
L
ife

 O
f A

 E
u
n
u
ch

D
r P

iyu
sh

 S
a
xe

n
a

Hard bound - Rs 1,000

Paperback - Rs 100*

* Subsidised by

Salvation Of Oppressed Eunuchs

Eunuchs are an extremely secretive community, adhering to their

commandments. They are forbidden to talk about their lives or their
community to outsiders, so information about them is very limited.

Under the leadership of a very senior 75-year old guru of Mumbai,
Saira Bano Sheikh, eight eunuchs decided to document their lives,
the hardship, exploitation and the harsh reality of bonded labour
that is the sum of their lives.

The movie is based on true events in the life of one of India’s 19
lakh eunuchs, Neha, who was born as Satish. It primarily features
the actual eunuchs and locales involved.

The movie was initially not passed by the examining committee of
the Censor Board. Subsequent to an appeal and corroboration of
facts by other eunuchs, the movie was passed by the revising
committee without 'cuts'. It has also been strongly opposed by
some of the top gurus and nayaks of the eunuch community.

 ‘... Aur Neha Nahin Bik Payee’ depicts eunuchs as they really are -
human, just like the rest of us.

...Aur Nahin Bik Payee

...¡ðøÜ Ððèóü ò×ð¨ ÑððÚðó

 Neha

Ðð÷èð

Living as bonded labour

 Neha reveals the truth

about her life as a eunuch

Movie URL - http://www.sooe.org.in
 http://www.youtube.com/watch?v=d0Oe1DJn4KM

Life Of A Eunuch
An investigative and empathetic study of
transgendered people in India, a socially
and psychologically victimised community

978- 81- 920263- 8- 1

CD enclosed

Dr Piyush Saxena

Life Of A Eunuch
Dr Piyush Saxena

Life Of A Eunuch

SHANTA
Publishing House

Navi Mumbai

First Edition - November 2011

Published by - Shanta Publishing House
5/1202, NRI Complex
Nerul (W), Navi Mumbai 400706
�: 02503299798, 09322356008

Subsidised by - Salvation Of Oppressed Eunuchs
E-mail: sooeorg@gmail.com
URL: http://www.sooe.org.in

Printed at - Taco Visions Pvt. Ltd., Kandivli (W),
Mumbai 400067. �: 022-42331234

Distributed by - 1) India Book House (P) Ltd, Mumbai
E-mail: santosh@ibhworld.com

2) A H Wheeler, Allahabad
E-mail: wheeler_books@rediffmail.com

Stockist - 1. Eram’s, Shop No. 122, 3rd Lane
Crawford Market, Mumbai 400001
�: 09870097039, 09821117872
E-mail: jibran_tezabwala@yahoo.com

2. Crossword
3. Landmark
4. www.flipkart.com

Contents of this book may be freely reproduced in any
form, without prior permission. Video recordings of private
events of eunuchs and raw footage of the movie “...Aur
Neha Nahin Bik Payee - Life Of A Eunuch” can be made
available to entities, keen to further the understanding of
this oppressed community.

All names and addresses in this book are factual, except
where the guru necessitated otherwise. Most photographs
are factual, barring a few for representational purposes.

All disputes are subject to Navi Mumbai jurisdiction only.

This book is dedicated to all those

who have faced contempt and been mocked,

merely because they are deprived of a clear gender

I t was a cool, crisp Diwali
morning in November 2009 and I
was in a joyous mood as I walked
with my son Piyush to the
neighbourhood sweet shop. I
looked up at the azure sky and
was struck by the beauty of the
season, made even better for me
since my children and grandchildren were spending
the holidays with us.

Upon reaching the shop, Piyush went inside to buy
sweets and snacks, while I waited outside, lost in
my reverie. It is not often that our children visited
us in Ghaziabad, UP and I was thankful to God for
such occasions, when we got together and spent
time with one another as a happy family once again.
All of them had done well for themselves and yet
found the time to visit us in our old age and address
our occasional need that required their attention.
How fortunate we had been to have such children,
I thought to myself!

I was rudely jolted out of my trance by a rather gruff
voice. Turning to face the intruder, I was again accosted
by a hoarse voice. I realised that the voice belonged
to an apparition that we usually refer to as ‘hijra’. The
hijra flashed a grin at me, revealing a stained mouth
full of ‘paan’ and reminding me of the festive occasion,
asked me for money.

Foreword

vii

I was reminded of what my parents, friends and just
about everyone else had dinned into my ears since
childhood – “Do not invoke their curses, they always
come true.” I had also heard horror stories about how
they threatened to flash their genitals at those who did
not give them alms. I instinctively shrank back and
hastily reached into my purse, fishing out a Rs 2 coin,
which I promptly forked over. The hijra gleefully
accepted the coin and spontaneously blessed me,
saying, “Ma, tere bachche phule phale (May your
children prosper).” Then she sauntered off to join her
mates, who were busy collecting alms from
shopkeepers and other people on the street.

I was relieved at having escaped rather lightly, when I
noticed Piyush standing next to me with a bemused
expression on his face. He asked me if I had given
alms out of my fear of hijras and I truthfully answered in
the affirmative. Piyush mentioned that I was sadly
mistaken in my belief, as were countless others who
had similar apprehensions. He mentioned that hijras
were bound by strict commandments, which precluded
them from pressurising anyone or indulging in any
criminal activity. I asked him about how he knew so
much about them and it was then that he mentioned
that he was writing a book about hijras or eunuchs, as
they are referred to in English.

My interest was aroused. I requested him to let me
take a look at the manuscript and he agreed to do so.
After a few days, he returned home to Mumbai and I
forgot about the event but Piyush kept his promise to
me and I was rather surprised when a fairly voluminous

Life Of A Eunuchviii

parcel arrived for me shortly thereafter. Upon opening
it, I saw pages upon pages of information, along with
a lot of photos depicting hijras on various occasions.
At first, my heart sank upon having to read so much
material but gradually, my curiosity overcame my
apprehension and I resolved to read the book. Only a
page or two at first, which gradually increased to more
as the days passed, I read on, fascinated by the
information contained in the book. How could this be
possible, I kept asking myself? The matter contained
therein flew in the face of everything that I had heard
until then and defied conventional wisdom. I decided
to uncover the ‘truth’ and cautiously broached the
subject to my friends when we met for tea in the
evenings. I asked them about the various things that
we had all heard about hijras and their community. I
enquired at length with each and everyone of my friends
about whether any of them had ever been threatened
by hijras for money or ‘flashed’ by them upon their
refusal to do so. I also asked them about if any of them
knew about a family where a newborn had been forcibly
carried away by them as was widely rumoured.
Contrary to my expectations, I got an answer in the
negative each time from all of my friends.

By now, I was truly surprised and a bit disappointed at
having harboured such baseless negative feelings
about the community for so long. Partly in order to clarify
my doubts and partly to check if there was anything
that we all know as the ‘universal truth’ about hijras,
which could be affirmed by the book, I went through
everything. Then I reread it once again at slower pace,
to see if I had missed anything. However, not only did I

Foreword ix

find nothing to bolster my previously held misgivings
about the community but the feeling gradually grew
within me that here was a group of people who had
been discriminated against and often viciously
oppressed due to no fault of theirs but merely on the
basis of baseless rumours and for the sake of
vindicating the mistaken notions of the rest of us.

We are a species that loves to classify everything into
neat categories. Thus, we have a ‘summer’ and a
‘winter’; we evolved through the ‘Bronze’ age and
subsequently through the ‘Iron’ and ‘Industrial’ ages,
on our way to the ‘Technology and Information’ age.
We segregate ourselves into discrete races, religions,
nations, languages and regions, often bringing these
diverse groups into conflict with one another. However,
there is one distinction that is so deeply ingrained into
our psyche and so fundamental to our thought process
that we are never even consciously aware of it – being
a man or woman and the fact that gender is a privilege.

Brought up as boys or girls, we position ourselves in
society as men or women, assuming those qualities
that are thought to be the domain of our respective
sex. Thus, men are considered to be assertive,
forceful and ambitious while women are supposed
to be nurturing, caring and accommodating – the two
genders at diametric opposites. Scarcely is any
thought given to the existence of a continuum, a
gradation of the scale where all qualities blend in
various degrees to form a harmonious whole, the way
that Mother Nature had intended us to be. A ‘complete’
man or a ‘complete’ woman is a fallacy, since no man

x Life Of A Eunuch

is devoid of love and caring, just as no woman lacks
ambition and drive. Yet every person is thought of
as one or the other at a subliminal level, whenever
we interact. We even force ourselves to exhibit only
those traits that are attributed to our gender and
suppress those that could be remotely associated with
the other gender.

When confronted by someone who exhibits the
dominant psychological traits of one gender while
manifesting the physical characteristics of the other,
our penchant for rigid classification is suddenly thrown
into disarray. People cannot comfortably deal with
those that cannot be clearly categorised, since they
are unsure of which qualities of the other person they
can identify with. Also, the lack of meaningful interaction
leads to being judgemental, using predetermined
benchmarks. The usual response has been to brush
the issue under the carpet and avoid any mention of it.
In those situations where interaction with a person of
ambiguous gender is unavoidable, the exchange is
characterised by uneasiness and a desire to terminate
it as soon as possible. The unfortunate community of
eunuchs is forced to live on the fringes of society,
despised and feared, never loved and welcomed. They
eke out a living by either appealing to our mercy or
offending our sensibilities.

It is a matter of no small pride and gratification that
my son had the vision and courage to present the facts
dispassionately and without preconceived notions.
The book addresses most issues about the causes
of the condition, the physical and psychological

Foreword xi

aspects of dealing with it and perhaps leading to
social acceptance of these people. Substantial
research has gone into tracing their presence through
history, their singular lifestyle, culture, rituals and
traditions, social attitudes towards them as well as
their hopes and desires.

It is only with this unbiased information and attitude
that one realises that gender too is a gift of God. The
lack of a clear gender is not an abnormality. It brings to
the forefront how society has deformed this will of God
into an ugly stigma. I hope the understanding of this
through the book will go a long way into recasting our
thoughts the way we desire to be treated - with respect.

The book made me take notice of how misinformed I
had been about these hapless people and how cruelly
society deals with them. It definitely changed my attitude
from one of indifference to a sympathetic one and
dispelled all those baseless fears lurking within.

I thank the Almighty for having blessed me with a son
who stands up for those who cannot have a child of
their own. To defend the defenceless, to raise a voice
in the silence – this is God’s work that I am happy to
be a part of, as a mother and also as a human.

Shanta Saxena
(A Mother)

xii Life Of A Eunuch

Preface

Show me yours,
I’ll show you mine

xiii

“Show me yours, I’ll
show you mine” – this is
an innocuous exploration
that children begin around
three years of age. It is
part of the growing
up process that nature
has instilled in us, an
innate sense of specific
gender identification/
differentiation, allowing
boys and girls to form
different groups and
indulge in play activities
specific to each. For
example, boys tend to
indulge more in ‘rough
and tumble’ physically active games like cops and
robbers, war games etc, while girls prefer the ‘thinking
and feeling’ types involving associations/relationships
like doctor-patient, teacher-student, mummy-daddy,
cooking with toy utensils, babysitting with dolls etc.

However, what of the child who is forced to form part
of one group, while identifying innately with the other?
The little boy, who prefers dancing to playing football,
who likes to dress nicely and feels more comfortable
indulging in ‘girl speak’ and hanging out with girls,
rather than letting out war cries, chasing down enemy
soldiers or robbers and wrestling them to the ground,

is usually left out in the cold by both sides. He is
generally regarded as too effeminate by boys and
out of context by girls.

The confused boy’s parents desire and hence push him
to be strong and assertive, often trampling his feelings
in the process. Parents of other boys tend to make fun
of the poor child. Those of girls face discomfort and do
not want the boy to form part of their daughters’ groups.
The child is forced into a state of withdrawal, not only
due to rejection by the peer group but also more so by
adults. Life becomes increasingly freakish for this little
‘girl’ trapped in a boy’s body or vice-versa, so to speak
and this sense of isolation and deprivation becomes
even more acute as s/he grows up.

A turning point in life often comes around the time of
puberty, i.e. between 8 – 14 years of age, when this
child suffers from malfunctional hormonal development
and consequently, cannot grow up to be either male or
female, both mentally and physically. For most of them,
the combined stress of abnormal physical and sexual
development is so great that they run away from home,
in an attempt to hide their disapproved behaviour and
in a quest to discover the answer for themselves.

It is then that they are often pushed into the murky
corridors of a parallel existence, where the members of
the community lead a shadowy way of life . Years of
enforced guilt and isolation has taught eunuchs to remain
hidden, hoping that one does not discover their ‘secret’.
Little is known about them, even lesser about their
community, adopted families, lifestyles and rituals or

xiv Life Of A Eunuch

even their death. Tales of them abound, surrounded by
myth and folklore. Those of us familiar with Indian
mythology might have heard of Shikhandi and
Brihannala from the Mahabharata but not much is known
about this stigmatised and oppressed group.

We rarely give them a second thought, save for those
moments of irritation when we come across them
waylaying us on the streets or standing in our doorways,
appealing for alms and in the process, often offending
our sensibilities. It is one thing to be born with
chromosomal patterns or genitalia that are different
from normal but quite another to be judged by others
based on this. People should be defined by what
makes us whole as human beings – our souls, thoughts
and desire to contribute to others.

‘Life Of A Eunuch’ attempts to unearth the answers to
some of these issues, taking a dispassionate look at
those that society at large struggles to grapple with. It
addresses the fundamental question of why this rather
complex issue is caused in the first place, the physical
causes that lie at the core of this problem and how to
identify the existence of this problem as the first step
towards acknowledging it and perhaps addressing it.

The book proceeds to look at the different aspects of
transformation from both male to female, as well as
female to male genders, the medical procedures
involved, as well as the socio-economic ramifications
of such gender transformations. The study also traces
the history of gender misfits, outlines the issues facing
them in various countries and cultures, in an effort to

Preface xv

gain a better understanding of the often insurmountable
problems faced by such people. The book is replete
with photographic testimonials and reports, which bring
out the fact that these people are very similar to the rest
of us, leading lives filled with emotions and desires just
like ours. They can play meaningful roles in society, only
if the rest of us stop discriminating and being
judgemental and finally accept them as ‘one of us’. We
accept and sympathise with the deaf, dumb, blind and
lame but not with the gender deprived, who do not even
have a family, which is the unit of love, care and affection
and is most needed for human life.

While sitting in judgement, we need to remind ourselves
that they too need sustenance and have stomachs to
feed. It is our discrimination that drives them to begging
or worse. We have been primarily responsible over
generations for having made them outcastes and
forcing them to develop this way of life. Are there no
goons, vagabonds, rapists or dacoits amongst us who
are fully equipped with all natural faculties? It is the force
of social circumstances, which generally make a man
into what he turns out to be. If we spare no effort to bring
normal outlaws back into the social fold, then why not at
least give these disabled people an honest chance? I
share my findings with you in the hope that this knowledge
will result in a better appreciation of them. When shame,
secrecy and isolation plagues people very much like
us, a helping hand and community and peer support
become the call of the day. I learned that theirs is a
different world, far removed from ours but one which is
deserving of being explored, written about and
understood by society at large.

xvi Life Of A Eunuch

This book contains description of and anecdotes about
eunuchs and their lives. The scope of my research for
information about eunuchs has been restricted primarily
to India, since the eunuch community in India as a whole,
occupies a unique position in society and faces some
singular challenges. Wherever necessary, global
references and quotations have been mentioned in
order to better explain and differentiate the situation that
eunuchs find themselves in. These are contextual in
nature and limited to their scope of enumerating the
contrasting circumstances prevailing in those countries.

I discussed the subject and all matter contained in this
book with many senior gurus and nayaks (heads of
eunuch groups), who encouraged me go ahead with
my project in the interest of eunuchs and the common

Preface xvii

Author with eunuch heads of Mumbai Farid nayak and
Saira Bano Sheikh at Lucky Compound, Byculla

man. If anyone wishes to contact them for further
research, I shall be happy to provide their details.

‘Life Of A Eunuch’ provides a gateway to enter their
world, feel and touch sensitivities so tender, ravaged by
arrogance from unthinking minds and insensitive souls.

The book will have achieved its objective if we no longer
get irritated at being accosted by them at a traffic signal
or shrink from their laughter at a ceremony and instead
pause to give thought to this mindless discrimination
and accept wholeheartedly such people, who are just
like us. To integrate them into mainstream society and
offer them a life equal in opportunity, humanity and
emotion is a duty we owe to them and the Almighty.

Dr Piyush Saxena
Mumbai
6th August, 2011

xviii Life Of A Eunuch

This photograph
depicts an exclusive
custom of Indian
eunuchs and is an
honour accorded
to a select few.
Carrying the kalash
is an integral part
of the rites of worship
in many eunuch
festivals, which
are extravagantly
celebrated. The
cover photograph depicts a kalash procession in Ajmer,
Rajasthan.

Every year, a large number of eunuchs assemble there
from all over India to offer their prayers to Khwaja
Gharib Nawaz (KGN) during the annual function known
as ‘Urs’. 1 Attired in gaudy dresses, loud makeup, gold
and precious stone ornaments, the festival is
symbolised by ostentatious eunuchs. Through their
celebrations, eunuchs show gratitude to the divine for
prayers granted by KGN over the year gone by.

1 The word ‘Urs’ has been derived from ‘Uroos’ which means the
ultimate meeting of an individual with God. It is said that the Khwaja
spent the last six days of his life in seclusion in a huzra (room
meant for prayers) and on the 6th day of Rajab (the seventh month
of the Islamic calendar), his noble soul left the corporeal body. Urs
is celebrated on his death anniversary every year.

Cover Story

xix

The sacred kalash depicting worship,
sacrifice, power and karma

During the Urs festival, a kalash (vessel normally made
of polished copper or brass) is filled with coins and in
some cases, gold and silver ornaments, after which it is
topped up with scented rose water. This is then offered
at the dargah. Many groups of eunuchs traverse to the
holy shrine in processions through the city, carrying their
kalash, on roads lined with thronging crowds. The prized
kalash, carried on the head by a select few, leads each
procession. Kalash carriers are usually either eunuch
gurus or newcomers to the group.

This walk is symbolic of the journey of life of a eunuch-
surrounded by peers, festive moments commemorated
by fanfare all around, hiding deep desires and
confusion within; a lost sense of context and direction
but a determination guided only by spiritualism to make
sense out of a life that means little.

At a profound level, the picture depicts worship (the
act of offering), sacrifice (giving up one’s possessions),
power (kalash on the head) and karma (using both
hands for holding).

Their humble effort at carving out some semblance of
dignity and purpose in their lives is symbolised by this
pious act and challenges onlookers like us to appreciate
and humanise these creations of God. Such simple,
undemanding faith provokes us to realise the gift of a
gender bestowed upon us and be grateful for the
numerous things that we take for granted in our lives.

xx Life Of A Eunuch

No. Title Page No.

Social Aspects
1. Nomenclature 3

2. Eunuchs – Who Are They? 8

 3. Eunuchs In Mythology 11

 4. Eunuch Deities, Rituals And Festivals 17

5. Eunuchs Abroad 32

6. Eunuchs In India 43

7. Eunuch Statistics in India 48

8. Distinguishing Characteristics 54

9. Recognition By Government 102

10. Means Of Livelihood 108

11. Eunuchs And Crime 122

12. Portrayal Of Eunuchs In Bollywood 131

13. Empowering Eunuchs 136

14. Nirvana - Liberation 157

15. Cremation And Burial 181

16. Astrology - Birth Chart Of A Eunuch 195

17. Eunuch’s Life - Atonement For Past Life Karma? 199

18. Advantages Of A Eunuch’s Life 210

19. True Life Stories 221

20. Trade Of A Eunuch 233

21. ...Aur Neha Nahin Bik Payee - Life Of A Eunuch 279

22. Salvation Of Oppressed Eunuchs 281

Index

Physiological Aspects
23. Male - Female Gender Differences 289

24. Disorders Of Sexual Differentiation
 Academic Curriculum 300

25. Genitalia And Identity Crisis 302

26. Intersex And Androgen Insensitivity Syndrome 312

27. Obtaining A Diagnosis 333

28. Questions To Ask Your Doctor 341

29. Gender Reassignment Surgery 343

30. Gender Reassignment Surgery - Male To Female 355

31. Gender Reassignment Surgery - Female To Male 369

32. Gender Reassignment Surgery

Photographs / Illustrations 374

33. Complementary Surgeries For Gender Reassignment 383

34. Penectomy 415

35. Female Genital Mutilation 424

36. Castration - Male To Eunuch 433

37. Arousal, Lovemaking And Orgasm 442

38. Sexual Behaviour Of A Eunuch 457

Miscellaneous
39. Legal Opinion 471

40. Research And Presentation 477

41. About The Author 482

42. Mysteries Of Life 491

43. Related Works 495

44. Glossary 497

1

Social Aspects

3

Nomenclature

Most popular dictionaries are unanimous that the
word ‘eunuch’ has its origins in the Greek word for a
castrated person employed to take charge of the
women of a harem and act as chamberlain.

The Merriam Webster dictionary defines ‘eunuch’ as:
1. A castrated man placed in charge of a harem or

employed as a chamberlain in a palace,
2. A man or boy deprived of the testes or external

genitals or
3. One that lacks virility or power.

The dictionary gives the etymology of the word as being
derived from the Middle English ‘eunuk’, from Latin
‘eunuchus’, from the Greek ‘eunouchos’, from ‘eunç’,
i.e. bed + ‘echein’ which means ‘to have’ or ‘have
charge of’.

The Oxford English dictionary defines the word as:
1. A man who has been castrated, especially (in the

past) one employed to guard the women’s living
areas at an oriental court,

2. An ineffectual person – thus, we may have a nation
of political eunuchs.

11111

Life Of A Eunuch4

The dictionary gives the etymology of the word as being
derived from Old English, via Latin from Greek
‘eunoukhos’, literally ‘bedroom guard’, from ‘eunç’,
i.e. bed + a second element related to ‘ekhein’, which
means ‘to hold’.

As can be seen from the definition listed at no. 2 at
Merriam Webster, it is not clarified how the man or
boy was deprived of his testes or external genitals but
one may deduce from the mention of ‘deprived’ that
the unfortunate person probably had to undergo some
physical procedure in order to become a ‘eunuch’, with
or without his consent.

Obviously, such a person who
was deprived of the basic
power provided by Mother
Nature became ‘a person
devoid of power’, i.e. the
power to reproduce and hence
‘powerless’. This resulted in
the term also being used
figuratively to mean an
ineffectual person, who could
not carry out the tasks

expected of him and hence dictionaries include this
meaning in the definition of the term, as listed at no. 3
(Merriam Webster) and no. 2 (Oxford).

