among many other luminaries and thought leaders. Along with the festival, strategic and powerful workshops are being hosted.

These curated films – international, Hindi and Marathi films – will have a far-reaching impact in banishing gender stereotypes; providing empowering solutions; highlighting women-centric issues such as economic independence, skilling, health, wellness, sanitation, violence and abuse; encouraging debate and dialogue on research findings; raising awareness on existing government campaigns; and attracting national and international coverage for women's issues.

Skilling

In an initiative, we call SWELL – Skilling Women, Empowering Lives - over 100 women from varied economic strata have been skilled in the fields of beauty, hair care, jewellery making, packaging, in the firm belief that 'Teach them a skill and empower them for life'.

Nurturing Women Entrepreneurs

In a program called SWAYAM (to do oneself), an entire ecosystem – mentors, chartered accountants, legal help, marketing professionals, easy loans – has been put in place to help women to either start a business or scale up.

Sanitation: For a Swacch (Clean) Bharat

The organisation's Mumbai chapter funded and inaugurated a 12 toilet complex at Varu Kothrud School, which was devoid of toilet facilities for 15 years since its inception. Better facilities have encouraged more girls to continue with their education as against dropping out at puberty, as is often the case. The chapter has built over 150 toilets over the past 6 years.

Women Directorspeak

With a new directive to have at least one woman director on the board of listed companies, FLO Mumbai hosted an event 'Women Corporate Directors – The Complete Picture' with eminent women directors – independent, executive directors and those in family owned businesses, legal experts, gender diversity professionals.

Thomas L Vajda, US Consul General, hosted the event at the US Consulate. Several questions were raised by an engaged audience and a knowledgeable panel helped dispel all doubts and answer questions.

POSH - Prevention of Sexual Harassment

An online film that seeks to sensitise both men and women at the workplace has several corporates on board.

The 'Cycle' of Life

School girls have been all smiles in the Maval district as the FLO Mumbai chapter distributed 35 cycles this year, the amount towards which was received at the change of guard ceremony in April 2015. The victory for FLO is to know that the attendance of school girls had gone up, freeing them of the 5-km-plus walk each way, to school.

Power of Social Media

FLO's event on social media marketing witnessed keynote speaker Kirthiga Reddy, Managing Director, Facebook and Hareesh Tibrewal, Joint CEO, Social Wavelength focus on social media opportunities. The event was a clear direction to women entrepreneurs on the power of social media and Facebook, and the different avenues available to make the right choice about the marketing medium.

Training Women Directors

FLO Mumbai Chapter conducted a one day training programme for aspiring and existing women directors. They found great value in the programme and the basic preparedness it gave them to take on such a responsibility.

The Power of 'WE'

The WE event in Mumbai brought together all stakeholders who would make it possible to get more women employed in schools as security guards, office attendants in administration, bus drivers and bus helpers, canteen staff and management. The event was lauded by chief guest Amruta Devendra Fadnavis, Maharashtra chief minister's wife and deputy vice president, Axis Bank. School principals, NGOs, bus contractors, and trainers who would be training these girls for free, were enthused by the initiative and everyone signed a pledge to seal their commitment.

And so...FLO continues to work towards the upliftment of women - empowering, enriching and celebrating them.

Speakers

Geena Davis

Academy Award®-Winning Actor
and Founder, Geena Davis
Institute on Gender in Media

Academy Award® winner Geena Davis, one of Hollywood's most respected actors, is recognized for her tireless advocacy of gender equality in media nearly as much as for her acting accomplishments. She is the Founder and Chair of the non-profit Geena Davis Institute on Gender in Media, which is successfully influencing film and television content creators to dramatically increase the percentages of female characters — and reduce gender stereotyping — in media targeting children 11 and under.

In 2015, Davis launched the Bentonville Film Festival (BFF), an unprecedented initiative in support of women and diversity in the entertainment industry and serves as it's Co-Founder and Chair. BFF provides a platform to significantly boost the commercial value of content produced and starring minorities and women. This initiative is the only film festival to provide guaranteed theatrical, television, digital and home entertainment distribution for the winners.

In 2012, Davis was appointed Special Envoy for Women and Girls in ICT for the UN's International Telecommunication Union (ITU). She is an official partner of UN Women, working toward their goal of promoting gender equality and empowering women worldwide. Davis is also the Chair of the California Commission on the Status of Women.

As an actor, Davis has appeared in several roles that have become cultural landmarks. Earning the 2006 Golden Globe Award for Best Performance by an Actress in a Television Series Drama, Davis broke ground in her portrayal of the first female President of the United States in ABC's hit show "*Commander in Chief*."

In 1989, Davis received the Academy Award for Best Supporting Actress for her role in Lawrence Kasdan's "*The Accidental Tourist*." She was again nominated for an Academy Award and Golden Globe for her performance as Thelma in Ridley Scott's "*Thelma and Louise*." Davis went on to receive a Golden Globe nomination for Best Actress for her work in "*A League of Their Own*." Other credits include iconic films such as "*Tootsie*," "*The Fly*," "*Beetlejuice*," "*The Long Kiss Goodnight*," and "*Stuart Little*."

Few have achieved such remarkable success in as many different fields as Davis has: she is not only an award winning actor, but a world-class athlete (at one time the nation's 13th-ranked archer, and a semi-finalist in the Olympic Trials), and a member of the genius society Mensa. Davis holds honorary degrees from Boston University, Bates College and New England College.

Madeline Di Nonno

CEO,
Geena Davis Institute
on Gender in Media

Madeline Di Nonno is the Chief Executive Officer of the Geena Davis Institute on Gender in Media, the only research based non-profit working with the entertainment and media community to improve gender diversity in children's entertainment through cutting-edge research, education and advocacy programs. Di Nonno leads the Institute's strategic, financial and operational directives. She brings over 30 years of executive leadership experience in the entertainment, non-profit, digital media and consumer packaged goods industries.

Previously, Di Nonno served as President and CEO of On The Scene Productions, and drove the company's new business development and content distribution platforms for the entertainment, healthcare, and consumer products clients such as Nike, Gatorade, Iconix, and PepsiCo. Prior to On The Scene, Di Nonno served in executive marketing positions for Anchor Bay Entertainment/Starz Media and Echo Bridge Home Entertainment where she led global brand marketing, for home entertainment and limited theatrical releases in North America, United Kingdom and Australia.

As Executive Vice President and GM for Nielsen EDI, Di Nonno drove innovations in product development, new business development and client management. Previously, Di Nonno served as Senior Vice President, Marketing Alliances and Digital media at the Hallmark Channel, and nearly eight years at Universal Studios Home Video as Vice President, Strategic Marketing. Di Nonno began her career at ABC Television Network in corporate publicity.

Madeline holds a bachelor's degree from Boston University. She serves on the Board of Directors for the Television Academy Foundation and Promundo. She is Co-Chair, Digital Hollywood's Hollywood for Social Change and a Board Advisor for GameChanger Films and the Rutgers University Institute for Women's Leadership.

Rashmi Lamba

Festival Director,
FLO Film Festival

Rashmi is currently spearheading the first edition of the FLO Film Festival, themed on women empowerment and gender sensitivity. Rashmi has worked at the International Film Festivals in Toronto, Dubai, Abu Dhabi in varied capacities as the Industry Manager, Festival Producer and Jury Manager. In India, Rashmi initiated and managed the MAMI – Mumbai Film Mart to promote Indian films in non-traditional territories, and the MIFF HUB at Films Division – MIFF as a B2B platform for documentaries, shorts and animation films. Rashmi has produced and directed documentaries, television programs, commercials and corporate films for several multi-national companies, international production houses, global television networks and leading advertising agencies in Mumbai, Dubai and Toronto.

Dr. Caroline Heldman

**Associate Professor of Politics
Occidental College,
Los Angeles**

Dr. Heldman is an Associate Professor of Politics at Occidental College in Los Angeles. Her research specializes in the presidency, gender, race, and sexuality in U.S. politics. She co-edited *Rethinking Madame President: Are We Ready for a Woman in the White House?* (2007), and she has been published in the top journals in her field. Her work has been featured in the New York Times, U.S. News and World Report, Ms. Magazine, The Huffington Post, and The Daily Beast, and on the Katie Couric Show and the Rosie Show. Dr. Heldman's new book, *Women, Power, and Politics: The Fight for Gender Equality in the United States*, will be published with Oxford University Press this year. Dr. Heldman has also worked as a regular commentator for MSNBC, Fox News, Fox Business News, CNBC, RT America, and Al Jazeera America, and writes for Ms. Magazine Blog. Dr. Heldman has been featured in many popular documentary films, including *Aftermath: New Orleans in the Wake of Hurricane Katrina*, *Missrepresentation*, *Equal Means Equal*, *Informant*, and *The Mask You Live In*. She has also been active in "real world" politics as a congressional staffer and campaign manager. Dr. Heldman drove to New Orleans to help with rebuilding efforts the week that Hurricane Katrina hit the Gulf Coast, and co-founded the New Orleans Women's Shelter and the Lower Ninth Ward Living Museum. Dr. Heldman is also an active leader in the campus anti-rape movement. She co-founded End Rape on Campus (EROC) and Faculty Against Rape (FAR), and currently co-chairs the statewide campaign to abolish the statute of limitations for rape in California.

Falguni Padode

**Chairperson,
FLO Mumbai Chapter**

Falguni Padode is the Chairperson of the Mumbai Chapter of the Women's Wing of FICCI, the largest and oldest women's association in South-East Asia, with over 4,000 members across 13 chapters pan-India. Also known as FLO (FICCI Ladies Organisation), the organisation works towards women empowerment at the senior as well as grassroot level towards this purpose. She conceptualised and actualised a women's film festival to give the work of FLO both a platform and a voice to lobby for women empowerment. Professionally, she is the Group Managing Editor of ASAPP Info Global, a multinational B2B media house dedicated to providing cutting-edge and unbiased information on the construction, infrastructure, and industry sectors. She was awarded the "Best Journalist" award at the CIDC Vishwakarma Awards, in 2011, and in 2015 received the International Women Entrepreneurs Award (IWEA) amongst awardees from countries across the globe. She lives in Mumbai with her publisher husband Pratap, and has 2 children, Priyanka (25) and Tanveer (21).

Locsi Ferra

**Project Director, Thematic
Campaigns & Innovative
Partnerships, Independent
Television Service (ITVS)**

Locsi Ferra is a network builder dedicated to gender equality, diversity, and international development. She currently serves as Project Director for Thematic Campaigns & Innovative Partnerships at Independent Television Service (ITVS), where she has produced several national engagement campaigns for Half the Sky, A Path Appears, and other important documentary films. For the past 4 years, Locsi has built multi-platform media campaigns with ITVS using documentary film as a tool for social change. She recently completed a successful 4 year initiative, Women and Girls Lead, which reached over 59 millions viewers in the United States, and continues to mobilize civil society and audiences to advance gender equity through Women and Girls Lead Global. In addition to producing high-level campaigns and partnerships, she is an established engagement professional and social impact entrepreneur with a successful track record for large-scale advocacy campaigns with Amnesty International USA and community-based initiatives with La Casa de las Madres, American Red Cross, UNPFA Nepal, and Spanish NGO, Paz Y Desarrollo in Vietnam. With a Masters Degree in Gender and Development from the University of Sussex, Locsi has dedicated herself to advancing women's development around the world.

Meghna Ghai Puri

**Educationist,
Change Catalyst
Mumbai**

Meghna Ghai Puri possesses a BSc. Honours in Business Management from Kings College, London and a Post Graduate Diploma in Communications, Advertising and Marketing from the CAM Foundation, London. Meghna returned to India after a brief work stint at CDguru.com in the UK. Her mission – to fulfill her father, filmmaker Subhash Ghai's vision to build the best film school in the world. She was involved in every aspect of the setup and operations of Whistling Woods International since its inception. Meghna also spearheaded Marketing & International Distribution activities at Mukta Arts Ltd. in 2003. 'Taal', 'Pardes' and 'Yaadein' are a few of the prominent projects that she led. Thus her industry connect commenced. In the short span of less than 8 years, she has spearheaded the launched of seven schools within Whistling Woods. These schools run degree and diploma courses in Film and TV, Acting, Animation, Fashion and a MBA in Media and Entertainment and a BBA in Media and Communication. The Hollywood Reporter rates Whistling Woods as one of the Ten Best Film Schools in the world. Almost every establishment scouting for talent in the Media and Entertainment Industry in India turns to Whistling Woods for answers. Over time, Meghna realised the need to expand the indigenously-crafted education model followed by WWI to other verticals and geographies. Out of this emerged additional campuses of WWI in the UK, Nigeria and Pune.

Panelists

Media and Social Impact: Film as a Tool to Promote Gender Equality

Moderator

Rebecca Reichmann Tavares, EdD

**Representative,
UN Women's Office for
India, Bhutan, Maldives
and Sri Lanka**

Rebecca Reichmann Tavares is the Representative of UN Women's Multi-country Office for India, Bhutan, the Maldives and Sri Lanka.

Previously Dr. Reichmann Tavares was Representative for Brazil and Regional Programme Director of UN Women's Brazil & Southern Cone Office (2009-2013). A native of Southern California, Dr. Reichmann Tavares graduated from Yale University and holds a doctorate from the Harvard Graduate School of Education. She has published several books, monographs and articles on race relations in Brazil, women's rights, and microfinance in Latin America.

Rahul Bose

**Actor, Director,
Screenwriter,
and Social Activist**

Rahul Bose is an Indian film actor, director, screenwriter, social activist, and rugby player. He is also notable for his social activism: he participated in the relief efforts that followed the 2004 Boxing Day Tsunami and is also the founder of the anti-discrimination NGO, The Foundation, as well as assisting in the Andaman and Nicobar Islands after the 2004 Boxing Day Tsunami. As a result of this work, Bose launched the Andaman and Nicobar Scholarship Initiative through his NGO, The Foundation. The scholarship program provides for the education of underprivileged children from the Andaman and Nicobar Islands. Bose is associated with several charitable organizations such as Teach for India, Akshara Centre, Breakthrough, Citizens for Justice and Peace and the Spastics Society of India. He is closely associated with the Teach For India and became the first Indian Oxfam global ambassador in 2007. He is the founder and chairman of The Group of Groups, an umbrella organisation for 51 Mumbai charitable organisations and NGOs. He is also an ambassador for the American India Foundation, the World Youth Peace Movement and Planet Alert.

Dr. Abhijit Das

**Director,
The Centre for Health
and Social Justice**

Abhijit is a doctor with training in obstetrics, pediatrics and public health and has over twenty years experience in grassroots work, training, research and policy advocacy. He is founder member of the alliance on men and gender equality MASVAW, and the reproductive health and rights network Healthwatch Forum. He is also Clinical Assistant Professor of the School of Public Health and Community Medicine at the University of Washington, Seattle.

Dr. Archana Garodia Gupta

**President,
FICCI Ladies Organization**

Archana Garodia Gupta is the President of the FICCI Ladies Organisation. One of India's leading quizzers, she was declared Champion of Champions by BBC Mastermind in 2001. Archana owns and runs a successful gems and jewellery business, Touchstone, which is a pioneer in Indian costume jewellery that caters to the middle class. An MBA from the prestigious Indian Institute of Management, Ahmedabad, multi-talented Archana is a successful entrepreneur in silver-based jewellery, knows seven languages, has learnt classical music under legendary singer Shubha Mudgal and has now won the prestigious BBC quiz. In her personal life, Archana always did what she wanted to do and was never afraid to take risks. She could have landed a cushy job after graduating from IIM but preferred to slog it out in her father's business. She then established her firm 'Touchstone', which deals in silver-based jewellery and made a mark in this profession. Creating a niche in one's chosen path is never an easy task and Archana believes the credit for this goes to her parents who allowed her to pursue a career of her liking.

Prerana Langa

**CEO,
YES Foundation**

Ms. Langa is the CEO of YES Foundation, the social development/CSR arm of YES Bank. YES! i am the CHANGE is India's largest social film movement with over 1,900 films and participation of over 50,000 youth across 1,000 cities and towns pan-India. This year, over half a million youth are expected to participate. Ms. Langa also set up ICICI Foundation to empower low-income Indians to participate in and benefit from India's growth process. Prior to this, she worked on a wide range of social programmes, community engagements and communications for ICICI Bank, McDonald's India, Monster India, Hindustan Lever Limited, and Emirates Airlines.

Abhishek Srivastava

**Country Engagement
Coordinator, India,
Women and Girls Lead Global**

Abhishek Srivastava is a journalist and media professional specializing in social issue reporting and campaign strategy development. Starting out as a copy editor with *India Times*, Abhishek went on to produce an award-winning talk-show "Devil's Advocate" while working with the Indian affiliate of CNN. He has also trained journalists from Afghanistan's leading news agency through a USAID project, and worked as a media consultant for UNICEF and Greenpeace.