The use of the word eunuch is a total misnomer and is
very unfortunate, because the English word has long
been used to signify castrated adult males who identify
with females. Unlike Indian etymology of the word for

The symbol of the
‘In-between’ sex

5

eunuchs, which has mythico-religious roots in the term
for ‘hermaphrodite’, the English surrogate of eunuch
clearly registers an ingrained fear of sexual difference.
The word conjures up images of loss and neutering,
rather than of feminisation and the resolution of gender
conflict. Thus the word does not convey the transsexual
nature of the eunuch and tends to further marginalise
them as social outcastes.

The emphasis in the Western world has always been
on the physical act of castration, the act of making of
an otherwise ‘normal’ man into something different or
rather into a person who was physically incapable of
having sex with women. This was done primarily to
safeguard the harems of kings and protect queens from
opportunistic liaisons in the absence of the kings. This
powerlessness is also reflected in the informal use of
the word to denote an ‘ineffectual, powerless or non-
masculine man’ - in other words, a reflection on the
deficiency of the person due to the taking away of his
virility or power.

Thus, eunuchs were ‘made’, not born and this has been
the concept of ‘eunuchism’ or ‘state of being a eunuch’
in the Western world.

However, the Indian concept of a eunuch (for lack of
a more appropriate word) differs from the Western
one in that, a eunuch is born, not made. The only true
eunuchs in India are those who are genderless and
suffer from the lack of any distinct sex organs that may
set them apart from normal males and females. Even
if they have a penis, they can never get an erection

Nomenclature

Life Of A Eunuch6

and hence, they are eunuchs. Though, in order to attain
nirvana (page157), they have to undergo voluntary
castration, it is done more to remove any traces of the
male gender in the person, rather than result in the
removal of his virility.

There are many terms used to describe eunuchs in India
- ali, aravani, aruvani, chhakka, hijra, jogappa, khusra,
khasuaa, kinnar, kojja, maada, mukhannathun,
napunsak, nau number, pavaiyaa, thirunangai etc1,
depending upon the region. All of these describe and
are used to refer to a person deprived of a gender, with
very fine nuances pertaining to a social or religious
context.

Perhaps, more appropriate in English are the terms
‘transgender’ and ‘transsexual’, since they come
closer to defining a lack of gender or a phase in
transition. However, even these terms connote a
change from one gender to the other or someone
trapped in the wrong gender, exhibiting the outward
physical manifestations of one while psychologically
identifying with the opposite. They do not explicitly
denote a ‘genderless’ state, as is the case with hijras.

Also, they have a very clinical tone to them and are
probably more appropriate in a medical context, rather
than for the dissemination of information, as is the
case with this book.

1 These words, when spoken with reference to normal gendered
people, are assumed to be abusive since they are synonymous
with eunuchs.

7

In the context of the book, the word ‘eunuch’ is used
simply for lack of a more appropriate word. In fact, due
to the rather unique social and religious circumstances
which are an integral part of their existence in India,
there exists no parallel term in English which
adequately describes the Indian concept of ‘hijra’.

In order to address this anomaly, we may propose a
subtle differentiation in terminology, for the following
definition:

Eunuch
A person whose gender identity does not conform
unambiguously to conventional notions of male or
female roles and has a dysfunctional male or female
reproductive system. Such a person combines the
qualities of each to a varying degree, with a
predominantly female psychological identity and
follows the tenets of a eunuch lifestyle.

This will finally provide an impetus for society to even
begin to recognise the plight of this ostracised category
of humans by first acknowledging the problem as the
means to alleviating it.

Nomenclature

Life Of A Eunuch8

They are very much like other people, made of flesh
and bone, have similar blood coursing through their
veins and have the same feelings and emotions.
However, even now, there is still a significant lack of
understanding of these people as human beings, who
are torn between their biological sex and gender
identity.

They are ‘hijras’, as we call them, South Asia’s ancient
and secretive community of eunuchs. They are
acknowledged in Hindu, Muslim as well as other
ancient cultures and have existed in most of South Asia
with their own local identities, customs and rituals. They
dress as women; they live and function as women; most
of them consider themselves women but are male in
the eyes of the law. For us, they are neither male nor
female but freaks of nature.

In India almost nineteen lakhs (10 lakhs = 1 million)
eunuchs live as outcastes. They are a caste unto
themselves, living a marginalised life, abused and
despised by one and all. The lies commonly mouthed
by those who dislike them pass into the realm of
fantasies like, “Everyone knows that hijras kidnap boys
and cut off their genitals.” Even the government is least
considerate towards these less privileged human

Eunuchs – Who Are They?

2

9

beings. The apathy and discrimination of the general
public, as well as their so called ‘democratically
elected’ governments has reduced them to a life of
penury, scratching out an existence by begging,
prostitution or even crime on occasion.

Civilised society tosses terms like ‘differently abled’
for the handicapped, ‘commercial sex workers’ for
prostitutes etc as a sign of understanding and to
accommodate them into society at large.

These feelings of ours towards the less privileged are
laudable but our feelings towards eunuchs are in no
way civilised. Instead of showing the same level of
understanding towards eunuchs, we call them by
derogatory names like hijra etc, although they are
merely born with a genetic anomaly and may have
deformed genitals.

It is not that our behaviour towards eunuchs is totally
negative. It is said that those who cannot procreate have
occult powers to bless infertile couples with healthy
children. They are seen as having special powers due
to their presumed ‘third sex’ dimension and hence, are
also invited during religious ceremonies.

People accord special status to hijras in Rajasthan,
Gujarat, Punjab and other states during auspicious
occasions, since they believe that they (hijras) have
been blessed by God and can invoke fertility among
even infertile couples. In contrast to the more rigid
attitude towards eunuchs in the northern states,
people in the southern states tend to be slightly more

Eunuchs – Who Are They?

Life Of A Eunuch10

accepting. However, the general, all pervasive attitude
of fear and loathing still runs deep.

It is really strange that on one hand we call them by
derogatory names and on the other, we invite them to
confer blessings on newlyweds, newborns, new
establishments and enterprises!

11

Indian mythology is replete with numerous instances
pertaining to eunuchs. In general, eunuchs occupied a
niche position and were looked upon as an integral
part of society, sometimes enjoying unique benefits.
This is stark contrast to their situation in modern India.

In the legend of Ramayana, when Lord Rama was
banished from the kingdom of Ayodhya by his father
King Dasharath, upon the insistence of Queen
Kaikeyi, all the residents of Ayodhya accompanied
him to the border of the kingdom to see him off. Many
were desirous of accompanying him during his
vanvas (exile).

At the border, Lord Rama faced the assembled crowd
and said, “Ayodhya ke sabhi nar nari, apne gharon
ko laut jaye (all men and women of Ayodhya may return
to their homes)”, since he alone was meant to go into
exile. Purportedly, everyone left for their homes but for
the eunuchs who stayed on, since Lord Rama had
inadvertently requested ‘men’ and ‘women’ to go back
and they were neither.

The eunuchs stayed there for a period of fourteen years,
homeless, bearing heat, cold, rain, thunder and
lightning, waiting for Lord Rama’s return from exile.

Eunuchs In Mythology

33333

Life Of A Eunuch12

After conquering Ravana and
returning from exile, Lord Rama
was shocked to find them
waiting for him at the border.
Apologetic for forgetting about
them, he rewarded their loyalty
with a boon that their blessings
would be sought on every
auspicious occasion.

In Shaiva mythology, we know
of Lord Shiva’s form as
Ardhanarishvara, in which the
left half of his body is female.
This form of God existed even
in earliest times, when the
human mind was mainly

preoccupied with concepts of creation and fertility.

Lord Vishnu’s incarnation as Mohini, a beautiful
woman, is a unique example of the same.

Shiva-Ardhanarishvara represents the divine
hermaphrodite and Vishnu-Mohini, the divine
transsexual.

In the epic Mahabharata, at the end of the period of
exile of twelve years, the Pandava princes had to
further undergo agyatvas (period spent without
revealing one’s identity) for an year. During this period,
Arjuna was turned into a eunuch, according to a curse
given earlier by Urvashi, for a period of one year, which
he passed as Brihannala.

Statue of
Ardhanarishvara

13

In another episode, they came across a Brahmin who
complained that a deer had carried away his arani1

on its antlers and therefore, he was not able to light a
fire for the performance of his Vedic rituals. The
valorous Pandava princes set out to retrieve the
Brahmin’s arani and followed the hoof marks of the
deer.

In their quest, Yudhisthira became exhausted and
thirsty. Therefore, Sahadeva, the youngest, ventured
to fetch water and found a beautiful lake. The lake
was devoid of any living creature except a baka
(crane). When Sahadeva attempted to take water
from the lake, the crane spoke, “O Sahadeva! The
water of this lake will turn into poison if you take it
without answering my questions satisfactorily.”

The Mahabharata is replete with incidents featuring eunuchs

1 Pair of wooden blocks used to generate fire by friction.

Eunuchs In Mythology

Life Of A Eunuch14

Sahadeva, in his arrogance, drank the water which
appeared crystal clear and died instantly of poisoning.
In turn, Nakula, peerless Arjuna and mighty Bheema
also met a similar fate.

Following the same path taken by his brothers,
Yudhisthira came across the lake and found all his
brothers lying dead. However, Yudhisthira proceeded
to answer the questions put forth by the crane, who
revealed itself as a yaksha. The yaksha asked
eighteen mystical questions with philosophical and
metaphysical ramifications. The Yaksha-Yudhisthira
dialogue is embodied in the Madhya Parva of the
Mahabharata. The kinnars (eunuchs) of North India
believe even today that a yaksha, gandharva and
kubera are neither man nor woman.

The Mahabharata has many more instances involving
eunuchs. During the epic war, Bhishma, acted as the

Artist rendering of Shikhandi

15

‘senapati’ (commander-in-chief of army) of the
Kauravas. The Pandavas could not win the war until
the mighty warrior was defeated. This was achieved
through Shikhandi, a transgendered man.

When Bhishma’s younger brother, Vichitravirya was
due to get married, Bhishma abducted the daughters
of the King of Kashi, Amba, Ambika and Ambalika
and brought them to Hastinapura. There, Amba told
him that she had already promised herself to Shalya,
the King of Saubha. Bhishma sent her to Shalya but
he had been humiliated and refused to accept Amba.
He advised her to marry Bhishma instead. Bhishma,
however, had already taken a vow of celibacy and he
refused.

Amba turned to Parashurama (the sixth avatar of
Lord Vishnu), who fought Bhishma without result.
Amba was utterly disheartened and undertook
twelve years of very intense penance. Lord Shiva
appeared to her and granted her a boon that in her
next life, she would be the cause of Bhishma’s
death. Amba promptly immolated herself by jumping
onto a funeral pyre.

Meanwhile, Lord Shiva told King Drupada, the king
of Panchala, that his wife would conceive a baby, who
would start life as a female but later become a male.
Drupada named the baby Sikhandi and raised her
like a boy and even sent her to learn the martial arts
from Dronacharya. Sikhandi eventually became the
successful commander of one of the Pandavas’ seven
akshauhinis (divisions).

Eunuchs In Mythology

Life Of A Eunuch16

The Pandavas, at Lord Krishna’s behest, stationed
Sikhandi between Bhishma and Arjuna during the war.
Bhishma had made a vow that he would never raise
arms against any woman, one who was born a woman,
one with a woman’s shape or even one with a woman’s
name and so he wouldn’t fight Sikhandi. Arjuna and
Sikhandi together shot Bhishma down and thus,
Sikhandi fulfilled his destiny, to destroy Bhishma.

There are many like Shikhandi and Brihannala who
served essential functions in mythical times. The
above examples are but a few instances where either
the services of eunuchs were gainfully employed in
the pursuit of objectives or their presence deemed
as a necessary part of the social fabric. Sadly, this
situation did not persist through modern times and
eunuchs saw a fall from grace. Their condition was
transformed from that of being regular and sometimes
exalted members of society to the present one of
oppression and penury.

17

A community steeped in mystery tends to have
customs and traditions that are even more esoteric
for the common man. Some eye witness accounts of
a few of the celebrations are presented here so that
one may have a glimpse of the religious and spiritual
lives of eunuchs.1

Regardless of their individual faith, eunuchs participate
in all festivals, whether Hindu, Christian or Muslim, like
Holi, Diwali, Christmas, Eid etc. There are some festivals
which, though celebrated by one and all, are of prime
importance for eunuchs. The nine day Urs festival at
Khwaja Garib Nawaz’s dargah, eighteen day long festival
celebrating Aravan’s sacrifice, kalash ceremonies,
festivals celebrated for Goddess Yellamma etc are
examples of some festivals that are celebrated by
eunuchs with much more fervour than common people.

1 The author has participated in various festivals and rituals celebrated
by them. He has maintained a record of over 68 hours of exclusive
video recording of various festivals and get togethers of eunuchs in
which, normally gendered people are not permitted. Films and
documentaries can be made using this exclusive, uninhibited
coverage of their closed rituals, unknown culture and clandestine
arrangements.

Eunuch Deities,
Rituals And Festivals

44444

Life Of A Eunuch18

Kuttantavar Festival
Aravan is a minor but
significant character from
the epic of Mahabharata.
Arjuna, the third Pandava
prince, married Ulupi, a
widowed ‘naga kanya’(girl
belonging to the ‘naga’
tribe of North Eastern
India) during his exile. They
had a son Aravan from
this wedlock, who later
sacrificed himself to the
goddess Kali to ensure her
favour and victory for the
Pandavas. He was also

granted the boon that he would be able to witness the
war through the eyes of his severed head.

Legend is that, Aravan requested Lord Krishna that
he be married before the sacrifice, thus entitling him
to the right of cremation and funerary offerings that were
the due of a married man, since bachelors were buried.
But no woman wanted to marry Aravan, fearing the
inevitable doom and widowhood.

Lord Krishna solved this dilemma by taking on his
female form – Mohini, the enchantress – marrying
Aravan and spending that night with him. The next day,
Aravan prayed with bowed head and sword in one hand
before Goddess Kali and offered his head to the
Goddess. Lord Krishna mourned as a widow in the
form of Mohini the day after Aravan’s sacrifice,

Cobra shielding Aravan

19

following which, he returned to his original masculine
form for the duration of the war.

Aravan is known as Kuttantavar in the South Indian
cult that bears his name and in which, he is the chief
deity. His main temple is in Koovagam, Tamil Nadu.
Here, the marriage of Aravan and Mohini, her
widowhood and mourning, form the central theme of
an eighteen-day annual festival celebrated during the
period on either side of the night of the full moon in the
Tamil month of ‘Chittirai ‘ (around April/May) every year.

The Kuttantavar festival sees eunuchs, who call
themselves alis or aravanis in this area, re-enact the
marriage of Aravan with Mohini. They participate in
similar festivals, on a smaller scale, in other villages
like Devanampattinam, Tiruvetkalam, Adivarahanattum
and Kothatai (all in Tamil Nadu) as also in Pillaiyarkuppam,
in Puducherry.

During the first six days of the Kuttantavar festival, cami
(Aravan’s head) is ‘danced’ around the streets of
Koovagam, with music and fireworks accompanying
it. Each household offers a pooja to Aravan, with aarti
(lamp waving), coconut offerings and other rituals. On
the 13th day of the festival, Aravan’s ‘soul’ is ritually
transferred from his head to a pot and the head is
repainted.

Eunuchs arrive in increasing numbers from the 14th to
the 16th day of the festival. Late on the 15th night, they
dance with the karakam (flower-crown) of Aravan, which
is believed to possess his power. After this dance, the

Eunuch Deities, Rituals And Festivals

Life Of A Eunuch20

priest marries the alis to Aravan, with the traditional thali-
tying ceremony. Young and middle-aged male farmers
and traders, men afflicted with diseases from
Koovagam and surrounding villages, who have vowed
to marry Aravan, purchase thalis – the traditional mark
of a married woman, in this case a pendant with a piece
of turmeric at its centre. The alis then indulge in role
play, symbolic of consummating their ritual marriage,
without the actual act. While alis wear women’s clothes
and jewellery, villagers generally retain their ordinary
men’s clothes.

On the 16th day, the
‘soul’ of Aravan is
transferred back from
the pot to his repainted
head (cami) and the
‘cuvamitirukkamtirattal’
(opening of God’s holy
eyes) ceremony is
performed by painting
the pupils. Aravan’s
head is fixed on the
post, with his large
epaulettes and chest
plate fixed to his body,
which is made of straw
and surrounded by a

garland. The image is then paraded across the
village in preparation for his kalappali (sacrifice) and
ritual re-enactment of his death on the 8th day of the
war. At noon his chariot turns north, to face the
ceremonial Kurukshetra battlefield, symbolising his

Mourning the death of Aravan

21

entry onto the battlefield, to die at the hands of
Alambusha. On arrival in Kurukshetra, the garlands
are removed, indicating the removal of his flesh and
his demise.

Returning from the battlefield, the chariot turns towards
the location prepared for the ceremonial mourning
rituals, the alukalam (weeping ground). The ‘widowed’
alis, with their hair disheveled, lament the death of
their ‘husband’ as he performs the kalappali. The
garlands from Aravan’s image are thrown at devotees
one by one, symbolising his gradual loss of vitality. At
this weeping ground, the alis mourn Aravan’s death
by breaking their bangles, beating their breasts and
discarding their bridal finery, like the legendary
Mohini-Krishna.

The alis and the men wedded to Aravan cut their thalis,
which are flung at a post erected for the ceremony
(vellikkal). After bathing, they put on white saris as a
mark of their widowhood. The alis bear these signs of
widowhood for a month, before re-adorning themselves
with bangles and wearing coloured saris again.

Also at the alukalam, a symbolic sacrifice of cooked
‘blood rice’ is distributed in honour of the deceased
Aravan. This rice is believed to make childless
women conceive. It is this belief in general, which
brings alis across India to this sleepy town in Southern
India. They believe that they too will be blessed by
Lord Aravan with either a masculine form and virility
or get a clear feminine gender and be able to conceive
in their next birth.

Eunuch Deities, Rituals And Festivals

Life Of A Eunuch22

After the death rites at dusk, the head is taken to the
temple of Kali, where it is ‘revived’. On the 18th and
final day, the head is decorated and paraded around
the village a final time. In the evening, the ‘pujari’ (priest)
as Yudhishtira (Dharmaraja) crowns Aravan’s head in
a coronation ceremony held in the inner sanctum of
the temple. The head symbolises not only self-sacrifice,
but also regeneration and continuity because of his
ability to witness the war after his sacrifice.

Yellamma Devi
In the southern parts of India, Goddess Yellamma is
known for her abundant strength. Also known by other
names like Jogamma, Renuka, Holiyamma etc, her
temples are located at Saudathi in Belgaum district,
Chandraguthi in Shimoga district and Hulgi in Bellary
district of Karnataka.

Idol of Goddess Yellamma in Saudathi,

23

The Yellamma Devi fair is held about five times
between October and February every year at the
Yellamma temple located at Saudathi in Belgaum
district. The most popular celebration and the largest
gathering takes place on the full moon day of
Margshirsha (Hindu calendar month beginning in
November and ending in December). On this occasion,
the annual Yellamma Devi procession is taken out and
hunderds of eunuchs, with vermilion on their foreheads
and wearing ornaments made of cowries, participate
to seek her blessings.

The belief is that Yellamma alias Renuka, a beautiful
Brahmin, was married to sage Jamdagni, famous for
his short-tempered nature. She had five sons from the
sage and one of them was the famous Parashurama.
One day while she was at the river to fetch water, she
saw a group of youths playing water sports. So
engrossed was she in watching them play that she
forgot to return home on time. This led her husband to
suspect her chastity. He ordered his sons one by one,
to kill their mother but four of them refused on one
pretext or another. Jamdagni cursed them to become
eunuchs and got her beheaded by his equally short
tempered fifth son, Parashurama. To the sage’s
surprise, Renuka’s head multiplied by tens and
hundreds and moved to different regions.

This miracle turned her four cursed sons and others
into her followers. Eunuchs consider themselves to
be the favourite sons of Renuka and every year, they
throng to her various temples in southern India to
seek her blessings. Infertile couples, people suffering

Eunuch Deities, Rituals And Festivals

Life Of A Eunuch24

from chronic ailments etc visit Yellamma Devi with
the belief that she will bless them with a child and
good health.

Similar to Aravan’s followers, those of Yellamma too
worship her head. One can find a number of
similarities between Yellamma Devi’s fair and the
Kuttantavar festival. Both have a large presence of the
eunuch population; the followers of both basically
belong to the lower strata of society, who are going
through the hardships of life everyday and are unable
to face the same. A number of men dress like women
(symbolising the sons of Renuka Devi, who were
cursed to become eunuchs) and sometimes engage
in female sexual gestures. The staunchest followers of
Goddess Yellamma are none other than eunuchs, who
are primarily responsible for propagating the virtues,
powers and achievements of the Goddess.

Bahuchara Mata
The temple of Bahuchara Mata,
another diety of eunuchs, is
located in Varakhdiwala in
Bechraji town, 35 km west of
Mehsana in Gujarat. The
original temple complex was
built in 1783 AD. Every year,
about 4 lakh pilgrims, a large
number of whom are eunuchs, visit this temple.

The followers of Bahuchara Mata believe that she is
an incarnation of Mother Durga, the goddess of power
and patroness of eunuchs. There are two different

Image of Bahuchara Mata

25

stories involving Bahuchara Mata and the transgender
community.

One belief is that Bahuchara Mata was a princess.
She was married to a man who was transsexual
in behaviour. Every night, he would run into the woods
and act like a woman, rather than have sex with his
wife. Angry with his sexual abnormality, Bahuchara
Mata castrated him and cursed him to become
a eunuch.

Another belief is that she was once travelling through
a dense forest. Finding her alone, a man tried to rape
her. She cursed him with impotence. The man begged
for her forgiveness and requested her to free him from
the curse. She agreed to pardon him, only if he went
into the woods and acted like a woman.

Eunuchs consider Bahuchara Mata as their patroness
and visit her temple to seek her blessings. They
believe that they may have been cursed with non-
functional gender due to their sins. By seeking her
blessings, they hope that Mata will forgive them and
bless them with a clear gender, either of a man or
woman in the next life.

Urs of Khwaja Garib Nawaz (KGN)
This is held every year, in the Muslim month of
Rajab, to commemorate the death anniversary of
Khwaja Moinuddin Chisty in Ajmer. The festival takes
place about every 355 days and the 1st, 6th and
9th day of Rajab are days of processions and
offering by devotees.

Eunuch Deities, Rituals And Festivals

Life Of A Eunuch26

The prime reason for the huge participation of
eunuchs in the Urs of Khwaja Garib Nawaz is
thanksgiving for their wishes being granted by him.
The notion arose from the belief that in the 12th
century, the Khwaja had blessed eunuchs and
allegedly, one of them even got pregnant after being
blessed by him.This eunuch used to fetch water from
far away in the desert for the Khwaja and also do his
daily chores. Pleased with her devotion, KGN
blessed her with a son. Since then, eunuchs across
all over India and abroad gather at the Khwaja’s
dargah during the Urs festival, wearing flashy, richly
embroidered dresses, make-up, ornaments etc and
offer a kalash , so that they may also be blessed like
their ancient counterpart. Not all eunuchs offer kalash
though, most of them only offer a chaddar (holy cloth)
at the dargah.

Offering prayers at the shrine

27

The kalash contains coins and occasionally, gold/
silver ornaments etc. Eunuchs fill it with rose water,
attar (scent), flower petals etc. Processions covering
the distance of about 200 meters to the dargah are
led by selected eunuchs who carry a kalash. These
eunuchs normally include newcomers, elderly eunuchs
or the guru of the group. Eunuchs, unlike common
people, go strictly barefoot to the dargah after taking
a bath. Normal people wear caps similar to those
worn by Muslims to cover their heads at the time of
entering the dargah but eunuchs cover their heads
with saris or scarves right after leaving their
residences. Midnight or afternoons are preferred for
their prayers and processions are generally seen after
the qawwali sessions are over.

After reaching the dargah, they put the kalash in front of
the ‘jannati darwaja’ (door to heaven) of the dargah. After
offering their prayers, eunuchs distribute the scented
liquid contained in the kalash to the assembled crowd.
There are many who wish to receive this, since the liquid
is considered to be very holy.

After offering the contents of the kalash, eunuchs go to
the left of the entrance to the shrine, where there are
two metallic pots called deg. The smaller pot has the
capacity to hold up to 2,400 kg of cooked rice at a time,
while the bigger pot can hold up to 4,800 kg. Eunuchs
carry the kalash containing the ornaments, currency etc
to the pots and pour the remaining holy liquid from the

Note: The personal experience of eunuchs in this festival is shown
in the documentary ‘India’s Ladyboys’ aired on National Geographic
Channel and also on BBC Three Channel series ‘Taboo’.

Eunuch Deities, Rituals And Festivals

Life Of A Eunuch28

kalash into the pot kept for cooking. The other pot is for
collection of religious offerings like ornaments and cash.

On their way back from the dargah after offering kalash
and/or chaddar; if anybody, even a non-eunuch, requests
eunuchs to join his/her chaddar procession, they will
gladly do so, regardless of their condition or the weather.

Earlier, eunuchs used to line the balconies of the hotels
along the dargah road wearing only brassieres and
petticoats and clap and dance while the procession was
on its way. This distracted the people on the road and
led to unruly scenes. Eunuchs were requested to abstain
from vulgar public display of their bodies during the
procession but they turned a deaf ear and refused to
comply. Finally, the district administration informally
instructed hotels along the way not to rent their rooms to
eunuchs during the festival or they would stand to lose
their licenses. Obscenities have reduced since.

Distributing Free Food

At one such festival,
Chandrakala, a eunuch of
around 28 years, was
observed standing alone
and distributing biryani
(a fragrant dish of rice
cooked with mildly spiced
meat or vegetables) in
plastic bags to a queue
of faqirs (mendicants who
live by begging) and other
poor people in the MotiFood for niyaz

29

Katla area in Ajmer. She maintained that she distributes
free food (niyaz) every year because she owed a lot
to KGN. “If I feed these people once a year, their good
wishes will double my earnings during the following
year, which I further pass on”, she said, happily doling
out food among the assembled crowd of a hundred
people. Every day, during the Urs, different groups of
eunuchs bear the expenses of distributing niyaz to
the poor.

Entertainment
In the afternoon and late evening, eunuchs engage the
services of qawwals (singers of religious and devotional
songs), since they are fond of listening to qawwali.
During the qawwali shows, eunuchs shower money on
the gurus and other seniors.

Eunuchs were forbidden to attend regular song recitals
patronised by normal people. Making their own
arrangements led to qawwali concerts, which are
devoted to the praise of Allah as the central theme.

Decked in their finest attire,they shower currency notes
on the assembled people, mainly gurus. They enjoy
this and feel proud of it. The assembled crowd rushes
to pick up this money, since the common belief is that it
is holy and more valuable than just ordinary money and
will attract good fortune to them. It is observed that there
is competition between the groups to shower more
money. If one group showers a total of say, Rs 2,000
then another group enhances their offering to Rs 3,000
and so on. The money showered is mainly in the form of
Rs 10 denomination currency notes.

Eunuch Deities, Rituals And Festivals

Life Of A Eunuch30

There is competition among eunuch groups pertaining
to dressing up as well. Showmanship is on display
and each group tries to outdo others, by wearing
flashier, more decorative and gaudier dresses and
jewellery.

Crime During the Festival
During Urs, the incidence of petty crime such as pick
pocketing, chain snatching, theft etc goes down. Thieves
are scared to steal or snatch the valuables of eunuchs.
They fear that the curse of the eunuchs will befall them
and destroy them in some way or the other, e.g. monetary
loss, family sickness, physical accident etc.

Eunuchs are not much bothered about their ornaments,
money etc knowing they are safe in the Khwaja’s shrine.
If any ornament like a ring etc belonging to a eunuch is
accidentally dropped on the road, it is promptly returned
to the rightful owner. As a last option, the finds are
deposited with the police, who open special counters
for lost valuables.

On the road to the dargah, no person dares to tease
any eunuch, because they move in groups of 3 – 5 or
more. The police also provide special security during
processions. Eunuchs also appoint their own people to
guard these processions till they reach the dargah. If
eunuchs retaliate when abused, even the police do not
intervene in these matters, being scared of their ferocity.

A few years ago, the police arrested a eunuch for
indecent behaviour in a public place. The news went
to a eunuch called Sonam,who was the President of

31

Kali Mata Temple at Sion

There is an exclusive temple devoted to Kali Mata
on S M Road, near Sion-Koliwada, Sion, Mumbai
400 037. All the priests of this temple are eunuchs.
Believers from all over India offer prayers at this
temple, to be blessed with children.

the Akhil Bharatiya Kinnar Samaj based in Ajmer. In
response, she came down heavily on the police
officers. From that time onwards, the police are more
cautious about their actions against eunuchs.

Eunuch Deities, Rituals And Festivals

Life Of A Eunuch32

Medieval, traditional, post-colonial and third-world
societies treat overtly transgendered/transsexual (TG/
TS) women in much the same way that they have
always treated women and other deprived classes at
the bottom of the social order. Even when such cultures
were not politically or militarily colonised by western
countries, the desire to imbibe western values often
resulted in the repression or elimination of gender
minorities.

In some countries, traditional gender minorities are
remembered through word-of-mouth tradition, while in
others they barely survived, perhaps ‘underground’ or
in geographically remote areas. This is in stark
contrast to history, where many non-western cultures
have long recognised and accommodated eunuchs
and transgendered people in a wide variety of ways.

However, in general, western society has proven to be
much more accepting of eunuchs and transgendered
people after the Middle Ages.

We can visualise the large variations in TG/TS life by
making a base level comparison of the following
acceptance parameters:
(i) social responses to the conditions,

Eunuchs Abroad

55555

33

(ii) the ease of access to transition services or Gender
Reassignment Surgery (GRS) and medical
treatment,

(iii) legal status before/after transition,
(iv) degree of recognition as men or women after

transition,
(v) access to employment before, during and after

transition,
(vi) who pays for these services and treatments and
(vii) variations in the freedom to ‘start a new life’.

Based on the above, we come across a wide range of
acceptance and fair treatment meted out to TG/TS
people in various countries.

United States of America (USA)
By most measures, USA now is the country with the
best opportunity in the world for TG/TS people. Here
they are treated on par with normal gendered people.
At present, transition expenses are rarely covered by
health insurance and must be paid out-of-pocket by
transitioners themselves. However, the wide range
of good employment opportunities in USA provides
transitioners with the means to support themselves
and pay for expensive procedures before, during and
after transition. Many companies even support ‘on the
job’ TG/TS transitions.

Most states in USA now enable post-operative women
to apply for and obtain revised birth certificates and
other ID (identification documents) after TG/TS
transition and have full legal rights as women, including
the opportunity to marry men. All these things work to

Eunuchs Abroad

Life Of A Eunuch34

the great advantage of transitioners. USA has also
made rapid progress in formal civil rights for TG/TS
people and they are protected by anti-discrimination
legislation.

USA also has a long social tradition dating back to
their frontier days of ‘starting over again,
somewhere else with someone else’. Family bonds
may get severed and such people build ‘extended
families’ among their friends at work and in their
recreational activities. Unlike India, not feeling the
constraints of a traditional society and being able
to build lives far beyond their birth families and
communities, people do not fear pulling up roots,
moving and starting over.

American society, for the most part, is a friendly ‘live
and let live’ one and transitioners are relatively free

Amanda Simpson - believed to be the first transgender woman to be
appointed to a senior government role. She is senior technical advisor at
the Commerce Department in the Bureau of Industry of Security, USA

35

from harassment. No other country provides such
wonderful opportunities for TG/TS in the workplace
and life in general and many post-operative TG/TS
women can go on to have fine careers and lives.

Latin America
The ancient Mayan civilisation may have recognised
a third gender. This can be noted in their androgynous
Maize deity, masculine Moon goddess, iconography
and inscriptions, where rulers embody or impersonate
these deities. The Olmec, Aztec and Maya people
understood ‘more than two kinds of bodies and more
than two kinds of gender’. It is suggested that the third
gender could also include two-spirit individuals with
specially assigned roles such as healers or diviners.
Anthropologists generally agree that gender was a fluid
potential, not a fixed category, before the Spaniards
came to Mesoamerica.

Childhood training and ritual shaped but did not set
adult gender, which could encompass a third gender
and alternative sexualities as well as ‘male’ and
‘female’. At the height of the Classic period, Mayan
rulers presented themselves as embodying the entire
range of gender possibilities, from male through
female, by wearing blended costumes and playing
male as well as female roles in state ceremonies.
Many figures of Mesoamerican art are depicted with
male genitalia and female breasts, while other figures
in which chests and waists are exposed but no sexual
characteristics (primary or secondary) are marked
may represent a third sex, ambiguous gender or
androgyny.

Eunuchs Abroad

Life Of A Eunuch36

The advent of modern society after Spanish
colonisation and influence brought attitudes that were
more in conformity with those of Southern European
countries or Roman Catholic Europe. Though not as
liberal as western Europe, they are currently far more
accepting than most countries in the rest of the world.

Thailand
Thailand may be the only country in Asia where eunuchs
and TG/TS people are rarely discriminated against by
normal gendered people. There, they are often
perceived as helping the nation’s economy which is
mainly dependent on tourism, especially sex tourism.
The sex trade in Thailand is widely known around the
world as having large numbers of very beautiful ‘she-
males’ and transwomen. Also, Thailand has a long
tradition of ‘lady-boys’ or ‘kathoey’ as bar girls and
entertainers.

Many TG/TS girls there manage transition at a young
age, eventually undergoing GRS, which is easily and
inexpensively available. Although Thai society is
tolerant of these ‘lady-boys’, they are unfortunately not
considered women after their transition and cannot
get updated IDs or working papers as women. Thus,
a very large number of kathoey remain marginalised
in jobs as bar-girls and prostitutes, even after
becoming women.

Many post-operative girls in Thailand also try to find
work or husbands in other countries, in order to
escape from a life that is limited to sex work and
entertainment. Some emigrate to countries such as

37

Germany, where they make wonderful wives and are
fully accepted as women.

China
In Chinese history, the tension between eunuchs in the
service of the emperor and virtuous Confucian officials
is a familiar theme. Reality was not always that clear
cut and there were instances of very capable eunuchs,
who were valuable advisors to their emperor. In many
cases, eunuchs were considered more reliable than
the scholarly officials. Resistance to them from ‘virtuous’
officials often stemmed from jealousy on the part of
the officials. Eunuchs represented the personal will of
the Emperor, while the officials represented the
alternative political will of the bureaucracy.

Court eunuchs in China reached the height of their
political power during the Ming dynasty. Emperor
Wanhi employed over 200 eunuchs in the imperial
court and had about 5,000 of them in official positions
throughout the country. While the emperor was
preoccupied with his beautiful concubines, powerful
eunuchs embezzled huge fortunes. In the 1620s, a
eunuch named Wei Zhongxian ruled China for all
intents and purposes.

The demand for eunuchs was so high that the
Forbidden City contained a special eunuch clinic,
where candidates had their genitals removed while
sitting on a special chair with a hole in it. Those who
did not survive were carried away with their penises
and testicles in a pouch for reunification in the
afterlife.

Eunuchs Abroad

Life Of A Eunuch38

China has recently begun quietly permitting
transitions. Very few transitions are done there
compared to the size of the population but such
women are also permitted to marry men after their
transition.

Japan
Japan is an intensely conformist society that strongly
rejects those ‘outside the norm’. This was reflected
in their attitude until the advent of American influence.
Subsequently, the attitude of the ruling class, as well
as the general public towards eunuchs is changing.
In this scenario, a few TG/TS women have undergone
transitional surgery.

Transsexuals from Japan usually go to Thailand for
their surgeries (due to the cost advantage) and take
a chance on somehow being able to survive back
home afterwards. Some highly successful, beautiful,
post-operative girls are now influencing public opinion
for the better in traditional Japanese society.

Turkey, Indonesia and Malaysia
TG/TS women in these Muslim countries find
themselves in situations similar to those in the
countries of Catholic dominated Latin America. Many
girls undertake TG/TS transitions. Although some may
manage to obtain female hormones and feminise
their bodies, few ever manage to complete a
transition. However, those who do transition become
identity-less and unemployable and are marginalised
into living in urban slums. There they usually resort to
sex work, street entertaining or begging to survive.

39

Pakistan & Bangladesh
Many eunuchs are found in the Muslim countries of
Pakistan and Bangladesh, where the eunuch custom
was inherited from undivided India long ago. The

situation of eunuchs in these countries is somewhat
similar to or worse than in India, with most eunuchs
relegated to a marginalised existence as dancers,
beggars and street prostitutes.

Saudi Arabia
It is said that in the Muslim world mataf, the circular
inner area around the Kaaba was in the care of fifty
black eunuchs, who also doubled as the mosque police.
They were either Africans or of African origin and called
agha or colloquially, tawashi. Their chief ranked directly
below the shaybi. They wore distinctive clothes and
were diligent in instantly removing any litter. If women
became involved in any incident in the mosque or had

United in ‘sisterhood’ - eunuchs from Pakistan

Eunuchs Abroad

Life Of A Eunuch40

to be ejected, the agha could deal with them without
impropriety and hence the rationale for their usefulness.

However, in modern times, the bleakest scenario for
TG/TS people exists in the strict Islamic world, where
any variation of sexual orientation or gender is treated
with the utmost ostracism and cruelty. In these
countries, gay men and lesbian women are routinely
executed, simply for being gay or lesbian. As one can
imagine, there is no hope whatsoever for TG/TS
people in such countries. It is inconceivable that one
could transition in such a repressive environment
without risk to life and limb.

Iran
There are exceptions to the marginalisation and
persecution of TG/TS people in the Islamic world. The
most notable is Iran, which provides social and medical
help for gender transitioners and state recognition of
their new social gender. This practice has quietly
expanded there in recent years, building on a
favourable ruling years ago by the late Ayatollah
Khomeini. However, same sex relationships are
repressed in Iran and many young gay people have
been executed there.

The Internet, Media and Migration
Every country has always put a different spin on how it
treats TG/TS people and transitioners can often find
special advantages in medical services, jobs or
citizenship in countries other than their own. Every
aspect of transition and post-transition life is affected
by one’s nationality and culture.

41

Different countries have divergent customs, social
traditions, cultural taboos, legal rules and bureaucratic
regulations regarding TG/TS conditions and
transitions. One’s nationality thus has a large effect on
how difficult it is to complete a TG/TS transition, as
also the degree to which a transitioner is accepted by
society and can obtain opportunities for a fulfilling life
after transition. Hence, transgenders from all over the
world have often looked beyond their own country’s
borders when trying to escape the gender traps they
find themselves in.

Fortunately, the internet is helping these people
become more aware of the situation in countries other
than their own. These contacts are helping many
transgenders living where it is difficult or impossible
to transition, to figure out ways to somehow escape
the trap that they are in. Many transitioners study
detailed country-to-country differences when seeking
medical treatment, finding employment, seeking love
partners and planning their long-term futures.

Many TG/TS women evaluate surgeons from all over
the world before deciding on where to go for critical
procedures such as GRS. Due to differences in the
cost of quality medical care, especially the cost of
surgery, many people in expensive countries such as
USA and Japan prefer to go to countries such as
Thailand for treatment.

Many TG/TS people attempt to emigrate from less
tolerant countries to more supportive ones - such as
from Latin America to Europe or USA. In USA, UK and

Eunuchs Abroad

Life Of A Eunuch42

all other developed countries, a person cannot be
denied an opportunity to work on grounds of gender.
Laws protecting their rights are implemented and
discrimination cannot take place. Transitioners get
respectable jobs based on merit and they enjoy life
like the mainstream.

The possibility of being able to undergo gender-
changing transformation is now widely known about in
India and exerts an incredibly powerful and mystical
calling to all young transgenders. Recently, some
eunuchs have begun interacting with western TG/TS
women and are learning about western methods of
gender transition. More eunuchs are likely to seek
hormone therapy and even full gender changes in the
future, if they can find ways to afford such treatment. This
feminises them and makes them look more like women
and enables them to be better accepted in society.

Discrimination on account of gender is not legal in India,
yet it is predominant. One hopes that the improvements
now being made in advanced countries e.g. USA, UK
etc will provide a model for rapid improvement in
countries like India as well.

43

Eunuchs are ubiquitous in India, standing out in
crowds throughout the length and breadth of the
country. Their fortunes are determined to a large extent
by their looks. Intersexual people are not visibly
distinguishable in the West. In marked contrast,
eunuchs in the Indian subcontinent are found to dress
and behave differently, in addition to living apart in
bands and groups. Caked in cheap rouge, kajal (kohl),
powder and lipstick, they dress in ill-fitting blouses and
colourful saris (with the exception of hajis1) in a
grotesque parody of womanhood, as they roam busy
marketplaces in groups, often terrorising pedestrians
and hustling them for a rupee or two.

These are not your average beggars on the street. With
male sounding voices shouting expletives, palms
meeting crossways in their trademark clap, they prey
on the unsuspecting passerby, who will sooner part with
his cash than be treated to the sight of the group
collectively lifting saris and threatening to flash
castrated genital areas right in his face, though an
actual flashing may be a very rare event and more of
the impression carried by the common man walking

1 This term is prefixed to the names of Muslims who have been on
a pilgrimage to Mecca.

Eunuchs In India

66666

Life Of A Eunuch44

on the street. Nobody wants to be accosted by one of
them - be nudged by their elbows, stroked on the cheek,
taunted, cursed and flashed.

Eunuchs as Social Outcasts
India and other South Asian countries are the only places
where the tradition of eunuchs is prevalent today. There
are about 19 lakhs of them in India, their role in life
drastically changing from that of royal servants,
confidantes and friends to a less meaningfully
contributing one to society. For most Indians today,
eunuchs are ‘diabolic creatures’, a source of eternal
disgust and perennial fear. They are looked upon as
hapless and strange creatures, bereft of sexual potency.
This is evident from the way the word ‘hijra’ is used in
the day-to-day conversations of people. It is often found
being used to abuse people. Even dictionaries in Hindi
define hijra in derogatory terms. The very utterance of
the word carries with it an obvious sense of denigration.
In India they are a stigmatised, socially marginalised
and economically impoverished people.

The eunuch community and its traditions, including their
very basic form of ‘gender change’ from male to
eunuch, has a recorded history of over 2,000 years in
India. This widespread practice enables transsexual
kids to escape the trauma and fate of masculinisation
as teenagers and provides a safe though very low
place in society. The agonising extremes to which these
transsexual youngsters will subject themselves to in
order to ‘approximately have a female gender’, with
the full knowledge that they will never see their families
again and will face social degradation for the rest of

45

their lives, is a testimonial to the reality and extremity
of the gender conflict that they face within themselves.

During the Mughal era, harems of kings were full of
eunuchs. It is said that they were used to entertain and
keep a watch on the queens. Until a few hundred
years ago, the Indian subcontinent was plagued by
numerous wars. Many soldiers, who were drawn from
the ranks of commoners, were killed on both warring
sides. This resulted in the loss of male members in
many families, leaving behind only widows. Women
outnumbered men, with the result that polygamy
became common. The higher up the social and
financial ladder the man, the more was the number of
wives or concubines that he kept and that increased
the demand for eunuchs to keep watch on them.

Eunuchs lived fairly secure lives working as domestic
‘girls’ in the homes of wealthy people and by performing
during numerous ritual ceremonies. This role of
eunuchs ended with the advent of the British rule and
abolition of many kingdoms. Eunuchs were left with no
means of supporting themselves. Hence, they exist in
this pitiable condition in the Indian subcontinent.

The British viewed them as freaks to be shunned, an
attitude that prevails among westernised urban Indians.
Many traditional eunuch social roles were eliminated
by British colonials, unable to visualise the deeper
meaning of eunuch traditions. Many Indians then came
to view eunuchs as ‘perverted’ street people, by buying
into the ‘modern and advanced’ British colonial
attitudes towards this gender minority.

Eunuchs In India

Life Of A Eunuch46

The roots of contemporary violence against the hijra
community can in fact be traced back to the historical
form that modern law in post-colonial India has
adopted. It took the form of the enactment of the
Criminal Tribes Act, 1871, which was an extraordinary
legislation that departed from the principles on which
the Indian Penal Code was based. Once a tribe was
notified as a criminal tribe, all members of the tribe
including women and children, would have to register
with the specified authority, with non-registration
rendering the person liable to prosecution.

The link between criminality and sexual non-conformity
was made even more explicit in the 1897 amendment
to the said Act, which was sub-titled ‘An Act for the
Registration of Criminal Tribes and Eunuchs’. Under
the provisions of this statute, a eunuch was ‘deemed
to include all members of the male sex who admit
themselves or on medical inspection clearly appear
to be impotent’. Being a eunuch was itself a criminal
occurrence, with surveillance being the everyday reality.
The surveillance mechanism criminalised the quotidian
reality of a eunuch’s existence, by making its manifest
sign, i.e. cross-dressing, a criminal offence.