The Art of Storytelling for Social Change: Empowering Women and Girls

Moderator

Mayank Shekhar**Broadcaster,
Journalist, and Author**

Mayank Shekhar is a broadcaster, journalist, and author. His just released book, *Name Place Animal Thing*, a take on India and popular culture, is currently climbing the Amazon bestseller list. Shekhar has been a columnist and film critic for much over a decade, starting with *Mid Day*; *Mumbai Mirror*, a paper he helped set up under *The Times Group*; and *Hindustan Times*, where he served as the national cultural editor. Mayank read economics at Delhi's St Stephen's College. He runs TheW14.com.

Mahesh Bhatt**Veteran Filmmaker**

Mahesh Bhatt, veteran filmmaker, began his career as a director with *Manzilein Aur Bhi Hain*. He has always been known as a filmmaker who writes and re-writes the rules of Indian cinema. Unconventional to the point of being rebellious, he has shattered several myths surrounding movie making with his conviction and belief. He began his career in 1973. After a spate of films, he gained critical and commercial acclaim for his groundbreaking film *Arth* ('82). He is the chairman of Vishesh Entertainment that makes 3 to 4 films in a year and is the creative backbone for Fisheye Network. He has written four books called *U.G. Krishnamurthy – A Life*, *A Little Book of Questions* and his latest *A Taste of Life, All That Could Have Been*.

Nandita Das**Actor, and Advocate for
Issues of Social Justice**

Nandita Das wears many hats and her fiery passion to make a difference is evident in the choices she has made, both professionally and personally. She has acted in over 40 feature films in 10 Indian languages, and in three professional plays. She directed her debut feature, *Firaaq*, in 2008 that won her much appreciation and accolades in India and abroad. After her Masters in Social Work, she continues to advocate issues of social justice and human rights. *Between the Lines* marks her debut as a playwright and theatre director. She writes a monthly column called the Last Word, for a national weekly. She was the Chairperson of the Children's Film Society, India, where she made many big and small changes to revamp the organization. She was on the jury of Cannes Film Festival twice (2005 and 2013). The French Government conferred her with the Knight of the Order of Arts and Letters (Chevalier dans l'Ordre des Arts et des Lettres), their prestigious civilian award. In 2011 Nandita Das was the first Indian to be inducted into the Hall of Fame of the International Women's Forum. Nandita was a Yale World Fellow 2014, among 16 other emerging global leaders who were chosen from close to 4000 applicants. The mission of the fellowship is to cultivate and empower a network of globally engaged leaders committed to positive change through dialogue and action.

Nishtha Jain**Filmmaker**

Nishtha Jain, a Mumbai-based filmmaker is best known for her films *Gulabi Gang* (2012), *Lakshmi and Me* (2007) and *City of Photos* (2005). Her films have diverse themes ranging from politics of image-making and self-representation; complexities of social hierarchies and questioning of class, caste, and gender privileges. Her films have been shown extensively in international film festivals and art-house cinemas. They have won several prestigious international and national awards, been broadcast on international TV networks and are regularly shown in schools and colleges in India and abroad.

Aruna Raje**Editor, Director, Producer**

Aruna Raje is a critically acclaimed award-winning filmmaker, writer, editor, director and producer. She passed out of the Film Institute of India with a gold medal and was the Institute's first trained girl technician. She has done advertising films, documentaries, television serials and features which include *Shaque*, *Gehrayee*, *Situm*, *Rihaee*, *Bhairavi*, *Keh Do Na and Tum*. Many of her films have strong women themes and she has been a voice for women. She has been a Trustee of Stree Bal Shakti and has worked with commercial sex workers in the red light area, writing about their life in verse form as 'Redlight Verses'.

Sooni Taraporevala**Filmmaker, Screenwriter,
and Photographer**

Sooni Taraporevala is a photographer, screenwriter & filmmaker. Her screenplay credits include *Salaam Bombay!*, *Mississippi Masala*, *My Own Country*, *Dr Babasaheb Ambedkar*, *Such A Long Journey*, *The Namesake* and *Girl Rising*. Her directorial debut film, *Little Zizou* won the National Award for Best Film on Family Values. Exhibited globally, Sooni's photographs are now in the permanent collection of the National Gallery of Modern Art. In 2014 she was awarded a Padma Shri by the President of India for her contribution to the Arts.

Leena Yadav**Writer, Director**

Leena Yadav began as an editor for commercials. She has directed many television shows including India's first reality show. Her film career started with *SHABD* (2005) which she wrote, directed and edited. The film bravely explores the psychology of love, marriage, creativity and freedom. *Teen Patti* (2010) is Leena's second film as a director and writer followed by *Parched* (2015) which she wrote, directed and produced. Set Leena won the prestigious IMPACT Award at the Stockholm International Film Festival.

Gender in Media: Shaping our Worldview Beyond the Lens

Investigation on the Impact of Gender Representation in India Films and TV

INTRODUCTION

We address three primary questions in this research. First, how do people of different backgrounds in India view gender representations in entertainment media? Secondly, what influence does entertainment media have on the lives of people in India? Lastly, should entertainment media address pressing social issues of the day? This study fills a gap in existing research on media effects. Previous studies have documented gender bias in Indian media and media effects, but our study is the first to ask everyday Indians what they think about media content, and whether they think it influences how people live.

The focus on gender in this study is part of a growing global emphasis on gender inequality. Around the world, gender gaps persist in health, finance, education, and politics that impede economic growth and social progress.¹ Despite a push by the United Nations to champion gender equality, progress remains stagnant in media content worldwide. Gender representation in entertainment media matters. Previous research indicates that while media does not tell people what to think, it does tell us what to think about and how to think about it.² Media influences what issues people focus on³ and what options they think are available for social change.⁴ Media content and influence vary depending upon the cultural settings and the socio-political environment, but no country to date has achieved political, social, or economic gender parity.⁵

Few studies have been conducted on media effects in India, and those that exist find that media consumption leads to more progressive attitudes toward women⁶ and greater awareness of social issues.⁷ A study conducted by Dr. Ratan Mani Lal and colleagues finds that even though India is rapidly expanding its global reach as a knowledge-based economy, the positive influence of mass media on societal values is limited by poverty and adherence to traditional values.⁸ Despite these limitations, Dr. Bala Lakhendra finds that entertainment media in India is still influential in altering traditional cultural beliefs and behaviors.⁹ Our study is the first to measure Indians' perceptions of media influence in their lives.

In our groundbreaking 2014 research study *Gender Bias Without Borders*,¹⁰ we analyzed gender representations in popular film in ten countries and found that women remain underrepresented. When women are featured, their characters tend to reinforce harmful gender stereotypes. Women have made noticeable strides in Indian

entertainment media in recent years, as evidenced by the success of films featuring women. Kangana Ranaut's "Tanu Weds Manu Returns" is the first female-led Bollywood film to earn over Rs100 crore. Anushka Sharma's "NH10" and Deepika Padukone's "Piku" also did well at the Indian box office. However, women remain underrepresented in all roles in the Indian film industry. The gender ratio in India's film industry stands at 6.2 males to every female, and only one-in-ten film directors (9.1%) are women. The lack of women in key film industry positions in India translates into gender gaps in film content.

Female characters in Indian films comprise only 24.9% of the total, and none of the top ten highest grossing films in 2014 featured a female lead or co-lead. When women do appear in films, they are rarely shown in powerful positions. Fewer than 15% of all roles in Indian films depict women as business executives, political figures, or science, technology, engineering and math professionals. Instead, female characters are commonly presented in gendered occupations such as nurses and teachers, and as wives and mothers.

When women are represented in Indian films, they are also hyper-sexualized. Indian women are three times more likely than men to be portrayed with some nudity (35% compared to 13.5%). They are also three times more likely to appear in revealing clothing than men (34.1% compared to 12.2%). Reported cases of eating disorders have increased over five times since 1990 as Indian media has become more Westernized, and previous research has linked this to unattainable standards of beauty put forth in entertainment media.¹¹

For this study, we build upon our 2014 quantitative analysis to explore the impact of media in India in greater depth. We analyze how Indians of different backgrounds perceive the content of entertainment media, and how they believe it affects their lives. We asked boys, girls, men and women, in their own words, who their role models are within the entertainment world and why they look up to these people – what is it about their behavior, qualities, lifestyle and attitude they admire? How is this reflected in their own lives, attitudes and behavior? We honed in on specific scenes from movies to ask how participants relate to the characters and the situation, and whether this reflects normal life in their country. We also asked participants about their perceptions of how men and women are depicted in entertainment media, and whether media should address pressing social issues.

The findings from this qualitative study, combined with the 2014 quantitative analysis of media content, provide an illuminating picture of the state of film and television in India and its influence on the lives of Indian people.

A photograph of four people (three men and one woman) in a professional setting, smiling and engaged in a discussion. They are wearing light blue shirts. A whiteboard with some diagrams is visible in the background.