Types of Eunuchs
Eunuchs of India define themselves as people who are
neither male nor female. Cross dressers, i.e. men who
wear women's clothing, makeup etc are also
misconstrued as eunuchs at times.

Eunuchs can be broadly classified into three types,
depending on their looks:

47

Female eunuchs

a) Neutral eunuchs: They are
eunuchs who look neither like
males nor females.

They have hoarse voices and are
sometimes flat chested.

b) Male eunuchs (jenanas): They
tend to look like males. Their
body and bone structures are
more like males than those
of neutral or female eunuchs.
They do not have proper male
genitalia.

c) Female eunuchs: They look like females. They
have fully or partially developed breasts. However,
they do not have
proper female
genitalia. They do
not menstruate.
Also, they do not
have hair on their
bodies, chests,
hands or thighs
(For more details,
refer to the section on PAIS/CAIS at pages 318,
319).

All the above types exist as a continuum of gradation,
rather than as discrete categories. Hence, the exact
percentage for the occurrence of each ‘type’ as such
cannot be ascertained.

Male eunuch

Neutral eunuch

Eunuchs In India

Life Of A Eunuch48

1 The figures are approximate, since eunuchs live in a secretive,
shadowy world that they have created for themselves, away from
the abuse and persecution of society in general. Here, the term
‘eunuch’ refers to only those people who wish to be treated as
neither male nor female and embrace a lifestyle that is in conformity
with their sexual divergence. This group does not include those
intersex people who pretend to lead their lives as either males or
females and embrace a normal lifestyle.

Eunuch Statistics in India

77777

According to surveys carried out by Salvation Of
Oppressed Eunuchs (SOOE), the number of eunuchs
in India is around 19 lakhs, as of March 1, 2011.1

Standing up to be counted

49Eunuchs Statistics in India

The process of estimation was not an easy task.
Whenever the eunuchs were approached, in order
to make an assessment of their numbers etc, the
surveyors were usually turned away by them with
the remark that they (eunuchs) were satisfied with their
lot in life and did not wish interference by anyone else.

Arriving at these figures is achieved by:
1. Sampling their population in Mumbai, Kolkata, New

Delhi, Chennai, Hyderabad, Chandigarh, Bhopal,
Ahmedabad, Panipat, Pune, Varanasi, Ajmer,
Koovagam, Cochin and Belgaum.

2. After normalising the figures with nayaks, gurus
and leaders of various groups, the numbers are
extrapolated.

3. Based upon the strength present during festivals,
social gatherings and other activities in each state
and the sample representation from each region
and group, estimates are made.

The charts (page 50-51) show the state wise population
of India, as well as the state wise breakup of the total
eunuch population, estimated at 19 lakhs.

The percentage of eunuchs compared to that of the
normal population in any state or area depends upon
the following factors:
1. Birth ratio

The ratio of eunuch children to normally gendered
ones is higher in Gujarat, Andhra Pradesh,
Karnataka and Tamil Nadu. Eunuchs believe that
the inhabitants of these regions have indulged in
sinful activities in the past and hence, these lands

Life Of A Eunuch50

51Eunuchs Statistics in India

Life Of A Eunuch52

have been cursed with the birth of a much higher
ratio of eunuchs.

2. Social acceptance and tolerance

Acceptance of eunuchs by the general populace
is much lower in societies with feudal structures,
like Uttar Pradesh, Bihar and Rajasthan. Even
female children are routinely killed in these parts.
Obviously, eunuch children do not have much hope
of survival in these places.

3. Earning potential

Eunuchs do not have family ties, so they prefer to
migrate to places where they get better livelihood.
Gurus also trade them off to places where earnings
are higher. Therefore, they throng to Delhi, Kolkata,
Chennai, Mumbai and other big cities.

4. Transitory population

In places like Gujarat and Tamil Nadu, they are in
demand during festivals etc for their blessings, so
they also migrate to these places, especially at such
times of high demand.

The variance between the official estimate for the
number of eunuchs in India (to be announced on 31
March 2012), likely to be around 5 lakhs and SOOE’s
estimate is due to the following reasons, as mentioned
by many gurus and enumerators:
1) The parents of most eunuch children prefer to

identify them as male, due to the stigma attached,
until the children move in with eunuchs later on.

2) Many eunuchs come to know the truth about
their gender only around puberty; hence those
who are still young are listed in male/female
category.

53

2 In order to prove the veracity of the figures mentioned in this book,
an actual count of the gender-wise population in any sample area, in
coordination with SOOE and government authorities should suffice.

India/State/
Union

Territory#

2

INDIA

Persons

3

1,210,193,422

Males

4

623,724,248

Females

5

586,469,174

Sex
ratio

(female)

6

940

Total Population

Eunuchs Statistics in India

3) The ‘other’ category has been introduced for the
first time for census in India. When enumerators
come across people of nebulous gender, they often
exclude them from the list and move on to the next
person/household or list them as male/female.2

4) The census is undertaken primarily with the aim of
classifying the population, based on twenty nine
parameters, whereas SOOE has focussed solely
on eunuchs. SOOE urges that a fresh survey in
areas with eunuch concentrations may be
undertaken in coordination with the authorities, so
that the magnitude of the problem may be realised.

As the book goes to press, the provisional population
estimates of the 2011 census of India (http://
www.censusindia.gov. in/2011-prov-results/
prov_results_paper1_india.html) are as given below:

Understandably, eunuchs have been included in either
category at this stage. If we presume that our
extrapolated figure of 19 lakhs for eunuchs is primarily
included in the male category and deducted
accordingly, then the sex ratio goes up from 940 to
946. However, this is the most extreme interpretation
and is not representative.

Life Of A Eunuch54

As a minority who have always been treated as
castaways by the mainstream, eunuchs have
developed a unique lifestyle. Their difference from
the mainstream society is well reflected in their
idiosyncratic lifestyle, social, religious and cultural
practices.

For centuries, eunuchs have retained these norms.
There is a large difference in the distinguishing features
of eunuchs in different regions of India. Only the
prominent and shared characteristics are mentioned
in the book, for the purpose of gaining an insight into
their community.

Some of these distinctive traits of the eunuch
community of India are delineated below:

a) Gender Association and Names
Upon starting their lives at the guru’s home,
eunuchs are generally given new names and
have to discard their old family names. All
relationships start and end with other eunuchs,
with whom they develop close bonds. Gurus of
eunuchs are invariably eunuchs themselves.

Distinguishing
Characteristics

88888

55

Eunuchs call one another nani (grandmother),
dadnani (great grandmother), mausi (mother’s
sister), didi (elder sister), gurumai (head of the
band), gurubhai (disciples of the same guru),
chela (disciple), natichela (disciple of disciple)
or amma or ma (mother) etc, depending on
relative age but do not relate to female
relationships on the father’s side, e.g. chachi,
tai, though they have words to describe male
characters like chodda (aged man), tonna
(young male), billa (hooligan), dengu (police) etc.

Eunuchs are secretive during conversations with
non-eunuchs, more so since it is often without the
permission of their guru. Hence, they generally
do not disclose their real names. During the
research for the book, when it was sought to find
out some confidential and personal information,
they gave out false names. Later, when these
eunuchs were addressed by their disclosed
names, they did not respond, since the names
were fake and they could not remember the
names they had given out.

b) Religion
Eunuchs generally do not retain the religion of
their parents but assume that of their guru, if
any, e.g. Heena, a eunuch disciple of guru
Yasmin alias Rasool Sheikh gives her name as
Heena Rasool Sheikh. Similarly, Heena’s
disciple Shakeela Bano gives her name as
Shakeela Heena Sheikh. Though they are free
to retain the faiths that they were born with, i.e.

Distinguishing Characteristics

Life Of A Eunuch56

those of their parents, most
of them adopt the faith of
their gurus.

Muslims practice ritualistic
circumcision, which involves
the removal of a part of the
foreskin of the penis. Most
eunuchs believe that since

they were born without a part of genitalia, just like
in a circumcised person, God intended them to
be Muslim. Hence many eunuchs, especially later
in their lives, tend to be followers of the Islamic faith
and have Muslim names. Prayers are in
accordance with the religion followed by the
individual or the guru.

Like musical ‘gharanas’, e.g. the Jaipur or
Benares gharanas etc, eunuchs too are
generally known by their gharanas. There are
seven hijra gharanas or clans in Mumbai at the
moment, viz.
1) Haji Ibrahim,
2) Dongri,
3) Bhendi Bazaar,
4) Lashkar,
5) Poonawala,
6) Lalan and
7) Chakla.

Rivalry between gharanas is common, just like in
the regular Indian social fabric. Eunuchs of some
gharanas are considered superior to those of

Religion of Eunuchs

57

other gharanas, similar to Brahmins amongst
Hindus or Sheikhs or Syeds amongst Muslims.

Of the above, Haji Ibrahim is the most prestigious
gharana and considered to be superior to all
others. This is headed by Farid nayak. By virtue
of the superiority of her gharana, she is the head
of all other gharanas.

Each gharana is headed by a `nayak’. Local
gurus get associated with them. For example,
all eunuchs, who were disciples of the first guru
based in the Dongri area of Mumbai, considered
themselves to be of Dongri descent. These
disciples, in turn, became gurus themselves and
subsequently, had disciples of their own, who also
considered themselves to be of Dongri descent.
This tradition is handed down to all subsequent
additions to the gharanas.

However, religious animosity is unheard of
amongst eunuchs and they celebrate all festivals
with equal enthusiasm and devotion.

The process of research for this book involved
participation in two socio-religious eunuch
gatherings, which were impressive in the peaceful
nature shown by eunuchs and their adherence to
secular tenets of co-existence. At one of the
gatherings in Dashashwamedh Ghat in Varanasi,
eunuchs of various faiths were observed offering
aarti (prayers) at the nearby Lord Shri Rama
temple, sharing ‘roti aur sabji’ (bread and

Distinguishing Characteristics

Life Of A Eunuch58

vegetables) with each other and residing in the
same camp. Their love, affection and care for
each other were exemplary, like siblings of a
loving family.

On another occasion, at an All India Eunuch
Summit held in New Delhi, a traditional ‘Kalash
Yatra’ was undertaken to a Goddess Durga
temple, 3 km away from the venue. The kalash
was carried by Julie, a eunuch from Tamil Nadu
and decorated by Catholic eunuchs of coastal
Goa and Muslim eunuchs from Ahmedabad.
Everyone was singing songs in praise of the
Goddess. When a Muslim eunuch was asked,
how despite being a non-Hindu she could chant
‘shlokas’ very precisely and beautifully, she said,
“It’s people like you who discriminate between
fellow human beings, not us. For us everyone is

Bonhomie at home

59

equal – only the sisterhood of eunuchs can bring
out this feeling.”

Similarly, during the Urs festival, eunuchs of all
faiths take part in the festivities with equal fervour.

c) Language
Though most eunuchs of India speak Hindi and
other vernacular languages like Telugu, Tamil,
Punjabi, Bengali etc, they also communicate
among themselves in a language that they term
as ‘gupti’ or ‘ulti bhasa’ (clandestine or secret
language). However, whether what they speak
can be accorded the status of a language may
be questioned, since it closely resembles Hindi,
though somewhat distorted. Most eunuchs do not
admit the existence of such a language to a non-
eunuch but they often quickly resort to that tongue

Congregation of eunuchs

Distinguishing Characteristics

Life Of A Eunuch60

in the presence of outsiders. The purpose of using
this coded language is apparently to inhibit
outsiders from fathoming their internal matters.

This arcane language also reflects vintage eunuch
kinship patterns, belief systems and attitude
towards outsiders and their world. Their kinship
patterns and terminology revolve around feminine
roles, except for the use of the term ‘gurubhai’.
This is suggestive of their explicit desire to identify
themselves as females.

When initiated into eunuch society, they are
always renamed and given female names. Thus
eunuch language has eunuch substitutes for
words like kothi (sister), thappar (money), nikam
(penis) etc.

d) Education
The education level of eunuchs is abysmal.
Approximately 9% have passed the 4th class.
Only 3% have passed the 8th class. It was
found that much less than 1% were graduates
and the same percentage knew English. These
few came from educated families and had their
initial education in English medium schools,
before leaving their parents’ homes for their
new abodes.

During early childhood, the difference between a
eunuch and normal child may or may not be clearly
visible. Hence, eunuch children are generally able
to integrate into the larger group of children and

61

complete at least primary education. However,
once they reach puberty or sometimes even
earlier, the difference between normal gendered
and eunuch children is much more apparent and
hence, as a result of social discrimination, most
of them drop out of school.

e) Habitat
When one observes the scores of eunuchs living
throughout India, it is greatly saddening to note
that very few reside in colonies of normal
gendered people. What is the reason behind this?
Are they afraid of normal people and feel secure
in slums or do they consider themselves to be
inferior to ‘normal’ denizens? While this may be
true to some extent, the main reason is that they
are never allowed to settle among regular people.
A highly qualified celebrity eunuch, who has
appeared in a number of television shows, said

Education Levels

Distinguishing Characteristics

Life Of A Eunuch62

despairingly, “If a Muslim is denied an opportunity
to buy or rent a house in a Hindu colony, a large
hue and cry is made and vice versa. At least they
are better off, in the sense that people don’t run
behind them or treat them like animals. Look at
us! I tried renting a flat in Carol Bagh Area (a posh
suburb in Delhi) and though the flat owner was
willing, other society members objected. If this can
happen to me, who people consider to be a
celebrity, then think of my fellow sisters who
survive by begging, singing or dancing. For
normal people, we are not human beings but
animals suffering from some contagious disease,
which need to be isolated.” Mere words cannot
convey the pain and anguish in her voice.

The houses that eunuchs live in are typically
dilapidated shanties, away from civilised
colonies, generally bereft of even basic amenities
like water, electricity, lavatories etc. Common,
shared toilets defying cleanliness and sanitation

Eunuch Households Possessing

63

are the rule rather than the exception. Their rooms
contain the bare essentials of survival, typically a
few stained mattresses and a naked bulb hung
from a low ceiling. A corner of the hutment is used
as a kitchen, which normally consists of a
kerosene burner, few aluminium and stainless
steel utensils etc. Ceramic and glass utensils,
pressure cookers, gas burners, refrigerators,
microwave ovens and other modern kitchen
appliances are a distant dream for the majority
of eunuchs. Modern cooking utensils cost too
much compared to their meagre earnings.
Though gas burners are more cost effective
compared to kerosene stoves, it was found that
quite a few eunuchs are paranoid about gas
burners, for fear of a blast of the LPG cylinders.

A corner of the home is generally reserved for a
television set. Nowadays, one may find large
screen LCD colour televisions in a few homes.
However, these sets are generally not bought by
the eunuchs but gifted to them.

Jogatis (page 91) reside in local temples. They
find shelter in these divine places and perhaps,
an invisible hand to protect them.

f) Food Habits
Eunuchs generally prefer non-vegetarian curries
cooked at home. However, they are not finicky
about their selection of food. They eat whatever
is available, usually Indian delicacies like dal-
rice, vegetables, chapattis or street foods like

Distinguishing Characteristics

Life Of A Eunuch64

vada-pav, pakode, jalebis, chhole-bhature,
samosas, machi-jhol, idli, dosa, dabeli, dal-
bati etc. They are found to be generally
voracious eaters, who eat three major meals
and two small meals/snacks every day. The
average food intake of a eunuch is around
4000 calories per day. They like to drink tea
frequently, often a cup every hour or so, totalling
to about a half litre per day.

Most eunuchs eventually become non-vegetarian,
once they join the community of eunuchs. The
process begins with eating only the gravy of non-
vegetarian dishes, which is gradually progressed
to eating all types of non-vegetarian food. In fact,
eunuch festivals and celebrations invariably
include meat dishes. During big festivals,
eunuchs rent huge cooking utensils and cook
jointly for a large congregation (more than 1,000

Eating food while seated on the ground

65

persons) of eunuchs and others. There is a stiff
fine of Rs 11,000 or more imposed on any eunuch
if she refuses to partake of food at a function.

Another striking habit is that they do not have
their food sitting at a dining table. Even well-to-
do eunuchs eat their food sitting on the ground,
as do their nayaks and gurus, with rare
exceptions. During eunuch social summits and
other get-togethers as well, they eat food sitting
on the ground.

“Mitti mein rehna hai, mitti mein chalna hai aur
isi mitti mein mil jana hai (here we are and here
we will stay, ultimately, we all turn into dust)” is the
philosophical reply of some of the gurus, who
nevertheless have huge houses with all modern
amenities. “Hawa mein udne ki koshish karenge
to paon tale zameen bhi nahin rahegi (let us not
aim for the sky, lest we suffer a bad fall). We have

Food Habits

Distinguishing Characteristics

Life Of A Eunuch66

been cursed by the almighty and abused by
society,” was the answer of the late guru Neelam
who had a sprawling mansion in old Delhi,
nevertheless.

Though they also enjoy serving/distributing food
to non-eunuchs, acceptance of their offer is rare.
The following example serves to highlight this fact.
Khadija, a 23-year old eunuch lives in Nizamuddin,
a suburb of Delhi.

Once, Khadija was waiting at the Nizamuddin
railway station at 11.30 pm, when she spotted
another person, who also seemed to be waiting
for a train. Khadija started chatting with him and
offered Ramesh, the stranger, a cup of tea which
he accepted. After having tea together, Ramesh
asked her for surti (chewing tobacco), which she
happily shared and exclaimed, “How nice of you
to accept this from me!” indicating such
acceptance was rare.

g) Dress
Eunuchs are very picky and selective about their
dresses, trying many different shades before
making a choice. Often, the advice of fellow
eunuchs is trusted in matters of dress, hair styles,
jewellery and other items of personal use. They
tend to go in for fast and bright colours. Gurus
never accept used clothes from anyone but
disciples often accept and wear the old clothes
discarded by their gurus, as well as those
received as alms from the public.

67

Some Muslim eunuchs do the Haj pilgrimage and
visit Mecca and Madina. Their attire consists of
white salwar-kameez (loose trousers and half-
button shirt) or lungi (loose cloth tied around the
hips) and it is customary for them to wear a scarf
blessed in Mecca/Madina on their heads or
shoulders. Eunuchs other than the hajis are
supposed to wear only salwar-kameez and saris.
Nowadays however, some of them have taken to
wearing jeans, T-shirts or other western outfits,
which is punishable by a fine of Rs 11,000 or more
if a complaint is made in this regard.

Once, a young eunuch Paro came to meet guru
Shabnam in the Sector 21B area of Chandigarh,
dressed in T-shirt and jeans. Shabnam was
standing with two of her eunuch friends at the
entrance. On seeing the smartly clad young
Paro, the guru clapped in their usual style and

Eunuch dresses - regular and haji

Distinguishing Characteristics

Life Of A Eunuch68

taunted, “Tu hijra hai ya heroine?” (Are you a
eunuch or an actress?), indicating disapproval
and warned her against wearing such attire.

h) Undergarments
Eunuchs usually do not wear undergarments, viz.
panties and brassieres at home. When they are
travelling outside their homes, most of them wear
padded bras to support their breasts, regardless
of the size, i.e. small, medium or large and to
look sexier. Whenever worn, undergarments are
either white or light coloured.

i) Toilet Practices
In India, where more than half of the population
urinates and defecates in the open, one can
rarely see a eunuch doing so. They use public
toilets instead. The reason behind this is that
eunuchs think that the cause of their sufferings
is their unclear genitals.

They are neither men nor women and thus, they
do not want others to see their genitals. When
using public toilets, the women’s section is used
and they urinate in a squatting position like
Indian women.

j) Ornaments
Eunuchs, especially nayaks and gurus wear a lot
of jewellery, including heavy necklaces, chains,
bracelets, anklets, rings etc . Most of them usually
wear mangalsutras (necklaces that adorn
married Indian women), as also apply sindoor

69

(vermillion) on their foreheads in the name of their
gurus. Haji eunuchs shun wearing ornaments
and makeup as per Islamic tenets. Jewellery is
generally of imitation type, made of cheap
metals. But this is not the case with cash rich
nayaks, gurus and relatively better off eunuchs.
They wear jewellery made up of gold, silver and
occasionally diamonds.

During festivals, nayaks and gurus indulge in a
game of one-upmanship. Each one tries to wear
more jewellery than the other. However, this
jewellery is procured through the hard earned
money of their disciples.

Before festive occasions, nayaks and gurus often
demand jewellery or cash from their disciples and

All that glitters is gold!

Distinguishing Characteristics

Life Of A Eunuch70

it is mandatory for the disciples to follow these
diktats. If the disciples fail to meet these demands,
then they are slapped with a fine of up to Rs
25,000, in addition to the demands.

It is rumoured that eunuchs have intuitional powers
by which they are able to recognise the purity of
gold. Like the rest of us, eunuchs do not like to be
cheated when buying jewellery. Hence, they buy
jewellery only from preferred and trusted shops.
In Vijaynagar, Tarsali, Baroda, one jeweller mixed
more copper in the necklace of Sapna, a guru.
When she found out about this, Sapna went to
the shop, accompanied by 4-5 of her disciples
and created a noisy scene at the shop. The jeweller
was forced to shut the door to avoid embarrassment
and later apologised and replaced the ornament
with pure metal.

Eunuchs generally do not like to pawn ornaments,
even in times of dire need. They prefer to raise
money through their contacts or colleagues.

k) Wills and Inheritance
They do not normally make wills. Upon death
without a will, the deceased person’s savings,
ornaments and other assets, if any, are handed
over to the guru or the most senior eunuch of the
band, as a traditional practice and norm or
distributed as per the wishes of the ‘jamat’
(committee). Obviously, the larger the deceased
eunuch’s estate, the more the likelihood of
disputes over succession and inheritance.

71

l) Cosmetics and Toiletries
We are accustomed to thinking that people try to
look their best with intent to attract the opposite
sex. Since this is not applicable to eunuchs, one
may wrongly conclude that they are not bothered
about their looks and appearance. However, the
truth is that, very much like the rest of us, eunuchs
also like to look attractive. As they themselves
say, “Not to attract men but rather, just to feel
good and fresh and get more alms.”

In ancient times, when eunuchs had direct access
to harems and ranivaas (queen’s residence), they
used to spend a lot
of time on their
looks. One comes
across numerous
occasions where
kings were so fond of
eunuchs that queens
plotted to eliminate
them. Even in the
current times of hardship, the desire and fondness
of dressing and makeup has not worn off.

They buy locally made, low quality cosmetic
products like cream, powder, foundation, lipsticks,
kajal or eyeliners, nail polish, eye lashes etc and
their make-up often looks gaudy and cheap. Well-
to-do eunuchs who are dancers, attractive and
are part of the prostitution racket, spend a fortune
on cosmetics. A few of them avoid any make-up
and prefer to stay natural.