Study Methodology

We used focus groups as the primary methodology for exploring our primary questions. Qualitative focus groups allow for deeper insight into research questions than quantitative survey research because they employ open-ended questions in a group setting where participants can interact with one another. Researchers pose the same questions to each focus group, but participants often take the discussion in new directions that furnish a deeper exploration of the research questions.

For this study, ten focus groups were conducted over the course of three days in September, 2014, in a hotel in Ahmedabad, India. The conversations were conducted in Hindi, then translated into English. The focus groups were conducted in Ahmedabad instead of in Mumbai (India's largest city) to get a more accurate understanding of Indian filmgoers' perspectives in a medium-sized city with less Western influence.

Each focus group was led by a professionally trained moderator. Moderators were matched by gender for each group to control for potential gender moderator effects.¹² The male moderator had 13 years of experience as a market and social science researcher, and the female moderator had 4 years experience as a research professional.

Each of the ten focus groups included eight participants. Half of the focus groups included only male participants, while the other half included only female participants. They were selected by age group, gender, and parental status in order to compare the perceptions of different groups. The following focus groups were recruited for this study:

CHILDREN	YOUNG ADULTS
Girls, ages 9 – 11	Women, ages 18 – 24
Boys, ages 9 – 11	Men, ages 18 – 24
TEENS	ADULTS
Teen girls, ages 13 – 16	Women, ages 30 – 44
Teen boys, ages 13 – 16	Men, ages 30 – 44
	PARENTS
	Mothers of children ages 6 – 9
	Fathers of children ages 6 – 9

We attempted to create focus groups that represent the diversity of urban residents in India in terms of ethnicity, education, and income levels, but this proved to be tremendously challenging. We were not able to locate Indian participants from lower castes who had viewed movies in the past year and could take time to participate in a focus group.

Because of this constraint, the focus groups were comprised of mostly middle-class, educated Indians who were fluent in both Gujarati and Hindi. There was some religious diversity among the groups, with both Hindus and Muslims participating. It should be noted that in addition to the two parent focus groups, all of the participants in the 30-44 year old focus groups were also parents. In India, it is difficult to find men and women in this age range who do not have children.

Focus group participants only included Indians who frequently go to movies and watch television. They self-identified as people who had viewed between one and five Hindi films in the previous twelve months. Participants were also screened for their level of comfort discussing the personal impact of their most recent movie viewing experience to ensure that they would be active contributors in their focus group. People who work in media or market research were excluded from the study given their professional proximity to the research question.

Each focus group started with background questions to get the group talking. Next, the moderators asked about societal gender roles and how they are represented in media. Participants were shown two short clips of scenes from films ("Rockstar" and "Bumm Bumm Bole") to spark discussions of gender roles. The scene from "Rockstar" shows the leading lady sneaking into a movie disguised as a man. The scene from "Bumm Bumm Bole" portrays family dynamics with a stern, hard working father, a mother who tries to shield her son from his aggressive father, and a daughter who dutifully helps around the house. These films were selected based on their clear depiction of gender roles. Participants were also asked a series of direct questions about media influence and social issues in entertainment media. The moderators' script can be found in Appendix A.

This study has several limitations. The first limitation is its focus on film/television instead of a full array of entertainment media (e.g., video games, online videos, books, magazines, etc.) Focus group participants discussed many other forms of media, but they were only asked specific questions about film and television, so the findings can only be applied to those mediums.

A second limitation is that a study with 80 focus group participants by definition over-simplifies the opinions of the 1.2 billion ethnically, racially, religiously, linguistically, and culturally diverse people who reside in India. India is also one of the world's most linguistically, culturally, and religiously diverse countries, with approximately 2,000 castes, numerous tribes and sects, all major religions represented, and over 100 different spoken languages. With only about 32% of the population living in urban areas,¹³ and with such diversity of income and language, access to films, television, and the Internet varies throughout the country.

Additionally, any study involving gender is complicated by a 2014 Indian Supreme Court ruling that legally recognized a "third gender,"¹⁴ a term for transgender individuals or for anyone not conforming to gender binaries. In a time when Indian society has begun to recognize that gender binaries do not tell the whole story of how people identify themselves, our study uses a more conventional gender binary (female and male) and does not include Indians who are "third gender."

Another study limitation is that some focus group participants may engage in what is called social desirability, a tendency for participants to respond to questions in a manner that reflects desirable or "good" behavior. Although moderators did their best to minimize this phenomenon, some participants may have given socially desirable answers instead of their honest opinions in order to avoid the appearance of sexism.

India Media

India produces more films than any other country in the world. The Indian film industry is actually many different film industries with different languages, including Hindi ("Bollywood"), Tamil ("Kollywood"), Telugu, Bengali, and Kannada. Combining these different genres, over 1,000 films are produced in India each year. Films from India are widely viewed within the country and across the globe.

Despite the massive size of the Indian film industry, fewer than 4% of Indians regularly go to the movies due to cost, access, and safety issues.¹⁵ The cost of seeing a film in the theater has gone up in recent decades, and many families cannot afford this entertainment luxury. Additionally, viewers who live in small towns and villages often do not have access to movie theaters. India has fewer movie screens per capita than most other industrialized nations.¹⁶ For example, there are approximately 13,000 movie theaters in India compared to 40,000 theaters in the United States, a country with only one quarter of India's population.¹⁷ Additionally, far fewer women than men attend the cinema in India due to safety concerns. This means the Indian film industries are losing profits because some female filmgoers do not feel safe.

Indians spend more time watching films on television than going to the cinema. Nine-in-ten Indians have televisions in their homes,¹⁸ and most households with TV also have cable television. Films are shown on Indian television only a few months after they are released, so many people wait to view films at home. Many parents prefer TV viewing to film viewing for their children because strict national laws require television stations to edit out sexual scenes, dialogue, and excessive violence.

Indians are increasingly using Internet devices to access entertainment media. India has 243 million Internet users,¹⁹ a figure that is low for India's population of 1.2 billion, but Internet use is rapidly rising. Most Indians access the Internet exclusively through mobile devices, and the average Indian spends five hours a day on social media. An increasing number of young people in India have access to cell phones and other handheld devices, but broadband makes it difficult to stream online television programs and movies.

Findings

We report our major findings from the ten focus groups in this section. Participants were asked numerous questions, but three primary themes emerged during focus group discussions:

(1) media influence, (2) media preferences, and (3) social issues in media.

For each of the three themes, we describe the most common opinions and verbatim quotes from focus group participants. We only include findings that surfaced in half or more of the ten groups, and we highlight disagreements or differences of opinion within and across groups.

Media Influence: Powerful Teaching Tool

In this section, we summarize focus groups findings pertaining to media influence. Participants report that media greatly shapes the lives of everyday Indians, drives changing gender roles in Indian society, and reinforces bad habits. Each of these topics is discussed in turn.

Media Shapes Attitudes and Behaviors

Participants across focus groups are in agreement that entertainment media has great influence when it comes to the attitudes and behaviors of everyday Indians. They notice that people imitate the styles, attitudes, and behaviors they see in film and television. Adult participants notice that films and television are especially influential with children.

"Whoever has seen whatever movie, he will wonder if he should do that also." – Dixit, age 24

"Now people imitate the bike racing style they have seen in the movies. People also copy the fashion, clothes, and attitudes from movies." – Vandana, age 35

"It affects the mind of children. It also affects our society and culture." – Maneesha, age 30

"Children are deeply affected by these characters and movies as they immediately start copying it after watching them." – Pinky, age 38

Many participants say that television has a bigger impact on the lives of Indians than films because TV is more widely accessible and people watch television more often.

"It would have a lot of impact in our lives... because we watch a lot of TV." – Kusum, age 33

"Yes, as compared to movies, TV would have more impact on us." – Rajvindeer, age 35

When asked how media influences people, participants present mixed effects. On the positive side, participants say that media promotes acts of kindness and serves as a catalyst for changing women's lives. On the negative side, participants think that entertainment media encourages bad habits and is disruptive to traditional values. We address each of these media impacts in turn.

Media Shapes Women's Lives

Across the board, participants agree that gender roles are affected by how men and women are depicted in films. More specifically, they report that media has radically altered women's lives in India by raising awareness about issues with the dowry system, sexual violence, and child marriages.

"They would have good effect... see, in our times, dowry system was common. But, now there is no such evil. That is because of the impact of media." – **Bhanu, age 35**

"Because of media showing about rapes, because of awareness about such issues, these incidences would get reduced." – **Dhara, age 32**

"They have stopped the practice of child marriages also. That is the impact of TV."
– **Trupti, age 34**

Viewers of all ages say they are inspired by films that show more equality between men and women, and portray women in successful jobs. Female participants in particular offered many examples of films and characters that have positively influenced their life choices and career aspirations. Participants linked increasing freedom for women directly to media representations of women.

"Serial, TV shows. Girls can even fly planes." – **Jaimin, age 14**

"See, boys and girls, both can do jobs." – **Trishna, age 11**

"Girls are ahead of boys now; we do not differentiate between boys and girls." – **Parth, age 19**

"In lots of serials and in real life, it is seen that girls have progressed further than boys in some areas. And even now, families are expecting the same thing for their girl as they expect for their boy."

– **Maheshbhai, age 40**

Indian viewers attribute increasing rates of female education in the country to the influence of media showing girls and women in more professional roles. According to participants, educated women in the "reel" world leads to more educated women in the real world.

"See, in past, daughters were not educated much. Our parents didn't have any expectations from us."
– **Dhara, age 32**

"Now, they are educating the girls... now, the girls are also demanding that they should be given good education." – **Alka, age 38**

Some viewers credit the changing depictions of women in movies with helping them see themselves in a different light. In particular, women cited Rani Mukerji in "Mardaani" (a 2014 Bollywood film about a female crime branch officer who investigates child trafficking) and

Priyanka Chopra in “Mary Kom” (a 2014 biographical sports drama about a five-time female world boxing champion). These are examples of films that show girls taking on challenges and pushing their limits in order to succeed.

*“I like movies like ‘Mardaani’ with Rani Mukerji and ‘Mary Kom’ with Priyanka Chopra. They teach girls to be strong and always face the challenges in life.” – **Shefali, age 20***

*“Priyanka Chopra is the star in the movie ‘Mary Kom.’ Her character provides inspiration. The girl faced lots of challenges in her life. But, finally, she could succeed.” – **Deepika, age 22***

*“In ‘Mary Kom,’ she is a boxer, she has to struggle a lot to come up in sports. Even though she is a woman, even though she has children, she attains success in life.” – **Bhanu, age 35***

Adult focus group participants see that men are more likely than women to play the hero in films, and are more often shown as professionals or in positions of power. They notice that women mostly appear in supporting roles. Participants of all ages say they like to see female characters doing many different things, including taking care of their family, respecting their elders, working in professional positions, serving the poor and needy, and treating people well in general.

Participants were able to identify gender differences in a scene from the film “Bumm Bumm Bole” which shows a stern father interacting with his son and daughter. One thing that struck viewers was that the daughter was working on household chores while the son was eating, playing, and studying. Participants say this reflects real life where, despite progress in recent years, the education of boys in India is still prioritized over the education of girls. Some participants were concerned that the girl was being forced to perform child labor in the scene.

*“They show that the girl knows what she has to do. Even though the boy is scolded, he is not made to do such work. They show the difference between boy and girl. The girl is asked to prepare tea, to give sugar.” – **Hitesh, age 31***

*“In this scene the girl was asked to do home work when she was doing study that is wrong because boys and girls have equal rights to study and also to work.” – **Suman, age 35***

Some focus group participants are also concerned that media is a disruptive influence on traditional societal gender roles. They think that sexual content and scenes with strong-willed women should not be shown, out of fear that girls and women will imitate this in real life.

"See, nowadays, girls are also bold, they smoke, they drink, they drive bullet also. Now, girls also want to do everything which a boy is doing." – Umeshbhai, age 42

"Nowadays, girls are doing such things... we are watching these things being done now in open. Such boys, girls don't feel ashamed of anybody." – Kusum, age 33

Participants were also shown a scene from the film "Rockstar" in which the female protagonist dresses up as a male in order to go with a man to a movie that shows sexually suggestive scenes. Participant reaction to her behavior was mixed. Teenage girls like the scene because it shows the female lead living her life as she wishes, knowing that when she gets married she will not be as free to do so. In comparison, other participants of all ages felt she was too bold and could get hurt. Participants criticized the female protagonist for speaking so boldly and lying to her parents. They also labeled her "dirty" for going in to see a "dirty" movie. Parents say they are concerned that children watching "Rockstar" might copy this behavior. Participants across groups say the protagonist would face sexual violence if she tried to attend the movie on her own in real life.

"The way she speaks isn't nice." – Jaimin, age 9

"She shouldn't have lied." – Somya Singh, age 14

"She was dirty minded." – Vabhavni, age 16

"Even the theatre was not in a nice location; it was a bad place, it was unsafe. Why does he say it is dangerous to go for the movie? Because the entire area was unsafe, boys would not respect girls." – Jaimin, age 14

"Because of media showing about rapes, because of awareness about such issues, these incidences would get reduced." – Dhara, age 32

"See, nowadays, the girls are equal to boys in certain aspects. In certain aspects, they are more forward even. But, for certain aspects, there would be restrictions on the girl. If she wants to watch such movie, she would have to go there as a boy. If she had gone to watch the movie as a girl, she would have been raped." – Ilesh, age 39

Media Preferences: Family Values Matter

In this section, we summarize focus group participants' media preferences. Participants were asked a series of questions about their favorite films, television programs, and characters in order to determine their preferred media content. Participants favor entertainment media that shows loving family arrangements. They do not like sexually suggestive or violent content, even though this content is on the rise. We explore each of these themes in turn.

Focus on the Family

When asked about their favorite films and television programs, participants across groups express a preference for Indian-made media. Frequently mentioned were Indian blockbuster films such as "Singham Returns," "Kick," "Entertainment," and "Mary Kom." When asked what they like about their favorite films, participants say they like the action sequences, learning about history and current affairs, learning moral lessons, good comedy, heroic acts, and characters that are determined in the face of obstacles. Participants particularly like portrayals of loving families and strong friendships in entertainment media.

"We want to see movies that educate our children about how to respect family, how to stay in the family, and how to be a good man." – Kusum, age 33

"It can be watched with the whole family because it shows respect toward her father and how nicely the wife treats her husband." – Rushil, age 13

*"Family movies teach us how we can be a good daughter-in-law."
– Pushpa, age 42*

*"In family serials, we can learn how to stay in joint families and how to manage and behave with each other."
– Arzoo, age 20*

Keep Media Content “Clean”

Participants of all ages say that children should not be allowed to watch “dirty” films or television programs that include bad language, violence, sexual content, being disrespectful, smoking, drinking, or stealing. This theme came up in every focus group. Participants are especially concerned because they think that “dirty” content is becoming increasingly common in Indian entertainment media.

“They fire guns, guy teases and harasses a girl, they use slang. Our parents don’t allow us to watch all this.” – Parth, age 13

“Our parents think that we will also learn all this. Bad manners and bad morals, like if any movie has slang, they think we will learn this as well.” – Prashanth, age 13

“The movie has bad scenes; it is not good for children.” – Chaitali, age 14

Adult participants say they do not allow their children to watch media content that has cursing or sexually suggestive language, violence, or sexual content, and they do not think this content is good for Indian society because it diminishes respect in the family.

“It should not have lot of violence, action” – Akash, age 33

“Even movies of Tushar Kapoor [an Indian actor] are not suitable. They have dialogue with double meaning.” – Jasveer, age 32

“Sexuality is real...but we tend to hide it, we don’t bring it out in the open.” – Pushpa, age 42

*“We like to watch romantic scenes but we don’t like to watch adult [sex] scenes.”
– Shantaben, age 35*

“In our culture, sexuality is to be kept hidden.” – Mahesh, age 30

“We have to maintain respect. We have to maintain decency in the family.” – Umeshbhai, age 42

Some of the adult participants say they prefer older films and television programs because newer media is less modest and traditional.

“There is huge difference between old and new movies as in the old movie heroines do not wear revealing clothing like heroines wear now in the movies.” – Kailas, age 32

“In old movies, there are no adult scenes shown, but nowadays, adult scenes are common for any movie.” – Shantaben, age 35

Social Issues in Media: Catalyst for Change

In our focus group discussions, Indian viewers of all ages talked about the social issues they face in everyday life – from economic hardships to violence. One young boy reported being afraid of getting kidnapped if he went alone to the market. Several teen boys spoke about being beaten by their parents or uncles when they make mistakes, fight with their siblings, or look at girls inappropriately. Teen girls spoke about child brides, infanticide, and the difficulties poorer people face meeting basic needs and going to school. Young women spoke about the dangers of going out in public by themselves, the need to please their in-laws once they are married, and the social imperative to marry.

In this section, we summarize participant opinions about whether entertainment media should address social issues. Participants of all ages said they appreciate films that tackle real social problems, inspire people to think differently (on the subject of child brides, for instance), and raise their awareness. Participants were specially asked about violence against women and child abuse. We address each of these topics in turn.