At a beauty parlour

Distinguishing Characteristics

Life Of A Eunuch72

Considering the social and financial levels of
eunuchs, it is seen that Level 1 and 2 eunuchs
(page 89) use high quality cosmetics. They try out
many different shades to match the colour of their
skin and clothes as well. Level 3 eunuchs use
ordinary lipsticks and talcum powder to beautify
themselves.

The personal hygiene maintained by eunuchs is
comparable to that of gendered people of equal
socio-economic strata. They brush teeth regularly,
using toothpaste or burnt tobacco powder. The
tobacco apparently helps to clear their stomachs
and improve bowel movement. Rich and poor
alike, they keep their bodies clean by bathing
regularly. Baths are taken in private and eunuchs
as a rule, never visit public baths. Also, one can
never find eunuchs in a public pool.

m) Hair style
Eunuchs like doing their hair in attractive styles
but do not like to pay for getting it done at a

parlour. Instead, they
use the help of others
within their community;
any one equipped with a
beautician’s course or
even just familiar with a
makeover volunteers.
Preference for colouring

hair is with natural mehndi (henna) instead of
regular dyes. Very often, they adorn their hair with
gajra (decorative flower garland).

At a salon

73

Cutting of hair is not permitted and is punishable
with a fine. In a shocking incident, a eunuch
named Chandrakala was slapped with a fine of
Rs 5,000 by Hasan nayak, since her disciple had
got her hair trimmed.

A plucker has to be used by the eunuchs who have
joined the community, to remove facial hair. This
plucker is provided by the
eunuch’s guru. There is a
fine of up to Rs 11,000 for
a eunuch for using a razor.
Prior to nirvana, they
sometimes use a razor,
albeit clandestinely. After
nirvana, bodily hair becomes sparse.

n) Footwear
Eunuchs mostly wear chappals (open sandals).
High heels or pointed shoes are avoided, as are
canvas/sport shoes. Monetarily better off Level 1
and 2 eunuchs wear costly sandals. Eunuchs
avoid wearing footwear for men, as they are afraid
of being labelled as a bahurupia or eunuch
imposter. However, the upkeep of the footwear is
quite poor and they are rarely polished.

It is observed that some eunuchs walk barefoot
on certain days, in fulfilment of a vow that they
may have taken. Normally, they suffer from
cracked feet, since they walk a lot and do not take
proper care of their feet. The big toe is separated
from the rest, as if tearing apart.

Plucker

Distinguishing Characteristics

Life Of A Eunuch74

o) Spectacles
Most eunuchs do not wear spectacles. The
reason is that they neither do fine jobs e.g. reading
and writing etc nor do they indulge in any activities
requiring good eyesight, such as driving, sports,
manufacturing etc. Also, for minor weakness of
eyes, they try to manage so that they do not incur
the associated costs.

p) Dancing and Singing
In most cases, eunuchs are neither good singers
nor dancers. This may be due to lack of any
training and physical abilities, in addition to
psychological reasons. They tend to dance and
sing like women but their bodies are neither
flexible nor are their voices as melodious as
women’s. Thus, one finds their body movements
awkward while dancing and the pitch of the
sound quite rough, hoarse and male-like while

Dancing queen

75

singing. Their voice is monotonous and they
depend on a minimum of musical instruments to
support singing. Dholaks, harmoniums and in
some cases, tablas, manjiras and other sundry
musical instruments are used to support their
singing. Eunuchs do not play classical music, only
the loud raucous kind. Their effort is often a
clumsy affair but their enthusiasm is contagious
and listeners often make believe the harmony in
the effort.

Eunuchs also have their own unique style of dancing.
Rather than the rhythmic and synchronised
movements of regular dancing, eunuchs emphasise
pelvic thrusts. Moving to the tune of movie songs,
imitating the styles of popular actors, they enjoy
themselves thoroughly. Dancing for them does not
involve any traits of established dance forms.
Merely amounting to the tossing of hips and
breasts, their movements are not choreographed,
each eunuch gyrating and beating the drum and
dholak in her own style. Eunuchs who have
undergone nirvana can never spread their legs
fully due to the surgery. This fact affects their dance
performance to a great extent.

At ‘eunuchs only’ social gatherings, their lewd
songs, repressed sexual attitude and flirtatious
behaviour with one another come to the fore. In a
number of eunuchs, there are strong sexual
feelings, though suppressed; it comes out in the
form of their crass language and insensitivity to the
ethical sexual feelings of other genders.

Distinguishing Characteristics

Life Of A Eunuch76

Like regular folk and wedding songs with their
overpowering sexual obsession and sensuality,
giving expression to the suppressed feelings of
women, eunuchs also use a lot of expletives in
their songs. Full of words that are cheap Hindi
substitutes for genitals, every other line in their
songs treats these with vulgarity and venom.

q) Entertainment
Television is a major source of entertainment for
eunuchs and in the evenings, they gather and enjoy
TV programs together after the day’s hard work.
Eunuchs generally do not watch news, reality
shows etc. They like to watch movies, soaps or
music channels which telecast movie songs.

Eunuchs are very fond of listening to qawwalis and
one can see them showering singers with a lot of
money during such concerts.

r) Clapping
Eunuchs clap loudly in their own distinctive way, the
open palms hitting each other in crossed manner
and resulting in a large popping clap.They say

that their distinctive
way of clapping is
natural and God’s gift
to them, not a tutored
one. However, in
reality, they are taught
this art by their gurus
when they move into
the guru’s home.The distinctive clap

77

It is their different way of clapping through which
one can recognise that they are not normal
gendered people. When eunuchs interact with
each other, only gurus are entitled to clap. Any
violator of this norm is fined. Prohibited from
clapping unnecessarily and causing nuisance to
others, it is looked upon as sinful behaviour.

s) Shopping and Bargaining
Eunuchs normally enjoy bargaining while buying
products or services, exhibiting the customary
Indian shrewdness. If someone does not offer them
a concession, they chide the shopkeeper about
being stingy to eunuchs and extract a hefty
discount. Interestingly, a few of them do not bargain
but pay whatever is demanded of them.

t) Photographs
Eunuchs love to be photographed. They are
quite willing to give various poses and as soon

Distinguishing Characteristics

A eunuch posing for the camera

Life Of A Eunuch78

Winner and runners up of Koovagam beauty contest

as a picture is taken, they often come running
and ask, “How do I look?” before peeping into
the monitor.

If they are not satisfied with the result, they request
to be photographed again. Many of them are not
familiar with digital cameras. Thinking that the
photographer has spent extra money on the film
for another photograph and are thankful for this.

u) Beauty Contest
Of late, eunuchs stage at least one popular beauty
contest for themselves every year in all major
cities of India, Pakistan, Bangladesh, Burma,
Bhutan, Nepal and Sri Lanka. These events are
eagerly awaited and thoroughly enjoyed. Many
contestants are drawn from all over the country
and the occasion is attended by an even larger
eunuch audience. Eunuchs participating in these

79

events are well to do. Criteria for judgment are
figure, facial features, complexion, gait, dress, wit,
intellectual talent, response to judges’ questions
etc. Though happy with the beauty contest, they
are against being judged by regular males or
females. Eunuchs believe that gendered people
do not associate them with beauty and therefore,
only fellow community members of repute,
activists sympathetic to their cause or film
personalities, who are conversant with a ‘eunuch’s
perception of beauty’, can judge the same.

v) Breast Enhancement
A few Level 3 eunuchs use oestrogen hormones
for temporary breast enhancement. Eunuchs
undergo this mainly to enhance their looks and
earn a bigger livelihood through begging, dancing
and prostitution. Breasts are the most elastic
organs of the human body. The softness is
imparted by fat and elastic fibres. The frequent use
of hormones adversely affects their suppleness.
Some people claim that they enhance the size of
the breasts as well as impart some firmness.
Hormone injections, e.g. stilbestrol or oral tablets
e.g. methoxyprogesterone are taken on a
fortnightly schedule. These injections may cost up
to Rs 250 per dose. Such eunuchs spend around
Rs 5,000 each annually and bear constant pain in
the injected areas, in order to make themselves
more attractive.

Eunuchs occasionally use various oils, gels and
lotions formulated by quacks. These are normally

Distinguishing Characteristics

Life Of A Eunuch80

sold by pharmacists without any prescription,
along with an assurance of enhancing breast size
within a few days or weeks. Unlike hormone
injections, these ‘magical remedies’ are of no
benefit. A number of normal women also try these
products without any benefit.

The author, an alternative therapist himself, sought
information regarding the effectiveness of these
products from various medical practitioners and
cosmetologists. They were quite vocal against
these products. “They are just fooling innocent
women with misleading advertisements, as these
gels or lotions cannot enhance the size of breasts
by even a few millimetres, let alone inches,” was
the general opinion. It is cautioned that these
products do no benefit, in addition to increasing
the risk of breast cancer. On the contrary, they pinch
the pockets of unsuspecting patients. Breasts
also lose their suppleness in the bargain.

A few eunuchs do not need hormones

81

w) Travelling
Though eunuchs are fond of travelling, they rarely
get a chance to do so, other than nayaks and
gurus. Given a choice, they love to visit religious
places like Shirdi, Amritsar, Tirupati, Ayodhya,
Ajmer, Mehsana, Koovagam (near Villupuram),
Mecca etc. Lack of resources, fear of security at
unknown places and common people’s scorn
stop them from doing so.

Travel modes are in accordance with affordability.
They travel by bus, train, taxi or car and rarely by
air. Like children, they prefer window seats. Those
eunuchs who have not travelled by air feel that
flying is for someone more privileged in life.
During a long journey, a group of eunuchs will
exchange seats among themselves, so that
everyone gets a window seat in turn and a fair
chance to enjoy the view. Eunuchs, even high up
in the hierarchy, do not normally own vehicles in
Mumbai or Kolkata. However, in places like Delhi
and Punjab, higher ranking gurus own personal
vehicles, given the ostentatious culture prevalent
in those places.

Nayaks and other Level 1 eunuchs travel by
reserved AC or sleeper class compartments in
trains. Level 2 and 3 eunuchs travel by trains in
sleeper or general class on long journeys.

In Delhi, Mumbai, Kolkata and other metropolitan
centres they enjoy the privilege of free rides on
local suburban trains as a matter of right. They

Distinguishing Characteristics

Life Of A Eunuch82

generally travel in the ladies compartment or the
first class compartment. No train ticket examiner
dares to check their ticket.

x) Vices
Most eunuchs indulge in some form of intoxication
or drug abuse. They drink toddy (made from
fermented date or palm tree sap) and other
intoxicating drinks such as arrack or other liquor.
They do not use drugs like cocaine and heroin
because they cannot afford costly intoxicants.

However, smoking of
ganja (marijuana), charas
or afeem (opium) and
plain tobacco, cigarettes
(mostly beedies) or
consumption of paan
(betel leaf), gutka (mixture
of tobacco and areca nut),
zarda (chewing tobacco)
etc is fairly common. The
intoxication provides a
means of escape from the
harsh realities of their lives.
Centres of entertainment

like cinema, theatre, parks etc, frequented by
normal people may be out of bounds and hence,
drugs serve to lessen the turmoil they face.

Those who interact with alcoholics at a personal
level may note that they (the alcoholics) feel alive
only when intoxicated. Fully aware of the
irreparable damage to health caused due to

Escape from reality?

83

excess use, they care little and have made
addiction more of a lifestyle. Drowning sobriety
and the misery of life, they take refuge in
intoxication and live out their fantasies.

In light of these facts, even teetotallers may
empathise with the craving of addicts. Though it
may be easy to level criticism at such people, it
may be pertinent to draw appropriate conclusions
from the example of Pradeep Singh, who was
afflicted by cancer and drank at all odd hours.
He had a conviction that he would live only as
long as he drank. There was no life without
intoxication for him. Similarly perhaps, these are
the only pleasures which a eunuch can draw out
of life.

y) Sickness
Since some of the hormone secreting endocrine
glands in eunuchs are dormant, medical
complications arising from their malfunctioning,

Liquor Tobacco Marijuana Cannabis None

Smoking Gutka Opium Injected
Drugs

Vices

Distinguishing Characteristics

Life Of A Eunuch84

which often result in procedures/diseases like
hysterectomies, ovarian or prostate cancer etc
in normal people are very rare. Though their
vices put them at a higher risk, their active nature
decreases the occurrence of lifestyle illnesses
such as heart problems, blood pressure,
diabetes etc. These are generally found among
elders or gurus who do not walk much and are
confined to the comfort of their homes. Lower
level eunuchs suffer from TB and other infections
but do not normally fall prey to lifestyle diseases.

Many of them practice unsafe sex with their clients
and are extremely vulnerable to various Sexually
Transmitted Diseases (STDs) and infections like
HIV. Documentaries and modern parables are
used to improve their social skills and highlight
health issues, such as the importance of using
condoms and other protective measures.
Government departments looking after public
health, social justice etc and NGOs working in the
red light areas train them about safe sex and the
utility of condoms.

Cardiac
ailments

Eunuch Suffering From

85

z) Massage
Eunuchs are very good masseurs. Often, they are
hired by elderly people to give them massage.
They acquire knowledge of this art from their
peers in the guru’s home. Gurus are very fond of
being massaged and they insist on being given
whole body massages every day. Disciples, who
are forced to give massage after they return home
from a hard day’s work often curse the gurus
under their breath but have to comply out of fear.

There are also some disciples who give massage
to their gurus in order to gain favour with them
and avoid the physical and mental torture that is
meted out to others.

aa) Organisational Structure and Gurus
A hierarchical guru-chela structure exists in the
eunuch society. Each band has its own guru.
These gurus also have superiors above them,
called ‘nayaks’. A eunuch becomes a guru on
the basis of age, seniority (counted from the
date of initiation into a band), wisdom and one’s
ability to lead and troubleshoot. Many a time,
the guru takes the initiative to take care of
new entrants. This is her investment. Such gurus
need not be old or senior people.Their society
is strictly hierarchical and a eunuch’s life is
governed by regulations laid down by her
immediate superior. For example, a senior guru
Saira Bano Sheikh, aged 75 years, lives on
Chandansar Road, Virar (East), a distant suburb
of Mumbai. She in turn, reports to Farid nayak,

Distinguishing Characteristics

Life Of A Eunuch86

who is the head guru of Maharashtra and lives
in Lucky Compound, Byculla, Mumbai. She is
95 years old and in deteriorating health. A trusted
eunuch named Hasan nayak takes care of all
matters pertaining to eunuchs in Maharashtra,
on behalf of Farid nayak.

Eunuch homes all over India send a particular
amount of funds to their leaders every month.
Funds are raised through contributions. The
amount collected is significant, a part of which
goes to charity. In many festivals, niyaz (free food)
is distributed for the local poor, doors always open
for the needy. They are also an extremely
hospitable society and lavishly treat all visitors to
their homes.

bb) Duties of Gurus
The guru is responsible for the welfare of all the
eunuchs in her band. They train their disciples and
protect them. The guru provides food and shelter
to her ‘wards’ and in return, receives a part of their
daily income. The guru is also responsible for
sorting out any issues, such as rivalries or the
occasional brush with the law. If a eunuch falls ill,
the guru gets her medical treatment and nurses
her till the sick eunuch regains her health. This is
done primarily so that the sick disciple starts
earning as soon as possible.

cc) Chelas (Disciples)
Of much speculation and conjecture is the subject
of how a eunuch hooks up with a guru and

87

becomes her chela after joining the eunuch
community for the first time.

When a eunuch is thrown out of her home, usually
at short notice and as a result of a precipitating
factor, she has no one to turn to for assistance
and no shelter to turn to. She cannot depend on
her friends or relatives either, since she knows
only too well about the ridicule and derision that
she would have to face at their hands.

In her desperate search for succour, she turns to
the only people that she can identify with, i.e. a
band of eunuchs. Recognising that the outcast is
one of their own, they welcome her into their band
and take her to their gurus, who are always on
the lookout for suitable chelas. If the newcomer
has a choice of more than one guru, then she is
free to compare her living conditions with both of
them before settling for one.

In turn, before accepting her as a chela, the guru
enquires about any offences committed by the
newcomer in the past. If there are any legal
issues or outstanding loans, charges of theft,
assault, disputes, jhagda, lafda etc or leti1 due
to the previous guru, then the prospective chela
is turned down. The world of eunuchs is closely
intertwined and hiding such facts is practically

Distinguishing Characteristics

1 Amount owed to a guru in case a chela decides to leave her band -
according to gurus, this amount has supposedly been spent on the
training, upkeep and care of the eunuch by the guru and has to be
reimbursed to the guru before the eunuch is allowed to leave the guru.

Life Of A Eunuch88

impossible. There is
exemplary punishment
meted out to the chela,
in case she lies or
covers up any relevant
facts. After ascertaining
her suitability for the
band, the newcomer is

welcomed to the fold, whereupon the chela has
to pay an initial fee of Rs 5 to the guru. In
addition, the chela has to pay an amount of Rs
101 to the jamat subsequently.

Now the chela has a roof over her head and a
guardian to turn to in times of need. Hence,
whatever may be the living conditions at the guru’s
home, all newcomers join a band of eunuchs and
live with their guru.

dd) Duties of Chelas
Gurus are highly venerated by her chelas and carry
an air of superiority about them. They consider her
their protector, similar to a husband. It may be one
of the reasons that eunuchs never wear white
garments, whether saris or salwar-kameez, as long
as the guru is alive.

Eunuch chelas have to be ready always to serve
their gurus. They cook food for gurus, wash her
clothes and spittoons. When gurus become old
and infirm, their disciples relieve them of work but
provide psychological and monetary support for
their sustenance and well-being.

Eunuch - Guru Affiliation

89

Chelas normally accede to the wishes of their
gurus. However, this deference of the chelas is
more due to the pressure on them of having a
roof over their heads and someone to turn to for
emergencies, rather than arising out of a genuine
feeling of love or gratitude.

ee) Social Level
We may classify eunuchs into distinct levels 1, 2
and 3, merely for the sake of enhancement of our
understanding of their structure.

Level 1 consists of those eunuchs who are in the
top position (comprising less than 1% of the total
eunuch population), consisting of nayaks, district
head gurus and heads of eunuch gharanas, who
are fairly affluent. They receive funds from a part
of the collection made by eunuchs in Levels 2 and
3 down the line. This amount ranges between Rs
5,000 to Rs 10,000 per annum and is not collected
on a daily basis, unlike in the case of Level 2
gurus.

Level 2 eunuchs (about 11%) deal with and
manage Level 3 eunuchs directly and receive a
part of their income. They are gurus who maintain
local homes and also earn from their chelas living
there. A portion of it is sent to Level 1 eunuchs.

Level 3 consists of the majority of the eunuch
population (about 88%). They earn money through
begging, dancing and prostitution.These eunuchs
classify themselves into three types, depending

Distinguishing Characteristics

Life Of A Eunuch90

upon their profession or way of earning their
livelihood, i.e. dholaki, mangati and gande.

Dholakis earn their livelihood by singing and
dancing upon the birth of a child or during wedding
ceremonies, inauguration of shops etc. They have
less regular income but they make good money at
a few of these functions, where they are invited.

Mangatis are those, whose sole income source
is begging. They are considered to be inferior to
the dholakis. They have more regular income.

Level 2

Level 3

1 Affluent and arrogant
2 Living in comfort
3 A doomed destiny

Level 1

91

Level 3 Eunuchs - Occupation

Distinguishing Characteristics

Gande literally
means ‘dirty’ and
these eunuchs
make quite a bit of
money by doing
‘dirty jobs’ that are
frowned upon by
the eunuchs in other
categories. They
solicit male clients to earn quick money. They are not
respected by other eunuchs and are considered to
be a criminal group. However, these eunuchs are
a happier lot due to the accrual of ‘easy money’.
They pity dholaki and mangati eunuchs.

Jogatis are another category of eunuchs, who
do not form a part of the regular structure. They
are either women given away in the service
of the Goddess Yellamma or men who are
converted into eunuchs at a young age by
emasculation, either by a willing family or by
force. Jogatis do not have to undergo nirvana.
They normally reside in temple courtyards and
are not affiliated to any guru or band. They earn
a living through the alms and other offerings of
devotees who visit the temple.

ff) Bahurupias
There also exists a different variety of eunuch
lookalikes called bahurupias (impersonators).
These so-called eunuchs are normally endowed
passive homosexual men who shave and wear
clothes in such a manner as to resemble and be

Life Of A Eunuch92

mistaken for eunuchs.
They prefer the eunuch
lifestyle, in search of
pleasure and easy
money. Quite a few of
them are married and
may have children as well.
They are not associated
with a home or guru.
Upon being asked why
they do this, some
bahurupias replied,
“What to do? We too

have stomachs to feed.” Bahurupias hail mainly from
Andhra Pradesh and Tamil Nadu. When eunuchs
spot them, they beat them and shoo them away.

On asking eunuchs why they quarrel with
bahurupias, a guru enumerated them as
imposters. “They feign being eunuchs to earn
money from people. Worse, they go from door
to door in our guise and commit crimes, e.g.
robbery or even rape, quashing our goodwill in
the bargain. Our strict discipline, of not crossing
the threshold of anybody’s door goes unnoticed
and the crimes of these fakes make us
suspects.”

gg) Resignation to Fate
Even though eunuchs face a very tough life at the
hands of gurus, they hardly bear any grudge or
feelings of jealousy towards their gurus. During
leisure, they sit together in a close group,

Bahurupia

93

discussing income and expenditure. The
inescapable conclusion is that, despite each
eunuch contributing about Rs 200 or more per
day, the guru spends only about Rs 50 per day
on each of them. Yet, they can never complain
about food, accommodation and other facilities
provided to them, for fear of losing even the little
that they receive. They have to be content with
what they have. However, their deprivation in other
areas makes them rather unconcerned about
monetary gains. As a eunuch quoted, “The biggest
wealth for a human being is to have a baby, to be
able to be part of the reproduction process. When
God has deprived us of this precious wealth, then
where is the need for this temporary and movable
wealth? We are happy being what we are and
with what we have.”

hh) Marriage
Eunuchs generally do not marry. “Nobody wants
to marry eunuchs because we cannot bear
children,” says Sunita, a eunuch from Sonagachi,
a red light area of Kolkata. However, they do have
live-in relationships, where they live like married
couples with men, women or even other members
of their community, as per their convenience. On
the other side, Kashish represents the new breed
of married eunuchs in India. They have found
husbands in unscrupulous, pleasure seeking men,
who promise them love, respect and acceptance.
Some eunuchs have proven to be very caring
wives. Their husbands get everything from them,
except natural sex and progeny.