Violence Against Women

Participants say that Indian women are constrained in everyday life by the threat of sexual violence. Men can be out at night, but women cannot, especially when alone, for fear that they will be raped.

"The freedom which is available to the boys, it is not available to the girls. Boys can roam around any place." – Rohit, age 35

"When the girl is grown up, she cannot stay out late hours, whereas men can easily do this. Parents would not object to the sons." – Mahesh, age 30

"We cannot stay out late at night from our house as we are women." – Pinky, age 38

"If girl is outside alone, then we get tense about her safety." – Jignesh, age 30

"It is shown that how females are having problems in standing or sitting in certain places like bus where boy surrounded by her and try to touch her." – Kirit, age 30

"In my opinion, females cannot take up jobs which are done at night, like work in call centers. See, it may be safe, but they should not take up such jobs just in case." – Mahesh, age 30

Participants are concerned about how violence against women is depicted in films and television. They think that media depictions of rape and acid attacks have inspired some of these acts in real life. Some participants point out that if the violence is shown with no negative repercussions, it can encourage real violence.

"We don't like seeing it. It doesn't feel nice." – Prashanth, age 13

"Incidents of rape are increasing in society now. This is because of the effect of movies." – Rupa, age 43

"In 'Damini,' they show that she is raped by the entire gang. In Gujarat, there has been a real incidence like this. See, from the movie, they got the idea for gang rape." – Rohit, age 35

"Gang rapes used to happen in old movies, and from there it crept into the real world." – Dixit, age 24

"In Ajay Devgan's 'Gangaajal,' there's a scene where a girl is attacked by acid. After the release of movie, such incidences of acid throwing on girls actually increased." – Hitesh, age 31

"Gangaajal' showed that if a girl refused to accept the wishes of the men, they would throw acid on her face, on her eyes. After that, the government had to ban such acid because such attacks had increased in reality." – Jasveer, 32

PRODUCTION
DIRECTOR

Many participants across age groups also talked about the power of media to raise awareness about violence against women in order to tackle this social problem.

"There are some television shows like 'Savdhaan India' in which they show real cases of child kidnapping and violence against woman violence. They also give a website and ways to be aware of this crime" – **Parth, age 13**

"Like they tell us that in 'Savdhaan India.' There was a rape attempt on a girl and she fought for her rights. We learned to not back out and not be pushed around. We should fight for ourselves and we should set an example so people can learn." – **Heeral, age 21**

"In our times, we would have kept silent [about being sexually harassed by men]. But today, girls have got courage because of movies. Now, they can face the situation." – **Alka, age 38**

"Such scenes have some advantages also, when the end turns out positive. Like, in 'Mehndi,' they show that Rani Mukerji has to suffer a lot. But, at the end, she is fine. In 'Damini' also, they show this. She was raped, and she suffers a lot, but she fights till the end. At the end, she gets support. Such movies give us the message that we should not tolerate such violence." – **Rupa, age 43**

"Movies about violence against women inspire us to be bold and raise our voices against violence" – **Praja, age 20**

Child Abuse and Mistreatment

Participants are mixed on whether child abuse and mistreatment should be shown in entertainment media. Some participants across focus groups think that violence against children should not be shown in films because it will negatively influence people, especially children.

“In real life, people are facing a lot of negativity. In the programs, you should show something which is positive.” – Jasveer, age 32

“At this age I don’t think they should watch all this because they have really delicate minds. They accept and soak in things faster.” – Farah, age 20

“If they show such content, the awareness may not increase, but such crimes would increase.” – Saleem, age 44

In contrast, most participants think that entertainment media can be used to educate society about the ill effects of child abuse and child labor. They believe that media can inspire bystanders to speak up, perpetrators to change, and victims to protect themselves.

“We learn [that child labor is wrong] from these serials.” – Prem, age 11

“Yes, people are more aware by watching these movies.” – Nikita, age 20

“See, only if we see such violence, we would come to know that such violence exists in the world.” – Alka, age 38

“Yes, the people who do child labor they will want to stop.” – Boomhi, age 19

“People will learn that parents who do this to their children they shouldn’t do all this.” – Priyanka, age 18

"They show such violence, but the end of such stories should be positive so it is appropriate to show such violence in movies." – Rajvindeer, age 35

*"Yes, they should show such social issues. It would give a message to the children."
– Dhara, age 32*

"We would be teaching our children about their safety...but it is better if they learn these things from the movies. When they watch such incidences in movies, they would become more alert about the problem." – Alka, age 38

"They also tell how to protect yourself." – Priyanka, age 18

Beyond violence against women and child abuse, participants agree that social issues are important to show in entertainment in order to raise awareness of problems and offer solutions. They specifically mentioned programs that raise awareness about cyber-crimes, cancer, HIV/AIDS, healthy lifestyles, and child marriages.

A photograph of a man and two women taking a selfie outdoors. The man is on the left, holding a white smartphone up to take the picture. He is smiling and looking at the camera. The two women are on the right, also smiling and looking towards the camera. They are all dressed in casual clothing. The background is slightly blurred, showing some greenery and a building.

Conclusion

Focus group discussions centered on the three primary themes of media influence, media preferences, and the depiction of social issues in media. We summarize the major findings for each theme below.

Media Influence: Powerful Teaching Tool

Participants agree that entertainment media has great influence when it comes to the attitudes and behaviors of everyday Indians, especially children. Participants think television has a bigger impact because it is more widely accessible and watched more often.

When asked how media influences people, participants find the influence to be both positive and negative. On the positive side, Indian viewers prefer movies and television programs that uphold moral values and teach kindness.

Media Influence: Powerful Teaching Tool (continued)

Many participants like the role of media in raising awareness about the importance of educating girls and the gendered social problems of the dowry system, sexual violence, and child marriages. Viewers of all ages say they are inspired by films that show more equality between men and women, and portray women in successful jobs. Female participants in particular offered many examples of films and characters that have influenced their activities and career aspirations. Some viewers credit the changing depictions of women in movies with helping them see themselves in a different light.

Media Preferences: Family Values Matter

Participants across the board are critical of sexually suggestive and violent content. Participants of all ages say that children should not be allowed to watch “dirty” films or television programs that include bad language, violence, or sexual content. Viewers report that “dirty” content is becoming increasingly common in film and television in India. Instead, they prefer content with a strong moral story, comedies, and storylines depicting loving families and strong friendships.

Social Issues in Media: Catalyst for Change

Participants were divided on whether entertainment media should depict violence against women. On one side, participants are concerned that showing rape and acid attacks in film and television will inspire these acts in real life. On the other side, many participants see media as a vital tool to raise awareness about gender violence.

Participants are similarly mixed on whether child abuse/mistreatment should be shown in entertainment media. Some participants across focus groups think that violence against children should not be shown in entertainment media because it will negatively influence people, especially children. In contrast, most participants think that entertainment media can be used to educate society about the ill effects of child abuse and child labor. They believe that media can inspire bystanders to speak up, perpetrators to change, and victims to protect themselves.

Participants agree that social issues are important to show in entertainment in order to raise awareness of problems and offer solutions. They would like to see more content on cyber-crimes, cancer, HIV/AIDS, healthy lifestyles, and child marriages.

Interventions

These interventions were prepared by Professor Anjali Monteiro and Professor K.P. Jayasankar, School of Media and Cultural Studies, Tata Institute of Social Sciences, Mumbai, India.

India is a populous nation, with great diversity in terms of language, cultural practices, class, caste, region (e.g. urban-rural) and religious identities and inequalities, all of which impinge on media consumption, influence and perceptions of the media, as well as gender roles, relations of power and socialisation practices. Further, the media in India is complexly structured, with a tendency towards oligopolistic practices, given growing cross media ownership. While India is a democratic nation, with a vibrant civil society and an elected government, recent times have seen a growing right-wing fundamentalist political influence, which has had serious repercussions for gender equality and freedom of expression. It is in this context that the following interventions are suggested. They attempt to reach multiple stakeholders within the media, civil society and the state:

Media Industry

- The focus group discussions (FGDs) bear witness to a predominance of conservative and traditional views, across genders, particularly around women's presence in public space, which is often couched in the language of safety. On a larger social scale, this often manifests in moral panics and mob violence (by right-wing political groups) directed against women's presence in public space (e.g. women in pubs or restaurants) as well as the phenomenon of victim blaming in the case of violence against women. The media can play an important role in addressing these restrictions on the mobility of women in various ways. Firstly, they can present women in more positive, active roles that emphasize their presence and contribution to the public sphere. Secondly, they can give visibility to the struggles and demands of the various women's movements in the country by presenting stories that bring out, in an empathetic manner, these struggles and dilemmas, avoiding simplistic representations that paint a black and white picture of gender roles, norms, and ideals.
- While the FGD participants were concerned with the abnormal (violence, crime, obscenity), we feel that what is more insidious and passes unnoticed is the construction of the normal—the subtle and not so subtle ways in which patriarchal relations of power are reinforced and normalised in everyday life. It is hence important for the media in general and the entertainment media in particular to create programming that poses challenges to patriarchy, through questioning the 'normal'. For instance, why should the

household and childcare be solely women's responsibility? Why should only male children inherit property and so on?

- In order to orient media houses towards such representations that have the potential to create dialogue around gender roles and stereotypes, workshops that bring together diverse sections—feminists, media producers, writers and other stakeholders—would generate new ideas that could shift gender representations in popular media. Forums that make on-going dialogue and consultation between these groups possible would contribute towards more thoughtful and wholesome gender representations.
- Often, gender sensitive representations in the media are in fact hegemonic representations of upper class and caste women. There is a need to adopt an intersectional approach to media initiatives that address the ways in which different inequalities emergently interweave with each other. Further, this requires a diversity of platforms for dissemination as well as gendered representations. An intersectional approach that problematizes gender, class and caste at once is the need of the hour.
- Inseparable from issues of gender sensitivity are LGBTQIA issues. In the Indian context in particular, there is a need to critically interrogate media representations of sexual minorities, given the processes of exclusions at work, including legal, cultural and social.
- There are already organisations that have initiated awards for gender sensitive media content (e.g. the Laadli Media and Advertising Awards, an initiative of Population First). There should be many more such initiatives that encourage and promote responsible entertainment programming that is sensitive to gender concerns.
- Very often, such initiatives towards gender sensitisation tend to be restricted to the English language media. Given that the Hindi and various vernacular media reach larger viewer/readership at a grassroots level, special efforts should be made to reach such groups.
- Organisations of women media professionals, such as Network of Women in Media (NWMI) and International Association of Women in Radio and Television (IAWRT) should be involved in designing and implementing such initiatives.
- Gender sensitisation modules should be produced for use within professional media teaching/training educational institutions, covering the entire gamut of media (print/

broadcast/Internet).

Civil Society

- In India, most state and civil society responses to “undesirable” media content tend to take the form of demanding and imposing bans, which are neither desirable nor feasible, in the present Internet driven scenario. Instead, the focus should shift from censorship to media education, discussion, and debate. A viewership that demands gender sensitive media content is a better way to shape programming than bans imposed from above that are in fact counter-productive and end up actually drawing attention to and promoting the banned product.
- There should be greater efforts put into making critical media education a part of school and college curricula. At present, media education, such as it exists, tends to take the form of imparting skills rather than building sensibilities and sensitivity. Media education, whether as a curricular or co-curricular activity, could be an important site for fostering gender sensitivity at various levels within the educational system.
- NGOs and feminist groups should be involved in consultations and initiatives at various levels, whether it is media education, creation and dissemination of alternative content or events to dialogue with the media industry. NGOs that create media content, such as the Public Service Broadcasting Trust (PSBT) could also be involved.
- Given the growing reach of the Internet and social media, the use of such spaces to promote campaigns and initiatives towards greater gender sensitivity and gender just media is crucial, particularly in reaching younger segments of audiences.
- Organisations involved in media research, whether in universities, industry or in the NGO sector should be involved in monitoring and critically evaluating the media.

State

- There is a need for advocacy and dialogue at various levels, especially with bodies that focus on women's issues, such as the National and State level Commissions for Women, as well as media regulatory bodies such as the Central Board of Film Certification, to create greater awareness of gender and media issues within them.
- The relevant ministries, i.e., Women and Child Development, Human Resource

Development and Information and Broadcasting, at national and state levels could also be involved in various initiatives, whether in terms of sponsoring gender-sensitive content or giving awards to such content or in programmes for media education.

- Other state-related bodies involved in media content creation, such as the Films Division, Doordarshan and All India Radio could also be involved in initiatives to introduce greater gender sensitivity in media programming.

These interventions were prepared by Archana Garodia Gupta, President, FICCI Ladies Organisation, Mumbai, India.

FICCI Ladies Organisation is very glad to collaborate with the Geena Davis Institute in working with the Film Industry to positively influence Gender Perceptions. Indian Cinema is hugely influential in creating cultural mores in India and indeed the world.

FICCI Ladies Organisation is the oldest business chamber for women in South Asia, and is working on its mission to economically empower women since the last 32 years. We do this by creating Entrepreneurial motivation amongst women, training, skill development with employer tie-ups, and encouraging women to take up more nontraditional jobs. We also work at changing Gender stereotypes amongst both men and women.

Gender Situation in India

While the Indian constitution grants equal rights to women, and India has some of the most progressive laws in the world, gender inequality shows up visibly in many measures.

The most disturbing is the skewed sex ratio in the population. As per the 2011 census, there are 940 females for every 1000 males. In developed countries the number is typically about 1050 females to a 1000 males. With the Indian population at 1.3 billion, a simple calculation will bring forth that there are about 70 million missing women! Some have been aborted in the womb, some have died of relative neglect in childhood, some during childbirth. According to a UN study, a female child has a 75% higher chance of dying than a male child in India. In the 2000s, there were 56 male child deaths for every 100 female in India, compared with 111 in the developing world.

A major cause for this is the prevalence of a pernicious dowry system (though illegal), especially in the North and West of India, where years worth of income is spent during a girl's marriage. As per the Global Gender gap index by the World Economic forum, in 2014, India ranked 134 amongst 142 countries in the economic participation gender gap. The literacy rate for women is 65%, while for men it is 82%. The silver lining is that we were ranked 15th in the political gender gap.

Looking at the economic data from our census, female participation in the work force is only 25%. However the actual work done by women in the rural areas has been estimated at almost 80% in many states; it is unpaid work which does not get captured. Participation of women in nontraditional jobs is low, and women own less than 10% of MSME businesses.

Women own a minuscule fraction of land assets in India, estimated at less than 5% in many states. Though the law gives equal inheritance rights to men and women, only a very small percentage of women claim any right in their parental property, as traditionally their dowry is considered their share of inheritance and other property, especially land, is supposed to belong to her brothers. It is socially unacceptable for women to ask for a share in familial property. Daughters are systematically discouraged to make any claims on parental property, especially land.

It is not, however, a uniform vista of doom. There are many Indians which exist concurrently; there are extremely empowered women in all professions, alongside women who live in medieval seclusion with practically no rights. In fact, an historian once said that in India all ages of man coexist– there are still people living hunter-gatherer lifestyles, Neolithic lifestyles, medieval lifestyles, as well as the most modern lifestyles.

Role of Cinema

Indian cinema is in a unique position to help bring about cultural change in the nation. The film industry in India is the largest in the world with an estimated 1000 films produced every year in dozens of languages, and an international viewership of about 3.9 billion (which is more than the viewership of Hollywood). Films are the primary source of entertainment for Indians, and the cultural constructs created by them strongly influence the thinking of men, women and most importantly, the new generation.

As Oscar Wilde had said, "Life imitates Art far more than Art imitates Life". Though films reflect society around them, they have the unique power to change society as well. Besides the portrayal of women in main roles influencing us, there is invidious subliminal conditioning that takes place by only seeing women playing subsidiary roles on screen,

which may be even more instrumental in shaping our thoughts.

Portrayal of women in Indian Cinema

How are women portrayed in Indian films? While many remarkable women-centric films have been made over the years, some of the recent ones (e.g. Queen, Mary Kom, and Mardaani) have not moved very far from the millennia old constructs created by our patriarchal society. Women are generally peripheral to the story and are portrayed as embodying the virtues described in this 1000 year old Sanskrit Shloka quote, which could be the blueprint for how women are portrayed in the mainstream Indian film industry:

'Karyeshu Dasi, Karaneshu Mantri; Bhojeshu Mata, Shayaneshu Rambha, Roopeshu Lakshmi, Kshamayeshu Dharitri, Shat dharmayukta, Kuladharm Patni'.

Translation: She works like a slave: She advises like a minister: She feeds you like a mother: She is skilled in bed like the divine courtesan Rambha: She is as beautiful as the goddess Lakshmi, and She forgives your transgressions like the earth. These are the six qualities of an ideal wife. From Neetisara (Aphorisms)

Women in Indian films are trapped in this stereotype. In earlier films, their role was essentially to be available as the long-suffering helpmeet and caregiver to the family, with no identity or decision making of their own. They suffered all and sacrificed all for their families. To that in the past few decades has been added a portrayal of the "heroine" as glamorous in a "movie star" way; Indian films are third, behind German and Australian movies, in showing females in "sexy attire".