Distinguishing Characteristics

Life Of A Eunuch94

However, exceptions prove
the rule. One sub-registrar of
marriage confirmed that in
her career spanning 22
years, she had registered
four marriages between
eunuchs and non-eunuchs,
one between a eunuch and a
woman, while the other three
were between eunuchs and
men. She also mentioned
that in the application form,
the identities and addresses
of both parties need to be
mentioned, along with proof.

They have neither any requirement nor process to
verify the sex of the applicants. The sex of a
eunuch, as advised in the application form, is
accepted by them. It is sufficient if they provide the
identity documents and witnesses for the marriage
to be registered.

ii) Eunuch Children and Adoption2

The birth of a baby is always considered to be a
joyous event for everyone but not if the new born
is devoid of a clear gender. Though a eunuch child
is indistinguishable from a normal one in most
cases at birth and can only be recognised as such

Kashish of Mira Road,
Mumbai A happily
married eunuch

2 In some western countries, TG/TS people are legally allowed to
adopt children. It is not possible for eunuchs to adopt children in
India, where only married couples or women fulfilling certain criteria
are allowed to do so. However, a number of eunuchs can be seen
rearing and caring for homeless children.

95

when he reaches puberty, this difference is
apparent in some cases at birth.

Parents often curse themselves for giving birth
to such a baby. In contrast, eunuch gurus are
always eager to adopt such unwanted kids. Why
is such a child that is disowned by its own
people, eagerly awaited by eunuch gurus to enter
their clan? Many theories are suggested to
answer this. It is often
said that eunuch gurus
have felt the pain of
being eunuchs, being
unwanted by their own
people and do not want
these kids to go through
the pain and suffering
and are willing to adopt
them at the earliest. This
may be true to an extent
but a grim picture lurks behind this rosy view.

Each guru wants to make a certain amount of
money every day. If she adds a new member to
her clan, her earnings will get further enhanced
after a few years. If the kid grows up to be a
beautiful eunuch, she may even sell her to some
other guru, in exchange for a hefty amount.
Thus, a eunuch kid is a future investment for the
monetary needs of gurus. They own and adopt
such kids for their future monetary benefits and
not on humanitarian grounds, as is apparently
made out.

Adopted eunuch child

Distinguishing Characteristics

Life Of A Eunuch96

jj) Adoption of Eunuch Children by Church
If a poor family gives birth to a eunuch, the family
avoids contact with other people. When the child
attains the age of 2-3 years, it is handed over to
the Church priest, with explanations about the child
being a eunuch and their financial condition.

Even rich parents follow this system of turning
over eunuch children to the community at the age
of 2-3 years, with the consent of family members,
to avoid a ‘shameful life’ in an otherwise high
profile society. Accepting the child comes with
some conditions set by the Church. The Church
pastor informs the family that they can come back
and reclaim their child within a few days, in case
they regret their decision. After this, the family is
requested not to request the child’s return.
Subsequently, the church shifts the child to an
orphanage in the same or a nearby village.
Parents have to give their consent letter before the
church takes over the responsibility for the child.

The same conditions apply for everyone, rich or
poor. However, the rich frequently offer donations
to the church or an orphanage, to get their eunuch
child admitted. The orphanage/church brings up
such a child in the Christian faith.

kk) Eunuchs as Income Tax Payers
Eunuchs, as may be noted, are exploited
physically and economically but a few of them,
like eunuch gurus and their associates, have
made very good money by exploiting their

97

disciples. They are financiers to numerous
hoteliers and builders in big cities. Some of them
have made investments in the highly organised
corporate sector and also in other investor
friendly countries. In spite of this, it is difficult to
come across a single eunuch or guru who has
ever paid income-tax or filed an income tax
return. Authorities are aware of this fact but seem
reluctant to book these third gendered offenders,
fearing their ‘nuisance’ value.

ll) Eunuchs as Philanthropists
Most people may not be considerate towards
eunuchs – for them, they may be lesser human
beings. However, when it comes to charity or
generosity, eunuchs prove that they are more
human than us, gendered people.

During festivals or eunuch gatherings, one can
easily see and feel this. They help people in need
with open hands and hearts. For sustenance,
eunuchs do all odd jobs, beg and borrow but they
are not greedy and give least importance to the
accumulation of money. If they find anyone in need
of money, they hand over their hard earned money
to him/her, without giving it a second thought. One
may see them providing financial assistance to the
poor for medical emergencies, house repairs,
weddings, functions etc. The majority of eunuchs
may be illiterate but one can find them sponsoring
the educational expenses of a number of kids.
There have been instances of a few gurus
sponsoring the wedding expenses of poor girls.

Distinguishing Characteristics

Life Of A Eunuch98

3 These tenets are rarely practiced in real life however, since these
principles are subservient to the overriding need of being able to
provide for the hierarchical extortion of the gurus.

4 The primary religion is the cult of‘hijraism’ but members are free
to follow any religion. No force or pressure is ever applied. Most of
them convert to the religion of the guru. Smarter newcomers choose
gurus from their own religion.

Guru Reshma of Dadar in Mumbai has borne the
expenses of two such weddings.

When a few of them were queried about how they
could give money to others, instead of saving it
for their future, they replied, “We do not give more
importance to money than a piece of paper. If this
paper can make a difference in someone’s life,
then what’s the harm in giving it to him?”

As a eunuch guru from Trivandrum has said, “Our
community has suffered so much that we cannot
bear to see others suffer. If needed, we can sell
our clothes, belongings and bodies to help some
suffering soul. In this way, we may get some
goodwill. The sins of our previous lives may be
reduced and we will get rid of our sufferings in
our next lives.”

mm)The Ten Commandments3

Eunuchs have a well-defined code of conduct, in
accordance with which they ought to behave. Any
breach of the behavioural code attracts stringent
penalty. Perpetrators are at best fined monetarily
or at worst, excommunicated.

99

Each guru teaches her disciples the principles of
the so-called eunuch cult. Some of the salient points
are as under:
1. Follow your own faith4, good principles and

avoid the bad.
2. Be polite while begging, never curse or

abuse those who are not benevolent.
3. Do not lift saris and threaten to exhibit your

private parts or clap to cause irritation to
people.

4. Bless people who are the giver of your
livelihood. Pray for those who need help.

5. Do not cross the threshold of any house,
strictly staying outside while begging.

6. Avoid touching the body of another person.
7. Return home by a certain time after daily

begging.
8. Share earnings with the guru.
9. Wear proper clothes.

10. Do not use intoxicating substances.

nn) Complaints and Penalties
In the event of a complaint being lodged by a
eunuch against a fellow eunuch, for transgressing
these commandments, a stiff fine is levied instantly.
Incurring a hefty fine or ‘dand’ only adds to the woes
of the unfortunate eunuch. The repercussions of
incurring a penalty can be imagined when the
amounts are compared to the daily earnings of an
average eunuch, which are in the range of Rs 200-
300. Most eunuchs find it impossible to pay these
hefty fines. When a eunuch is wronged by another,
she gathers four other eunuchs and goes to the

Distinguishing Characteristics

Life Of A Eunuch100

Approx.
No. Violation amount of

fine

 1 Erasing a mark made by another
eunuch, as a right to earn alms at
that particular place for an
impending event 11,000

 2 Acting against other eunuchs 1,100

 3 Clapping (mocking) before a guru 2,100

 4 Pointing fingers at guru 11,000

 5 Refusing to eat at a function of
eunuchs 11,000

 6 Driving a vehicle (travelling as
passengers is allowed) 11,000

 7 Riding a bike/scooter/cycle or as
pillion 11,000

 8 Crossing the threshold while
begging 11,000

 9 Cutting hair (other than trimming) 21,000

10 Using a razor (for shaving) 11,000

 11 Wearing male clothes 11,000

12 Lifting of clothes and threaten to
flash privates 11,000

Penalties for violations5

5 Listed above is a sample list of fines (in Rupees) imposed for
violations. The list is not exhaustive and is a representative
tabulation for a sample population of transgressions.

101

dadguru (senior guru). There, she claps in the
distinctive way of eunuchs and informs her about
her grievance. If the charge is proved, a penalty is
levied on the offender. The amount collected from
the offending eunuch is split into five parts – one is
retained by the aggrieved eunuch, while the
remaining four are distributed among the four
eunuchs who accompanied her to the dadguru.

In case the fine is not paid, the offending eunuch
is declared ‘dandail’ , which means guilty and
is thrown out of the community. This entails a
complete dissociation by all eunuchs from the
guilty. No other eunuch will fraternise with or
even acknowledge the presence of a dandail
eunuch. When viewed in the context of how
almost everything is shared by eunuchs on a
daily basis and how completely dependent
eunuchs are on their ability to earn as a group,
such isolation wreaks havoc in the life of the
penalised eunuch. Hence, they take the route of
apologising for their misdeeds and begging for
clemency from the wronged person. In these
cases, the fines may be reduced or in rare
cases, totally waived.

All eunuchs are mortally afraid of such ‘policing’
of their activities by other fellow eunuchs.

Distinguishing Characteristics

Life Of A Eunuch102

This section covers various identification issues, viz.
Census, Voter Identity Card, Driving Licence, Ration
Card, PAN card and Passport with respect to eunuchs.
The root cause of the issues faced by eunuchs in
obtaining various essential documents is the
recognition of them as a separate gender identity. Also,
many identification documents are obtained on the
basis of information such as date of birth, father’s name,
proof of residence etc. Since eunuchs cannot furnish
these, they cannot obtain any official documents either.

Census – Until the 2011 census, the population
census had only two categories of gender. There was
no choice of a third gender. However, the situation has
changed and a separate category of ‘Other’ has been

included from the 2011 census
onwards. The concerned
enumerator visits each house
and asks for the genders of
the residents. They accept
whatever is reported. Parents
mostly report male for eunuch
children. Known eunuchs are
included in ‘Other’ category.

Recognition By
Government

99999

103

An unknown population of humans exists, not only
unaccounted for but in limbo in a system where their
identity cannot be recognised.

Voter Identity Card –The Election Commission of
India, on 12 Nov. 2009 gave transsexuals and eunuchs
a distinct identity. Instead of faking themselves as

male or female, they can now identify themselves
in electoral rolls as ‘Others’. Enumerators and booth
level officers will also be asked to indicate the gender
of eunuchs/transsexuals as ‘O’ if they so desire,
while undertaking any house-to-house enumeration/
verification.

Driving Licence – When a random sampling of
Regional Transport Officers was done, an officer in
Guwahati confirmed on conditions of anonymity that
he and his colleagues have so far not come across a
case, where a eunuch has applied for a driving
licence. He said that a licence is given when the
applicant is medically fit and he/she knows how to
drive a vehicle. They will issue a driving licence, so

No Father’s/Mother’s/Husband’s Name - the root of the problem

Recognition By Government

Life Of A Eunuch104

long as he/she can drive a vehicle and passes a
medical examination. On the licence, there is no
space for a third gender. The RTO will mention
whatever gender is declared by the applicant (male
or female).

Ration Card – There is no separate provision for
listing gender, other than male or female in ration cards.
Eunuchs mostly mention female as their category.
Issuance of ration cards being a state affair, some
states are considering the issuance of ration cards to
eunuchs under ‘O’ category.

Passport– Passports can be issued to anybody who
is eligible, regardless of gender. There is provision in
the Passport Application Form (No. 1) for listing gender
as Male, Female or Others vide para 3 of the form.
Thus, eunuchs have a separate classification for the
purpose of identity in passports.

Eunuchs Possessing

105

Sports – For competitive sports, declaration of
gender is required. Males compete with other males
and females with females. Ambiguity arises when an
intersex tries to compete as a female in the women’s
category. So during the Olympics, Asian Games and
other events at the international and national levels,
participants are required to undergo oestrogen tests.
On failing this, they are directed to compete in the
male category.

Country Representation at Olympics – For more
than thirty years until 1999, the International Olympic
Committee (IOC) conducted genetic ‘gender-testing’
on all women athletes, to make sure that they were
‘really female’ (this was done to prevent ‘sex changers’
from competing).

In a number of cases, tests conducted
on girls suffering from Complete
Androgen Insensitivity Syndrome
(CAIS) identified them as ‘males’
and disqualified them from the
competition. These were truly tragic
misidentifications, since the presence
of the Y chromosome in AIS girls
does not make them males genetically, nor does it
confer any advantage of strength to them. The
mislabelling of their gender, often made public, resulted
in humiliating the women involved, worsening their
gender identity crisis.

The gender testing screenings were dropped before
the summer 2000 Sydney Games. On May 17, 2004,

ATHENS 2004

Recognition By Government

Life Of A Eunuch106

the IOC announced that post-operative, who have
undergone GRS, transsexual women and men
athletes will be eligible for the Olympics if their new
gender has been legally recognised and they have
gone through a minimum 2-year period of post-
operative hormone therapy.

The decision covering both male-to-female and
female-to-male cases, came into effect starting with
the XXVIII Athens Olympics in August 2004.

The following measures were approved by the Olympic
Board:
1. Gender reassignment before puberty.

It was confirmed that ‘individuals undergoing
gender reassignment of Male to Female (MtF)
before puberty should be regarded as girls and
women’ (female) and similarly those undergoing
Female to Male (FtM) reassignment would be
regarded as boys and men (male).

2. Gender reassignment after puberty.
The group recommended that individuals
undergoing gender reassignment from male to
female after puberty (and vice versa) be eligible
for participation in female or male competitions
respectively, under the following conditions:
a) Surgical anatomical changes have been

completed, including external genitalia
changes and gonadectomy.

b) Legal recognition of their assigned gender has
been conferred on them by the appropriate
official authorities.

107

c) Hormonal therapy appropriate for the assigned
gender has been administered in a verifiable
manner and for a sufficient length of time to
minimise gender-related advantages in sport
competitions.

d) No sooner than two years after gonadectomy.

Since transsexuals competing in high-level sports were
becoming more common, it was decided that a
confidential case-by-case evaluation would also be
conducted. In the event that the gender of a competing
athlete is questionable, the medical delegate (or
equivalent) of the relevant sporting body shall have the
authority to take all appropriate measures for the
determination of the gender of a competitor.

Recognition By Government

Life Of A Eunuch108

Means Of Livelihood

Not so long ago, eunuchs were much in demand as
royal guards of harems, chamber maids and keepers
of holy places. In olden days, employment as cooks in
palace kitchens, bodyguards to queens, dance and
etiquette tutors to princesses and many other highly
sought after duties were taken up by them. Not a single
incident is recorded where they failed to perform the
duties assigned. Traditionally, eunuchs were invited to
sing and dance at the home of a newborn. Even today,
they drop in uninvited at the house of a newborn and
dance with fanfare. They are also found singing and
dancing at marriages and other social gatherings, in
exchange for a few hundred rupees.

However, in recent times, they are rarely called upon
to celebrate the arrival of the newborn or perform at
wedding functions. During earlier days, singing and
dancing supplemented their income substantially.
However, this declining popularity as entertainers has
left them with little option other than begging1 and
prostitution.

1 SOOE could not get registered initially, when two eunuchs, who are
founder trustees, listed their profession as ‘begging’ - it is an offence
as per Indian Law. Finally, their profession had to be changed to
‘household’, in order for them to be shown as being occupied in
legally permissible activity.

1010101010

109

Also, one of the major reasons behind eunuchs
working as beggers or commercial sex workers is not
getting an opportunity to work in regular trades. The
unwillingness of the larger mainstream society to
accept them as normal humans has an equal hand in
barring eunuchs from seeking new sources of income.

The general thought of society is that they will beg,
borrow, steal or do other immoral or illegal jobs to earn
easy money but not work at regular, respectful jobs.
Hence, they rarely get opportunities in regular avenues
of employment, such as manufacturing, retail,
marketing, service sectors etc (1%).

Movies and fashion (< 0.1%) are two industries where
transsexuals are making an entry, though restricted to
a select few. A few eunuchs (<0.1%) also work as
temple priests, as laid down by tradition. However, by
and large, India’s development has bypassed the
eunuch community. Recently, eunuch owned and
operated fast food stalls can be found, especially in
Tamil Nadu and people have responded favourably by
patronising such eateries.

Begging by Eunuchs
Eunuchs are never stationary while begging, like
physically disabled beggars. They are always on the
move, going from door to door in search of alms.
Whereas, in the former case, donors willingly go up to
beggars and feel blessed by giving alms to the less
fortunate, they feel irritated at being approached by
eunuchs and are relieved when they get rid of them by
yielding to their demands.

Means Of Livelihood

Life Of A Eunuch110

They are regular collectors of alms from market places,
shops, hotels or at traffic signals etc. When denied or
refused, they sometimes force people to part with
money. They often gatecrash weddings, newborn
celebrations and other festive occasions, threatening
to disrupt the celebrations with vulgar behaviour and
bring bad luck unless paid off handsomely. Though
these threats are rarely carried out, people are often
sufficiently intimidated and part with money. Such
behaviour amounts to a mild form of extortion.

The territory (area of operation) of each group is defined
but not strictly demarcated. Since there is no formal
demarcation for each group, this results in an occasional
overlapping of visits by different groups. Generally,
disciples of a guru stick to begging in her area and will
not ply their trade in an area belonging to another guru.
However, there are exceptions to this norm.

Eunuchs usually follow a code of conduct. They
normally visit each market or residential colony about
once a week. When a eunuch is informed that another
has already collected alms from that place on that day,
she will move on. Eunuchs observe a day of rest each
week, which may be Monday or the day the market is
closed. On selected days of the week, they visit
wholesale markets of the area, along with their gurus
and pick up fruits, vegetables, fish etc from each vendor
as a matter of right. No shopkeeper dares to stop them,
for fear of being humiliated or cursed.

At times eunuchs are found to lose their temper while
begging, since they may not have earned sufficiently

111

during the day. Threatening to flash their private parts,
which is prohibited by their community, may also be
resorted to. Having done so, they beg for their sins to
be forgiven in the evening. There is a designated
prayer area in the eunuchs’ home. They assemble
there late in the evening after returning home from
the day’s work and apologise for the sins and
irregularities committed during the day.

Begging in Trains
Trains are also a source of income generation. The
eunuch community is bifurcated into groups begging
on local suburban trains and others that beg on long
distance mail/express/passenger ones.

Normally, a group of four to six eunuchs enter a train
and form groups of twos or threes. Division of the
bogies is made amongst themselves, i.e. two or three
bogies per group and then they proceed to collect
alms from the passengers.

Their territory of operation is fixed on railway routes.
Hence, if one group begs from one station to another,
say Dadar to Kalyan, it will get off at Kalyan and
another group will take over from there and so on. On
long distance trains, they travel for short stretches like
Mumbai to Surat or Delhi to Jaipur and not for the
entire length of the journey. Also, they beg only in the
unreserved, general and sleeper class coaches and
not in the air conditioned ones.

Occasionally, the authorities clamp down on begging
and eunuchs are also hauled up. On such occasions,

Means Of Livelihood

Life Of A Eunuch112

they are detained at the railway station for 8-10 hours
and fined around Rs 200 each. This, however, hardly
discourages their activities.

Prostitution
While eunuchs support themselves to a major extent
by begging, a much more lucrative source of income
is prostitution, for which they are much in demand.
While this mode of earning supplements the income
of the eunuch to a large extent, it is generally not
encouraged by the gurus.

Invariably the passive partner, they satisfy their customers
orally, anally or between the thighs. Often found to sell
their bodies to homosexual and bisexual males at a
very cheap price, eunuchs are flexible, based on the
customer’s paying capacity. The frequency of selling
sex is high among young eunuchs, as they work almost
six days a week. Usually, they throng various places
like dhabas (highway eateries), markets, parks, railway
trains and stations, bus depots, traffic signals etc in
search of clients.

Some eunuch prostitutes claim that once a man enjoys
sex with them, he seldom goes back to women. An
explanation for this could be the tireless service
provided by eunuchs.

Sex with a prostitute is purely mechanical and involves
no attachments. As soon as the sexual act is over, she
parts ways. On the other hand, a eunuch cares and
enquires about her customer, his likes and dislikes,
his general state of affairs and whether he was satisfied

113

with the service provided by her. Sometimes she gives
credit facility as well, whereas a prostitute always
demands advance payment.

A normal prostitute gets exhausted soon but this is
not the case with a eunuch. Also, eunuchs are willing
to try innovative sex positions such as sandwich sex.
This is a position where the male customer is between
two eunuch prostitutes. This is quite common among
eunuchs but a rarity among female prostitutes. Some
eunuchs have also learnt better stimulation techniques.
They have flat stomachs and better body shape than
regular prostitutes because they are always on the
move. The most sensitive organs in a eunuch’s body
are her lips and about 2" above the urethra, where
there are maximum nerve endings. Sometimes,
eunuchs have orgasms2 too (page 461).

Blessings
‘Hijda’ or ‘hijra’ is an insulting and derogatory remark
directed towards eunuchs in India, as is generally
known. However, people fear that if a eunuch says
something, it is bound to happen. This may only be
superstition but because of this, people are fearful of
eunuchs cursing them. The belief is that if a eunuch
curses a man, the person may become impotent for
life, incur major financial or business losses or may
lose health. In the case of women, the curse is feared
to even make them infertile.

2 Details of achievement of an orgasm in a eunuch cannot be delved
into here; however, if one wishes to research this aspect, guidance
on the subject can be provided.

Means Of Livelihood

Life Of A Eunuch114

On the other hand, as eunuchs are considered to be
pious souls, the contrary belief that their blessings can
change one’s destiny for the better also exists. Hence,
many prefer to seek their blessings before starting a
new venture.

Almost all eunuchs are ready to go to any extent, if
someone has done a good deed to them. If someone
has helped them in their time of need or otherwise,
they will bless him/her spontaneously. Their blessings
are not pre-meditated and invoke health, wealth and
prosperity for the giver, such as:
� ‘May my life be added to yours’
� ‘May God bless you with a happy family’
� ‘May your children always enjoy good health’
� ‘May you prosper in life’
� ‘May all your wishes be granted’ etc

Blessing Newborns
Eunuchs get news of auspicious and celebratory
events from the neighbourhood of the baby, hospitals,
chemists, shopkeepers or even infants’ clothes drying
in balconies etc. They visit the house to confirm the
news and then make a mark on the door of the house.

The mark denotes first right to
collect gratuity for a particular
group from the residence.

After this mark is made, no
other group of eunuchs will ask
for a tip for the birth of that
newborn. If two or more groups
reach the home of the newbornBlessing a newborn

115

at the same time, then they will distribute the money or
gifts in equal proportion. They do not fight or argue
amongst themselves on such issues. If eunuchs learn
well in advance about the expected arrival of a baby,
they visit the house even as early as the 8th month of
pregnancy and put a mark. There is a stiff penalty if a
eunuch erases a mark made by another.

On a mutually decided day, a group of 5-6 eunuchs
reach the home of the newborn. They sing, dance, beat
dholaks, pass the baby among themselves and put
the baby in their laps. They lift the child to their breasts
and cover it with their saris, as if they are breastfeeding
the child. Eunuchs behave as if it was their own child
and experience motherhood in the act. That is the
child’s gift to them. The parents, who are witnesses to

Marks representing various eunuch gharanas of Mumbai

Dongri

Haji Ibrahim / Poonawala

Bhendi BazaarLashkar

ChaklaLalan

Means Of Livelihood

Life Of A Eunuch116

the proceedings, confer that privilege to the eunuchs
for the moment. Eunuchs pray for the long life of the
child and say in unison, “Jug jug jeeyo mere lalla (May
you live long).” The eunuchs bless the mother with the
exclamation, “Doodho nahao, pooto falo (May you lead
a long and prosperous life and beget healthy children).“
Parents and elders of the house offer them clothes,
utensils etc, as also any money they wish to donate,
usually ranging from Rs 101 to Rs 2,500.

However, in modern residential areas comprising of
high-rises, eunuchs hardly come to know about a
newborn. Even otherwise, they are prevented from
entering by the building security and hence this once
revered custom is on the wane, especially in metros
and other big cities.

Blessing of Hotels, Shops and Others
Before starting a new business or the inauguration of
restaurants, shops etc, entrepreneurs sometimes invite
eunuchs for their blessings, before the ritual pooja
(prayers). Eunuchs visit the location and sing and
dance. On such occasions, they expect as well as
receive much larger amounts as gratuity. However, if a
shopkeeper does not invite them, they barge into the
establishment uninvited and demand an amount which
is normally in excess of Rs 5,000, depending upon the
size of the establishment.

Blessing at Weddings
Occasionally, people invite eunuchs to invoke their
blessings during the weddings of their sons or
daughters. When eunuchs visit these ceremonies, they

117

first bless the pandals, then the hosts and finally the
visitors. Starting with a small prayer, they start dancing
with anklets, to the beat of drums. This dance may last
up to an hour and is performed in a corner of the hall.
After the dance, they bless the newly wed couple.

In some states, especially Uttar Pradesh, Bihar and
Karnataka, it is customary to invite eunuchs to perform
on auspicious occasions. Usually they earn handsomely
during such occasions, admittedly amounting to
thousands.

Overseas Entertainment
Bollywood biggies, struggling starlets and dancers
from Mumbai bars performing at private parties
overseas is a common phenomenon. But lesser known
is the fact that eunuchs are much in demand in the Gulf

Dancing at a private event

Means Of Livelihood

Life Of A Eunuch118

and African countries as entertainers and dancers at
private parties.

Various recruitment agencies and event management
companies in Cochin, a coastal city of Kerala and
Hyderabad, the capital of Andhra Pradesh, supply
eunuch dancers to overseas countries, especially the
Middle East. The charge to the customer works out to
around Rs 3 lakhs to Rs 5 lakhs for a single or maximum
of two events. Sadly, eunuchs get only peanuts from this
amount. A few of them like Bhavna, a well groomed and
educated dancer from Bandra, Mumbai are paid
handsomely, i.e. Rs 50 thousand to Rs 1 lakh for a single
event. On the contrary, recruitment agents and gurus
have made lakhs through these means.

Although none of the event organisers agree, the fact is
that the majority of eunuch dancers recruited for events
held in the Gulf countries are more for the purpose of
commercial sex workers, in order to solicit rich sheikhs.
It may be due to social or religious compulsion or their
plentiful availability, physical intimacy with eunuchs is
quite popular in these countries. Also, the myth that an
individual’s virility increases after having sex with
eunuchs gives encouragement to this practice.

Sharing of Income
Eunuchs in metropolitan cities like Bangalore, Chennai,
Delhi, Kolkata, Mumbai etc visit about 200 shops daily.
Getting Rs 1 to 2 from each shop on average, the daily
collection works out to Rs 300 to 350.

The distribution of the eunuch’s earnings (approximately
Rs 300 per day in a metro) is pre-determined. The

119

guru’s entitlement is Rs 200 or about two-thirds of the
daily earnings and the individual gets the balance.
However, if the collection is below the minimum amount
due to the guru, e.g. if earnings are a meagre Rs 150,
then the eunuch owes Rs 50 to the guru, which is to be
made up from the next day’s earnings.

Alternatively, the guru gives the eunuch about Rs 100
per day as allowance and retains the balance.

As an illustration, the earnings3 of a eunuch under the
two schemes are as below:

In lieu of the daily contribution, the guru provides them
food and shelter. Other necessities like clothes,
makeup kits etc are to be managed by the eunuch
from her share of the earnings. Many a time, the
interest of the guru extends to whatever the eunuch
earns - against food and shelter provided by the guru,
she does not permit any savings of her own to the
eunuch. However, savings are normally retained by

3 All the amounts are in Rupees

Means Of Livelihood

Arrangement 1 (rare) Arrangement 2

for guru for eunuch for guru for eunuch
(variable) (fixed) (fixed) (variable)

1 200 100 100 200 0

2 250 150 100 200 50

3 300 200 100 200 100

4 350 250 100 200 150

5 400 300 100 200 200

S.
No.

Total daily
earnings

Life Of A Eunuch120

the eunuch for use when she visits her native place or
festivals at places like Ajmer (Khwaja Gharib Nawaz),
Belgaum (Yellamma Devi), Nagapattinam (Mother
Vailankanni), Koovagam (Aravan) etc or when a
medical need arises. The loyal ones also keep their
share of earnings if any, with the guru and hope that
the guru is loyal to them in turn.

Business Funding
“For me, they are Mohini (a form of Lord Vishnu) and
Goddess Laxmi”, says Anand Shetty, the owner of a
hip and happening eatery. Starting August 15, 2005,
due to change in government policies, dance bars
spread across Mumbai and its surroundings were shut
down. Many lost their jobs. Huma and Anand were
two of them. Huma, a eunuch, worked as a dancer in
a bar at Dahisar, Mumbai, where Anand Shetty was
the manager.

Huma, along with some other eunuchs, helped Anand
to start a food joint on a partnership basis. The
restaurant has flourished within few years of its
opening and Anand and his venture capitalist eunuchs
have plans to open more such joints. Similarly, Sandip
Agrawal, owner of a famous sweet shop in Panipat,
Haryana, owes his success to eunuchs. He was
thrown out of home and business by his elder brothers,
after the sudden demise of their father. Neither his
friends nor relatives came forward to help him. Fed
up with all these troubles, he had decided to end his
life. On a gloomy evening, he threw himself on the
nearby railway tracks but fate had something else in
store for him.

121

“Like Bollywood movies”, Sandip says, “Salma didi
came to my rescue.” Salma is a eunuch and was
passing along the Panipat-Ambala railway line on the
fateful day. She not only saved his life but after knowing
the reason behind this cowardly act, she took him to
her guru who helped him to start his own sweet shop.
Today, Sandip is the owner of one of the biggest sweet
shops in Panipat but hasn’t forgotten his Salma didi.
“My brothers threw me out and my sister didn’t help
me either. Just look at Salma didi, she is no less than
an angel to me!”

One can find hundreds of Sandips and Anands who
have been helped by eunuchs to start their own
ventures and are successful businessmen.

Means Of Livelihood

Life Of A Eunuch122

The common perception about eunuchs is that they
forcefully carry away eunuch children from their
biological parents, as well as kidnap normal children
and turn them into eunuchs by cutting off their genitals.
However, contrary to regular belief, eunuchs never take
away a child by force, despite its being a eunuch. It
seems that many families simply hand over their
abnormal children to avoid humiliation. Due to their
visibility, it is very easy to perceive them as hookers or
extortionists. We tend to club them with the few tribal
communities who survive, earn money from and often
thrive on criminal activities.

Is there any truth in this assumption or is it a belief born
out of our misconception and bias against this victimised
community? Four judges of the High Court and four from
lower courts in Mumbai, Lucknow, Delhi and Allahabad
were queried to ascertain the truth. The following are
excerpts from the author’s conversation with the judges:

Query Your honour, please comment about eunuchs
and crime.

Reply They are an unwanted and uncomfortable
presence. They always barge in uninvited
and harass people at the time of festivities
or inopportune moments.

1111111111

Eunuchs And Crime

123

Query But Sir, is it a crime/offence or a nuisance?
Reply No comment.
Query Then Sir, we may call it a nuisance. However,

that is their only source of earning.
Reply But why should they harass unsuspecting

people like that?
Query To earn money of course, Sir but wouldn’t

you agree that they do so peacefully? If you
shut your door, they generally go away. They
may call out loudly but they never cause
damage to person or property or cross the
threshold.

Reply But they should not behave in such a manner
that may cause distress to the public.

Query Your Honour, let me pose a specific query
regarding their involvement in crime. How
many cases involving eunuchs have been
tried in your court under the provisions of the
Indian Penal Code?

Reply (Ponders to think) I remember one of my
friends telling me about the trial of a eunuch
in his friend’s court 25 years ago under
Section 323 of the IPC (non cognisable).

Query No Sir, I am referring specifically to your court.
Reply I can recall none.
Query Now Sir, can you recollect cases involving

eunuchs anywhere in India?
Reply I have only heard of minor offences, mostly

of a non-cognisable nature, where eunuchs
were inadvertently involved. However, I have
never witnessed their involvement in any
major offence.

Author Thank you, your lordship!

Eunuchs And Crime

Life Of A Eunuch124

Similar replies from all eight judges, who were
interviewed, indicate that eunuchs are generally not
involved in serious crimes. It is our bias and
unsympathetic attitude rooted in ignorance that is the
basis of our misconception of eunuchs as criminals.

On asking eunuchs about their involvement in
kidnapping, abduction and forced castration of boys
for conversion to their kind, they exclaimed that they
had nothing to do with such offences. God-fearing and
law abiding citizens, the conviction rate of eunuchs
makes them appear above board.

When reports of forced castration are investigated
further, most of them prove to be nothing more than
rumours and quite baseless.

Eunuch Deviants
Exceptions serve to prove the rule. In the darkness of
night, on many streets, state and national highways,
one can see eunuchs standing like lamp posts,
wearing shiny dresses. Some truck driver or passerby
halts near them to satisfy his lust but occasionally,
eunuchs also take advantage of the situation and
relieve them of their cash and valuables. Rarely, this
may even result in the poor man’s death, especially if
the ‘customer’ retaliates, as in the case of truck driver
Akhilesh Kumar.

The Mumbai Mirror (Monday, July 20, 2009, p11), a
popular tabloid belonging to the “Times of India” group,
carried a headline, “Eunuch who killed truck driver
arrested”. The gist of the case is as follows:

125

On June 1st, the police found the dead body of a
truck driver in Nala Sopara (East) on the Western
Express Highway near Pelhargaon, Thane Dist.,
Maharashtra. The dead body found in the sitting
posture behind the steering wheel did invoke
suspense and mystery. Seeing no movement of
the driver, a nearby dhaba owner informed the
police. On 8th July, a eunuch named Pooja got
arrested. Working as a prostitute, Pooja provided
the necessary release to night halting truck drivers
and other passersby at the location.

On the fateful day, driver Akhilesh Kumar Yadav
engaged Pooja for her services but paid less than
the agreed amount after the act. Losing her temper
she called another eunuch Mona and her friend
Mushtaq. All the three argued with Akhilesh, managed
to grab his wallet and took out the short paid amount.
On Akhilesh’s protesting vehemently, they picked up
a towel lying nearby and suffocated him to death.

After getting hint of the police manhunt, Mona and
Mushtaq managed to escape but Pooja was arrested.
Pooja’s future is dark, as are those of Mona and
Mushtaq, despite the fact that they were only seeking
self-justice, within their framework of belief and
knowledge.

Eunuchs criticise fellow-beings like Pooja. “Because of
such people, we earn notoriety as criminals”, they say.

A fairly common mild form of extortion practised by
some eunuchs, which goes largely unreported, is their

Eunuchs And Crime

Life Of A Eunuch126

harassment of ‘lovebirds’ and couples, who are looking
for solitude along seafronts, parks, gardens, love-lanes
etc. Eunuchs accost such couples and brazenly
demand money from them in order to leave them in
peace. They create raucous scenes and the implicit
threat of being ‘discovered’ forces the couples to meet
the demands of these eunuchs.

Incarceration of Eunuchs
Eunuchs are interrogated by women police officials and
are spared the ‘third degree’ methods that are
occasionally used while interrogating habitual male
offenders.

Being overcrowded as they are, our prisons have no
separate provision for housing eunuch inmates. In
prison, eunuchs are always kept in the women’s
section. It has been observed that eunuchs tend to
assimilate well with women prisoners and do not
cause any problems, since they easily identify
themselves with females.

Housing eunuchs along with male prisoners would
subject eunuchs to physical and psychological abuse
by the males, who are deprived of sexual contact
during their stay in prison. This makes them very
violent and prone to raping any eunuchs who may be
housed with them.

Also, for the most part, eunuch offenders are as seen
above, few and far in between and mostly involved in
petty, non-violent offences that do not merit severe
punishment.

127

Crimes Against Eunuchs
In contrast to eunuchs committing crimes, there are
many more instances of the same being committed
against them.

Eunuchs face molestation, physical harassment and
even gang rape. For fear of humiliation by society and
unwanted adverse
publicity, they avoid
reporting these crimes
to the police, nor do
they even confide in
their community. If
reported, the police
rarely accept their
cases, showing that
they are least bothered
about eunuchs.

Meeting Nargis Bano and Naina, who have borne the
brunt of the brutality of our so-called ‘civilised’ society,
can prove to be an eye opener. Recounting their horrific
experiences here will make us aware of extent of cruelty
and inhumanity meted out to them.

Nargis Bano
Nargis Bano, a eunuch, was just 21 years old, when
she was gang raped by some antisocial elements.

A beautician by profession, she was on her way home
from Sion, Mumbai one night. Getting down at Kurla
railway station around 11.00 pm, she walked by the side
of the tracks, which is deserted at that time of the night.

Eunuchs & Crime

Eunuchs And Crime

Life Of A Eunuch128

Hardly had she walked a few yards, when out of nowhere,
three young boys, aged around 18-22 years,
surrounded her with malevolent intentions. The boys
caught hold of Nargis, who started shouting for help.

Nargis desperately looked around but found nobody.
She hit one of the boys in the groin and bit the wrist of
another. However, she was hit on her forehead and
knocked down. All the boys raped her for over an hour,
taking turns. After the gang rape, they whipped out a
knife and threatened to finish her off. Suddenly, the men
heard the footsteps of 3-4 persons approaching them.
Afraid of getting caught, they vanished in the dark.

Nargis staggered back to the railway station and sat
on a bench, trying to stem the bleeding caused by the
rape. Thanking Allah for saving her life despite losing
her honour, she went to the Kurla Railway police
station. There, she explained the incident to the
constable on duty, who rubbished her claim and loudly
exclaimed, “Get lost! All you eunuchs have the same
sad story. What were you doing on the railway
tracks so late at night? You must have gone there
to solicit clients or rob some unsuspecting passer-by
and make it out to be a case of molestation and
rape. Come back tomorrow morning. Bada Saheb
(Inspector) will be here then and will take down your
complaint.” Finding herself helpless, Nargis went
home. Preferring not to disclose the morbid event, she
also avoided going back to the police station. This
would not only start gossip among the neighbours but
also affect her elder sister’s wedding, if people came
to know of her rape.

129

Naina
Naina, a 15 year old native of a remote village in
Medak, Andhra Pradesh, lives in Virar, a distant suburb
in the Thane district of Maharashtra. She earns a
livelihood by begging. Naina’s parents were destitute
and she had to struggle to earn a living. Finally, she came
to Mumbai and joined a group of eunuchs in Virar. She
earns about Rs 200 – 300 daily, from which she sends
Rs 1,000 to her village every month.

One evening, she was returning to her guru’s home. On
her way, she was accosted by a couple of familiar
people, who informed her that a certain Mr. Salim in the
construction business wished to see her in his office.
“Boss wants to give something to your guru. Please
accompany us and collect the gifts” they said.

Since the office was on the way to her house, Naina
went along with them, not suspecting any mischief.
However, upon entering the office, she was shocked
to find three persons sitting inside, dressed only in
their undergarments. All of them were totally drunk and
eyed her lustfully. They offered her Rs 500 for sexual
favours. Realising their intention, Naina tried to
escape. However, the two persons who were waiting
outside the door caught hold of her and dragged her
back inside.

Inside the office, they ripped off her clothes. Ignoring
her cries for mercy, the five of them raped Naina eight
times. After the drunken group was finished with her,
they let her go saying, “Don’t tell anyone about this
incident or be prepared for the consequences.”

Eunuchs And Crime

Life Of A Eunuch130

Naina was bleeding profusely from her anus and started
crying. She somehow managed to drag herself back to
the house. Although nobody had witnessed the incident,
they could sense that something was terribly wrong .
Guru Saira took her to a nearby hospital in Virar.
Throughout the night, the doctor tried in vain to stop her
bleeding. The blood loss had made her very weak and
Naina lay unconscious for 5 days. Finally, the doctor in
charge suggested shifting her to the comparatively
better equipped Bhagavati Municipal Hospital, Borivli
(West), Mumbai. Upon regaining consciousness, Naina
told the guru about everything that had happened to her
that night and the criminals involved.

A police complaint was lodged against the five persons
involved in the outrage. Saira banded some of the local
people and a large group of eunuchs together and
marching to the builder’s office, ripped it apart. However,
even after a week, when no progress was made in the
investigation, Saira took the police to task for their slow
progress in the matter. She brought pressure from different
quarters to bear upon the concerned authorities and
forced them to speed up the investigation. Finally, the
police arrested three culprits, who were later released
on bail. Now Naina lives a silent life with a bruised memory,
the fear of death still present in her eyes.

131

Hands clapping, gruff and hoarse voices singing in
unison, teasing the heroine or the villain with lewd
remarks and gestures, mainly to support the hero or
on his behalf – this is how eunuchs are generally
portrayed in Bollywood movies. They bear the brunt of
crude jokes and are generally shown as buffoons and
objects of ridicule.

In mainstream Hindi cinema, eunuchs have so far
existed more as clowns than humans with hearts.
During the so-called ‘Golden Era’ of Bollywood, i.e. the
period from mid 50s to mid 60s, eunuchs were generally
shown as companions to heroines, similar to those of
queens in harems. Some of the cast, either lowly rated
comedians or even lead actors, would cross dress with
deliberate crudity, so as not to be mistaken for women
but be clearly identifiable as eunuchs, in an attempt to
evoke laughter. Even the legendary actor Amitabh
Bachchan has been guilty of this offence. One can
easily remember his ‘Mere angane mein’ number from
the 1981 super hit Lawaaris. The late Prakash Mehra,
producer and director of the film, went to great lengths
to make the megastar look as ugly, repulsive and bizarre
as possible in that song. From the star’s exaggerated

Portrayal Of Eunuchs
In Bollywood

1212121212

Life Of A Eunuch132

histrionics, flashy makeup and lewd gestures, it was
clear that he was not trying to act like a woman but was
actually mimicking a eunuch. Barring a few examples,
the scenario has not changed much as yet, be it Govinda
in Aunty No 1 or Ajay Devgan, Tushar Kapoor etc in
Golmaal Return. The majority of Bollywood actors are
guilty of portraying eunuchs in a highly demeaning
manner. Such movies might be entertaining to watch
but are they fair in their treatment of eunuchs?

It was the late comedian Mehmood who, for the first
time, represented eunuchs in a respectable manner
in his blockbuster Kunwara Baap. He turned the tide,
using real eunuchs for a longish song and dance
number in this movie. Perhaps, for the first time ever,
hijras were happy to be a part of a Bollywood movie,
never mind if it was just one loud song in a lengthy film.

After the liberalisation of 1991, the scenario changed
a little bit for the better. A new breed of rebellious movie
makers represented eunuchs as normal human beings
and not as clowns. For the first time in the history of
Bollywood, movie maker Mahesh Bhatt cast actor

Sadashiv Amrapurkar as
‘Maharani’, a eunuch who
was the lead villain of the
movie Sadak. The portrayal
fetched the actor the
coveted Filmfare award but
the role did little to improve
the image of eunuchs in
society, since Maharani in
Sadak came across as a

Sadashiv Amrapurkar as the
vile and inhuman ‘Maharani’

133

vile, inhuman specimen. Once
again, the rebel in Mahesh Bhatt
showed courage and he made the
much appreciated Tamanna,
based on the actual life of a
eunuch, ‘Tiku’. The role was
enacted brilliantly by the versatile
Paresh Rawal. The character
underscored the fact that often,
people born genetically as men may be physical
embodiments of manhood but in their hearts and souls,
they are not man enough to do their duties. Tiku was
more of a man than all the men put together in the film,
yet had to bear the taunts of his own community, in
addition to the harassment by ‘normal’ folk. However,
in contrast to this stellar role, Rawal has also been
guilty of mocking eunuchs, through his role as a
pseudo eunuch in a scene in Umesh Mehra’s multistar
debacle Vardi.

Kalpana Lajmi’s Darmiyan
was a brave effort, which was
based on the relationship
of a mother, an actor by
profession and her eunuch
child. The roles were effectively
portrayed by Kirron Kher and
the late Nirmal Pandey. Mani
Ratnam’s Bombay was also such a film, which showed
that a eunuch can be tender as well. In a touching scene
from this movie, based on the 1992-93 communal riots
of Mumbai, one of these often ridiculed souls offers shelter
to twins born to a Hindu father and a Muslim mother.

Rawal portraying the
human aspect as ‘Tiku’

A still from the movie
‘Darmiyan’

Portrayal Of Eunuchs In Bollywood

Life Of A Eunuch134

Through this well sketched scene, Mani Ratnam proved
a point that this was the only human being who was not
bothered about community or religion.

In recent times, movies like
Shabnam Mausi and Welcome
to Sajjanpur were landmark
films, in the sense that they
showed eunuchs as clean
politicians, mirroring real life
incidents of eunuchs winning
elections. It is a common feeling
that the whole political class is

corrupt. The cause of this
corruption is greed, to provide
best of the world to near and
dear ones. On the contrary,
eunuchs who do not have
families to feed or children to
support, can be very good
politicians, devoid of any lust
or greed.

Queens! Destiny Of Dance, is a movie that portrays
aspects of the hijra community, without resorting to the
cheap gimmickry that has characterised the portrayal

of eunuchs in Bollywood for
the most part.

The movie features actor
Seema Biswas and eunuch
Laxmi Narayan Tripathi in
pivotal roles.