Another trend that essentially began in 1995 with Hum Aapke Hain Kaun, is to show unimaginably lavish weddings – further reinforcing the cultural construct requiring the bride's father to spend enormously on weddings. The pressure on expensive weddings accompanied by large dowries, has eventually lead to the rampant female foeticide prevalent in India today, sometimes estimated at 2 million selective sex abortions per year.

Women are typically shown as non-working in films, and if employed are seldom shown in positions of power, or in STEM jobs (Science, Technology, Engineering, and Math).

Another issue is that women are portrayed on the sidelines, essentially discussing men. However, in real life, there is a world of women interacting with women that is likely not within the consciousness of male filmmakers.

An interesting international measure of this is the Bechdel test. A movie clears the Bechdel test if it satisfies 3 conditions:

1. The movie has to have at least two women in it,
2. who talk to each other,
3. about something besides a man.

On a website evaluating 4500 international films, only 58% of the films passed the test. Interestingly, a study in 2014 found that the films that passed the test had about a 37% higher return on investment (ROI) in the United States., compared to films that did not pass the test.

Women's participation in Indian Cinema

Women participation in the industry is low. Though we see many women as the actors on screen, they have far fewer speaking roles, or named parts in movies. Though this is true across the world, Indian films are nearly at the bottom, with only 25% of speaking parts belonging to women.

Women are far fewer in numbers behind the screen. Though India has had some of the earliest woman producers like Devika Rani and Jaddan Bai, and we have successful directors like Farah Khan today, India sees only 9% female directors, 12% female writers, and 15% female producers. These are less than global averages.

This also plays a role when it comes to the portrayal of women on screen, as it is measured that movies with female writers or directors have significantly more women on screen.

In addition, as is true in other industries as well, women typically hire more women.

Recommendations: Life Imitates Art

To reiterate, films have a tremendous impact on the mindset of Indian society, and can play an incredible role in influencing people to abandon gender stereotypes.

How do we achieve these objectives?

- 1) Various film organizations of producers, directors, writers etc. and also individuals should be engaged through workshops. Research should be shared and they should be encouraged to make films with more conscious thought.
 - a) Films should include strong female protagonists.
 - b) Films should have studied subliminal messages – an avoidance of negative images, and perhaps positive subliminal conditioning with portrayal of women with the characteristics as delineated below, to help build up perceptions of Gender equality.
 - She should be respected for herself and not for any role she is attributed.
 - She should have her own identity and make her own decisions.
 - She should be shown exercising her rights, rather than sacrificing them on the altar of family or public good.
 - She should be working in various professions. In particular she should be shown in nontraditional jobs and senior and other levels – maybe even as taxi drivers, bus conductors and security guards. FLO is working on training women in these jobs across the country.
 - Men should be shown sharing her household and caregiver jobs.
 - She should be shown as mobile and free to move around, especially in public spaces.
 - She should in control over her own body, in terms of what she wants to wear or do.

- 2) Brand ambassadors could be created in the film industry to encourage these objectives.
- 3) Employment of more women in decision making positions would automatically help in making both the industry and films more women friendly.
- 4) Skill Training programs and institutes could be created for women in various jobs in the film industries to facilitate larger employment.
- 5) The government could encourage institutions such as the NFDC to finance more women centric films, or set up new institutions.
- 6) Companies could be encouraged to use their CSR budgets to finance films that promote gender empowerment.
- 7) This engagement should not only be with the Hindi film industry, but also regional industries.
- 8) FLO could organize similar workshops across the country to sensitise the local film industry about gender issues.
- 9) Awards should be instituted for contribution to Gender perception.

Authors

Focus groups conducted by CD4 R&D. Report authors: Caroline Heldman, Ph.D., Ian Breckenridge-Jackson, and Rebecca Cooper

References

1. United Nations, 2015. "The Millennium Development Goals Report." [http://www.un.org/millenniumgoals/2015_MDG_Report/pdf/MDG%202015%20rev%20\(July%2011\).pdf](http://www.un.org/millenniumgoals/2015_MDG_Report/pdf/MDG%202015%20rev%20(July%2011).pdf)
2. Shanto Iyengar and Donald R. Kinder, 2015. *News That Matters: Television and American Opinion*. Chicago, IL: University of Chicago Press.
3. Catherine Happer and Greg Philo, 2013. "The Role of the Media in the Construction of Public Belief and Social Change." *Journal of Social and Political Psychology*. 1(1): 321 – 336.
4. Mauro Porto, 2012. *Media Power and Democratization in India: TV Globo and the Dilemmas of Political Accountability*. New York: Routledge.
5. Mani Lal Ratan, Sushil K. Sharma, and Nazim Ahmed, 2007. "Inherent Barriers for Mass Media Impact on Indian Society." *International Journal of Business Research*. 7(6): 166 – 176.
6. Paul Hartmann and B.R. Patel, 1983. *The Mass Media and Village Life: An Indian Study*. Center for Mass Communication Research, University of Leicester.
7. Joseph Valacherry, 1993. "Social Impact of Media in Kerala." Published for the CISRS, Bangalore by ISPC.
8. Ratan, "Inherent Barriers..."
9. Bala Lakhendra, 2014. "A Study on the Influence of Mass Media on the Culture and Tradition of Singpho Tribe in Tinsukia district of Assam, India." *Journal of Business Management and Social Sciences Research*. 3(4): 65-75.
10. Stacy Smith, Marc Choueiti, and Katherine Pieper, 2014. "Gender Bias Without Borders: An Investigation of Female Characters in Popular Films Across 11 Countries." Accessed on February 4, 2016: <http://seejane.org/wp-content/uploads/gender-bias-without-borders-full-report.pdf>
11. Kamayani Singh, 2007 "Anorexia Rising at an Alarming Rate." *The Times of India*. July 18. <http://timesofindia.indiatimes.com/city/delhi/Anorexia-rising-at-an-alarming-rate/articleshow/2215626.cms>
12. Gender moderator effect refers to the phenomenon where focus group participants give different responses depending upon the gender of the person asking the question. For example, men who hold gender biases are more likely to share these biases with a male moderator than a female moderator.
13. Central Intelligence Agency, 2015. "The World Factbook." Accessed on September 3, 2015: <https://www.cia.gov/library/publications/the-world-factbook/geos/in.html>
14. Geeta Pandey, 2014. "India Court Recognizes Transgender People as Third Gender." *BBCNews.com*. April 15, <http://www.bbc.com/news/world-asia-india-27031180>
15. Palash Ghosh, 2013. "Bollywood at 100: How Big is India's Mammoth Film Industry?" *International Business Times*. May 3, <http://www.ibtimes.com/bollywood-100-how-big-indias-mammoth-film-industry-1236299>
16. Tejaswini Ganti, 2012. *Producing Bollywood: Inside the Contemporary Hindi Film Industry*. Durham, North Carolina: Duke University Press. p. 71
17. Ganti, *Producing Bollywood...*
18. TAM Media Research, 2014. "TAM Annual Universe Update – 2014." http://www.tamindia.com/ref_pdf/Overview_Universe_Update-2014.pdf
19. Simon Kemp, 2015. "Digital, Social and Mobile in India in 2015." *Wearesocial.net*. August 17, <http://wearesocial.net/tag/india/>

The Easiest Way to Add Female Characters:

In G, PG and PG-13 Films, only 29% of the speaking characters are female.*

Simply change the gender of a few characters, and the female presence in your film will jump up!

Visit us at seejane.org for more information

* Facts are supported by research conducted by Dr. Stacy Smith, Ph.D. at the USC Annenberg school for Communications & Journalism.

© 2016 Geena Davis. All rights reserved. The Geena Davis Institute at Mount Saint Mary's University, a nonprofit charity exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code.

The Geena Davis Institute on Gender in Media stands at the forefront to change gender stereotypes in children's media and entertainment.

We are the only research-based organization working within the entertainment industry to create positive media images for women and girls in all aspects of entertainment.

Our mission is to work from within the industry to alter how girls and women are reflected in all forms of media.

We have created a groundbreaking movement, and collaboration is essential for making it all possible.

Your involvement makes a tremendous difference in allowing our three-tiered approach of research, education and advocacy to continue to influence, train, and educate key decision makers and creators in mass media.

JOIN US!

www.seejane.org

 @ GDIGM facebook.com/GDIGM

The Geena Davis Institute on Gender in Media at Mount Saint Mary's University is the only research organization working collaboratively with entertainment media industry leaders to engage, educate and influence them to recognize the need for gender balance, address stereotyping and objectification and produce a wide variety of female characters for entertainment targeting children 11 and under.