‘Shabnam Mausi’, the
eponymous movie based

on a eunuch MLA

‘Welcome to Sajjanpur’
portrays an honest
eunuch politician

Queens! Destiny Of Dance

135

Launched at the 799th Urs of Sufi saint Khawaja
Moinuddin Chisty in Ajmer on June 12, 2011, ‘... Aur
Neha Nahin Bik Payee - Life Of A Eunuch’ is an
anecdotal documentary about eunuchs, the misery that
they have to endure, living as bonded labourers and
how they are traded like cattle . The film traces the life
of eunuchs and depicts the harsh reality that is the fate
of eunuchs, yet sensitively portrays their human side
and their hopes and desires, similar to that of common
folk. The film has been made by Salvation Of
Oppressed Eunuchs, an NGO working for the upliftment
of eunuchs in India.

While sympathy towards eunuchs is a recent one or
two decade old phenomenon in Bollywood, its western
counterpart, Hollywood has always been more or less
sympathetic to the community. Movies like ‘Between
the Lines - India’s Third Gender’, ‘India’s Ladyboys’,
‘Bombay Eunuch’, ‘Butterfly Sword’, ‘Eunuch of
Western Palace’, ‘Harem’, ‘Better than Chocolate’, ‘Big
City Blue’, ‘Buffalo Girls’, ‘Just Like a Woman’, ‘Lai
Shi’, ‘China’s Last Eunuch’, ‘The Half Naked Truth’ etc
portrayed the cause of eunuchs and TG/TS people in
a far more sensitive manner.

Portrayal Of Eunuchs In Bollywood

Life Of A Eunuch136

Empowering Eunuchs

Empowerment is the process of obtaining basic rights
of food, clothing, shelter, education and health for
marginalised people, either directly by those people or
through the help of non-marginalised others, who have
their own access to these opportunities. It also includes
actively thwarting attempts to deny those opportunities
to the marginalised community.

The eunuch community is a marginalised one at present.
Everybody fears the curse of a tormented soul but this
was not the case earlier. With changes in society and
the dawn of modern technology, traditional art and music
forms gradually disappeared and these doors closed
for eunuchs to make a living. They were reduced to
begging and this social stigma has remained with them.

Such excluded people who have no opportunities for
self-sufficiency become, at a minimum, dependent on
charity or welfare. They lose their self-confidence,
because they cannot be self-supporting. The denial of
opportunities also deprives them of the pride of
accomplishment which others, who have those
opportunities, can develop for themselves.

Empowerment also includes encouraging and
developing skills for self-sufficiency, with a focus on

1313131313

137

eliminating the future need for charity or welfare in the
individuals of the group.

In modern times, that should be and is attempted by law.
However, we have to realise that the law alone cannot
reverse history and tradition of ruthless discrimination
against these unfortunate souls. It can only be alleviated
when we open our minds and hearts to the acceptance
of these people as ‘one of us’ and accord them the same
place in society as we do to other minorities.

We need to actively involve all social and political
classes in increasing the social, economic and political
strength of the eunuch community, as the means to their
empowerment. The process can be initiated by enabling
the community to develop confidence in their own
capacities.

The author serving food at a get together of eunuchs

Empowering Eunuchs

Life Of A Eunuch138

Where mobocracy rules, they may not be a big vote
bank but “Democracy is not merely the rule of the
majority but also the respect of the minority.” In a sense,
it is this smaller minority that should have greater
respect in our democracy.

Let us take a look at what can be done to alleviate the
overwhelming problems faced by this community.

Eunuch Solidarity Day
We have International Day
Against Female Genital
Mutilation (February 6),
World Day of Social Justice
(February 20), International
Day to End Violence
Against Women (November
25), Human Solidarity Day
(December 20) etc.

Celebration of specific days devoted to a particular
gender, community, profession etc are meant for
empowering the exploited, for giving thanks to
those who are doing something for our lives,
society and the world at large and for forgiveness
from the oppressed.

Eunuchs too are ‘living on the edge’, exploited and
poverty stricken. To empower them and bring them into
the mainstream of society, ‘Eunuch Solidarity Day’
should be celebrated with equal fervour, like any other
festive day.

139

Rita Hester was a transwoman living in Boston, USA.
She worked for transgender issues. She was murdered
on November 28,1998. In 1999, it was decided to
observe an ‘Annual Transgender Day of Remembrance’
in her memory. A suitable weekend was chosen, which
in that year, happened to be November 20. Since 1999,
this day is celebrated every year as ‘Annual Transgender
Day of Remembrance’. It intends to raise public
awareness of hate crimes against transgenders.

Every year, a few hundred transgenders lose life due
to crimes of hatred and prejudice perpetrated against
them by gendered people. The ‘Day of Remembrance’
publicly mourns and honours the life of the deceased
transgender which might otherwise be forgotten.
However, it is hardly accorded any publicity by the
media - how many of us have even heard of this day?
SOOE proposes to rename it as ‘Eunuch Solidarity
Day’ and extend its scope to spreading awareness
about eunuchs, with a view to integrating them into the
general community at large.

To mark the festival, eunuchs could tie strings on the
wrists of one another. Non-eunuchs would visit the
homes of eunuchs and tie this ‘string of solidarity’ on
the wrists of eunuchs, symbolising their support for the
cause and present them with sweets and other gifts,
as a gesture of solidarity. Thanksgiving, refreshments
and entertainment programs would draw the festivities
to an end in the evening. We need to discover that
none of us is a complete man or woman. In return, we
would get their blessings, an act that could heal much
of our turmoil and solve relationship issues.

Empowering Eunuchs

Life Of A Eunuch140

Right to Proper Childhood
The birth of eunuchs cannot be avoided. That is an
anomaly of Mother Nature. Their birth is a deviation of
the natural reproduction process but they are discarded
as undesirable by unfortunate parents who fail to
discharge their duty. Such parents need to be properly
educated and suitable deterrents implemented to
prevent them from abandoning a eunuch child. Under
Section 317 of the Indian Penal Code, it is an offence
to abandon the child under the age of 12 years,
punishable with rigorous imprisonment up to 7 years.
However, this is almost never invoked and mere
publicity of its existence will cause several erring
parents to mend their ways.

In the case of regular children, it is necessary for
someone to lodge a complaint in order to enforce the
relevant law. In the case of these children with ambiguous
genitalia, the authorities may be notified by the existing
machinery involved with the process of maternity. It
should be impressed upon licensed ‘dais’ or midwives
and even hospitals that if they discover or are involved
with the birth of such a child, then they should inform the
medical authorities concerned about the birth of such a
child, along with details of the parents in return for a
nominal reward. Also, parents of such children should
be encouraged by giving them some financial assistance
for the child’s upkeep.

Freedom From Gurus
Everybody needs shelter and social contact. The child
that is cast out by parents has to find solace and
shelter somewhere. It is up to the state and society to

141

assume the role of their parents but they usually end
up in the wrong hands of gurus, which is a solution
worse than the disease. If any person extends a
helping hand, then it is only with the expectation of
future gain. There may be other reasons also but so
far as we can see them today, this factor is the worst.

It is not practical to expect gurus to give up their bread
and butter easily. The psyche of these children is so
badly affected that they cannot even think of freedom.
They are also haunted by the problem of “Where else
do we go?” Here are a few suggestions to strike at the
root of the menace.

State Sponsored/Managed Homes
If the parents undertake to bring up the child, then only
occasional supervision may be needed. If not, the child
needs to be taken to a state orphanage or to other
approved private and missionary orphanages.

India is a welfare state and the welfare of every child is
the primary duty of the state. There are juvenile welfare
facilities or comparable institutions in every state. There
is no reason why these children cannot be housed and
cared for in these places. Though it may become
difficult for them to fraternise with normal children upon
reaching a certain age, they can probably fit in with
female children.

Some states may have institutions that are specially
geared for the care of such children but they can always
be created even in those places that do not have them.
No problem is ever eradicated by cutting off only the

Empowering Eunuchs

Life Of A Eunuch142

branches. A permanent solution has to involve digging
up the roots of the problem.

Adoption
Adoption of a eunuch child is a blessing we can endow
ourselves with, an act that would endear our grace and
benevolence to the Almighty.

Children are sweet, playful, inquisitive and also
troublesome at times. However, they provide immense
pleasure – the power of fulfilment, the pleasure of
parenthood. This would be multiplied manifold with
the inclusion of these small unfortunates, whose parents
lacked the vision or got over cowed by primitive
tradition and made the mistake of parting with them.
In case our constraints do not permit physical custody,
we can designate one or more of them as our ‘wards’
within their homes and sponsor their livelihood and
education to the extent possible and desired.

Inclusion in Academics
Students across the globe are inquisitive about the
sex of eunuchs. Currently, no academic curriculum
provides for education about them. The distinguishing
features of eunuchs, the variance of their anatomy with
normal people, social and other characteristics
should form part of higher education in relevant fields
of study, such as medicine, anthropology, sociology,
history etc.

A two hour lecture of introduction to learners will provide
a base to impart knowledge about them, which in turn
will reduce hatred against them. Some eunuchs have

143

demonstrated their interest in such talks at medical
and senior colleges of various streams.

Educational Empowerment
One way to foster empowerment among eunuchs at an
early age is to educate them. We have worked towards
the abolishing of child labour. We are taking steps for
compulsory education. This will achieve the dual
objectives of making them more aware in general, as
well as providing them with suitable means of income.

However, in many cases, where the appearance and
behaviour of a eunuch child is markedly different from
those of his/her peers, these may lead to difficulties
with other students. Ultimately, the child drops out of
school, as is often the case at present.

To overcome this, the government can also consider
setting up special schools, with lodging and boarding
facilities, to cater to only these students or at least bracket
them with handicapped children, so that they may attend
schools that cater to differently abled children.

It is sad to note that whereas schools devoted to
children who are blind or afflicted by cerebral palsy go
to great lengths to impress upon them that they should
not consider themselves incapable in any way, there
is no such care exercised in the case of these children,
whose behaviour is as normal as that of the person
standing before them.

Suitable education will go a long way in enabling them
to lead normal lives. Thus, raising literacy levels of

Empowering Eunuchs

Life Of A Eunuch144

eunuchs is an important aspect of their integration into
mainstream society at a later stage.

Economic Empowerment
Without economic empowerment, the emancipation
of an exploited community is a distant dream. We
can ascertain this merely by comparing the status and
lives of women from liberalised western countries with
those of the Gulf. Economic independence fosters
social power and western women rarely have to toe
the lines of their male counterparts or endure the kind
of harassment that women from other socially
backward nations face on a regular basis. The same
is the case with eunuchs, especially in non-liberal
countries. The problem lies with the provision of
opportunities. Suitable vocational training may be
provided to them, with a view to integrating them into
the mainstream of society in appropriate jobs, viz.
tailoring, beauticians, artisanship etc, in fact, anything
that they may desire.

In our small way, we can trigger this integration by
employing eunuchs as babysitters, domestic help,
security guards etc. The versatility of such assignments
speaks of the strengths offered by this community.
Intricate feminine to muscular masculine jobs come
easy to eunuchs, most of whom have a man’s body
with a woman’s heart. Nurturing, caring for the weak ,
as well as dealing physically with the rough, both are
handled adeptly by these versatile people.

Eunuchs are highly suited for national development
duties. The Government may consider raising a

145

separate regiment of the eunuch community in the
country. Eunuchs can effectively discharge duties along
the border areas, since they are physically strong and
healthy. In India, where communal tensions are always
on the boil and paramilitary forces are accused of
being partisan, eunuchs will do well if engaged in
policing, since they are not fanatic in their beliefs. They
do not have families, which results in their selflessness.
This sets them apart from other humans.

As business owners or managers, we can allocate
slots to eunuchs, compulsorily if required initially or
due to peer action later, commensurate with individual
skill, education and training. Bolstered by Government
legislation, fixing mandatory employment reservation
would catalyse this much needed action. Reservation
of even a single job in a thousand will be enough to
employ the whole eunuch community. Until legislation
is finalised, the private sector should take affirmative
action, like their western counterparts and employ
eunuchs whenever there are suitable jobs for them.

There are many jobs that can be reserved for them,
e.g. nursing, guards in female wards of jails, lady police
constables etc. Jobs that need good health and
physical strength while dealing with ladies are better
suited to them than ordinary females.

Eunuchs can perform very well if they are assigned
the job of recovery agents, be it a job for recovery of
arrears of land revenue or wilful default of commercial
banks and other lenders. Defaulters would give in at
the sight of a group of eunuchs squatting outside his/

Empowering Eunuchs

Life Of A Eunuch146

her house, causing public embarrassment. However,
scared of any illegality, eunuchs are not keen on taking
up such assignments. They prefer a simple and safe
lifestyle rather than an affluent but risky one.

Eunuchs can also be included in the category of
handicapped people for the purpose of reservation,
subsidy and similar benefits.

Legal Remedies
The law in India has criminalised the very existence of
eunuchs, making the police an omnipresent reality in
their lives. Eunuchs in India continue to be treated
(although not currently listed) as a ‘criminal community’
and are deprived of the protection and special
treatment accorded to other oppressed classes, e.g.
Scheduled Castes/Tribes (SC/ST). The provisions of
Section 377 of the IPC (modified by the Hon’ble Delhi
Court on 2nd July, 2009), Immoral Trafficking Prevention
Act, 1956 etc are the weapons used by the police to
harass eunuchs. Hence, to safeguard the rights of
eunuchs, the following steps are recommended, in
order to achieve the desired emancipation of the
eunuch community:

1. Mobilisation of existing legal framework

While the existing legal framework often ends up
serving the interests of the powerful, it is not a
totalitarian structure, for there are many provisions
of the law which can be used creatively to build up
a jurisprudence of citizenship rights for eunuchs.
Many procedural safeguards are specified in
legislations such as the Criminal Procedure Code,

147

1973. Offences which are committed against
eunuchs should be brought to the notice of the
concerned police station. Any violation of the
Criminal Procedure Code can also be taken
cognisance of by the concerned magistrate. If
these mechanisms fail, the National Human Rights
Commission can be approached.

2. Interpretation of the existing legal framework in

a constructive manner

In cases of atrocities or crimes committed against
eunuchs, the law should be applicable in spirit and
practice similar to instances of crimes against
other oppressed sections of society, such as
Scheduled Castes and Tribes etc.

3. Campaigning for progressive law reform

The importance of a campaign on the above laws
is that it raises public awareness about the issues
of eunuchs. If eunuchs are to have the same rights
as other citizens, there is an urgent need for their
recognition as a third gender. Hence, civil laws are
in need of suitable reform. This modification of Civil
Law will entitle them to an entire gamut of rights
available to all other citizens, not only in spirit but
also in practice.

The Scheduled Castes and Tribes (Prevention
of Atrocities) Act, 1989, may include provisions
so that anyone making derogatory remarks
against eunuchs or discriminating against them
on the basis of gender can be punished under
the law.

Empowering Eunuchs

Life Of A Eunuch148

The word ‘rape’ in Section 375, Indian Penal Code
(IPC) 1872 should be replaced by the phrase
‘sexual assault’ to include all sexual crimes against
women, men, children and transsexuals/eunuchs.
Eunuchs are often the targets of some of the worst
sex crimes, more so if they happen to be sex
workers. If forceful sexual intercourse with even a
prostitute is termed as rape and punishable as
such, then such an action committed against a
eunuch should also incur similar punishment.

4. Progressive international legal development

Through judicial deliberation and consistent
activism, transgender people have been successful
in winning recognition of their rights in developed
countries. These developments convey the global
nature of concern, which is forming around the
rights of those discriminated against on the basis
of gender identity and sexuality.

The International Bill of Gender Rights is useful in
conceptualising the idea of a right to a gender
identity and the right to freely express it. The
decisions in various jurisdictions highlight the
forms that discrimination against transgender
people has taken and how it is being questioned.
These developments provide some material on
the basis of which, debate can be initiated in the
Indian context.

5. Legalisation of nirvana (voluntary castration)

Nirvana is one of the most important events in the
life of all eunuchs. In fact, their mental well-being

149

and social status is completely dependent on this
ritual. Leading a life without undergoing nirvana is
incomplete for a eunuch and there is intense
craving for this procedure in all eunuchs.

However, such surgeons are not available, since their
protocol for carrying out the procedure requires the
eunuch to satisfy the following criteria, prior to
undergoing the procedure:

a. Live with the desire for being the other gender
for more than 2 years.

b. Have been living for at least one year full time in the
new gender role. Living in this role should be
successful and to the complete satisfaction of the
individual.

c. Take hormone therapy for at least 6 months.
d. Obtain a recommendation from a psychiatrist or

therapist.
e. Have a negative attitude towards his current sexual

organs.
f. No psychiatric illness.

There is a high demand for qualified surgeons who can
perform this surgery for eunuchs, either clandestinely or
with minimum legal formalities, thus waiving the
requirement of any certificates from psychologists,
endocrinologists, gynaecologists, urologists, plastic
surgeons etc. It is not easy to obtain the certificates
mentioned above and hence, the requisites for the
performance of the surgery under the care of qualified
surgeons are not fulfilled. Hence, nirvana at a
recognised hospital is not feasible.

Empowering Eunuchs

Life Of A Eunuch150

It is the general feeling among eunuchs that this surgery
is justified and gurus should be vested with the power
to certify the necessity of such surgeries in the case of
eunuchs. Where such certification is available, the
surgeries should be treated as fulfilling the due process
of optional and voluntary medical treatment as defined
within the Indian legal framework.

6. Awareness Campaigns

Along with the above, it is equally important to make
eunuchs aware of the rights granted to them as
citizens of a free and democratic country. For this
purpose, NGOs and other social welfare
organisations can play an active role by imparting
the necessary education at the grassroots level.
Also, most material pertaining to human rights is
normally published in the English language. These
organisations can also translate this material into
local languages that are easily understood by
eunuchs and all others.

Social Empowerment
Nobody has made an effort to integrate eunuchs into
mainstream society. It is remarkable that many efforts
have been made in the recent past to bring even
dacoits into the mainstream but none so far to
improve the lot of these people. Is it because they
are harmless and though people might hate them, they
have no reason to fear them? Unlike dacoits, eunuchs
would not make the grant of agricultural land an
integral part of their rehabilitation process. All that is
needed is a caring attitude and protection from
exploitation.

151

Political Empowerment
The progress of the dalits and other backward classes
is a fine example of what political empowerment can
do for an underprivileged community. Eunuchs too
cannot come to the forefront and be absorbed by
the mainstream community, at least until they get
some representation at the State and Central
Government levels. As the 19 lakh eunuchs in India are
unevenly distributed across the country, it is highly
improbable that they would win an open seat. In this
scenario, the reservation of a seat for them in the
upper and lower houses of the Parliament, as well as
State Assemblies should be considered. At least till
such reservations are made, people that matter may
elect/nominate eunuchs for such seats. Voters in
Madhya Pradesh made history by electing India’s
first ever eunuch legislator, Shabnam Mausi to the
Legislative Assembly from 1998 to 2003. The state
also has two eunuch mayors and three senior
business executives.

In a Mayoral election in the Sagar district in December
2009, eunuch Kamala Bua defeated her nearest rival
by a margin of more than 43,000 votes. From the
neighbouring state of Uttar Pradesh, voters of Gorakhpur
elected Asha Devi, a eunuch, as Mayor, proving the
beginning of acceptance by society. The path to
achieving some semblance of parity with regular people
is not an easy one. However, the right attitude on the
behalf of all concerned, as well as a desire on the part
of the common man to ‘do the right thing’, will go a long
way in formulating a framework for addressing and
alleviating the problems faced by this community.

Empowering Eunuchs

Life Of A Eunuch152

Rehabilitation
Have sympathy for sex workers

Supreme Court, Aug 3, 2011

New Delhi: Sex workers, including those from Nepal,
Bangladesh and CIS countries, are not bad persons
but forced into flesh trade by terrible poverty, the
Supreme Court said on Tuesday while directing the
states to frame schemes for their vocational training
to lead a dignified life.

“A sex worker is obviously not surrendering her body
to a man because she loves and respects him, but
just for sheer survival,” a bench of Justices
Markandey Katju and Gyan Sudha Misra said. But
the court was aware of the enormity of the task. “We
are fully conscious of the fact that simply by our
orders, the sex workers will not be rehabilitated
immediately,” it said.

It directed, “The states should not only come out with
schemes indicating therein rehabilitation of the sex
workers but they should also demonstrate their
commitment to the cause by coming out with some
concrete results, at least in phases.” This is a brief
of a landmark order by a double bench of the
Hon’ble Supreme Court of India.

The apex court is silent on the topic of extending
the same sympathy to eunuchs – not because it is
apathetic to their cause but presumably because it
has never been seized of the matter. As mentioned

153

The Hon’ble Supreme Court - landmark decision

Empowering Eunuchs

elsewhere, the strict commandments of eunuchs
preclude them from airing their grievances. Hence,
no complaint from the community about their plight
has ever reached any court or any government body
working for the oppressed.

SOOE urges NHRC and the judiciary to mandate
outreach by the State Governments to a few eunuch
colonies for ascertaining the plight of eunuchs as
stated by SOOE and for providing relief from their
state of bonded labour. Initially, areas with high
eunuch population, such as Malvani in Mumbai or
Nishatganj in Lucknow may be designated as focus
areas. Gradually, the initiative may be expanded to
include other areas.

Courtesy: http://judis.nic.in/supremecourt/imgs.aspx

Life Of A Eunuch154

Believe It or Not
A faceless community

Although eunuchs are eligible for identity cards like
Passport, Voter Card, PAN Card, Ration Card etc, like
other citizens of this country, most eunuchs have none
of these identification documents. They do not have bank
accounts either, since one needs certain documentary
evidence to apply for such identification, which eunuchs
generally do not possess.

Gurus are able to get some of the identification and
other documents, since they own houses and have the
time to pursue such documentation, not having to go
out to earn money.

It is mandatory to fill in the date of birth, father’s name etc
in various application forms. Eunuchs, after leaving their
homes, discard their parental names. Many of them not
only follow the faith of their gurus but also use their second
and third names. As these changes are not legally notified,
documentary evidence regarding this is seldom available.

When a eunuch, without proof of identity or address,
approached the Election Office for issuance of a Voter
ID card, the officer concerned, who was bound by
regulations, had to decline. He asked her to get her
photograph and residential address verified by the local
police station, which was not possible either.

Also, coordination with various agencies needs a lot
of time. There are agents for facilitation but they still
need all the supporting documents. Eunuchs are
always hard pressed for time because they have to

155

work hard to make both ends meet and give the
mandatory share of their daily earnings to their gurus.
They work for daily wages and they lose this income
while running from pillar to post for obtaining the ID
cards. Hence, most of them go through life without any
sort of Government issued identity card.

Even for something as basic as a mobile phone
connection, eunuchs have to depend on their gurus,
since they are the only ones with some of the necessary
documentation. The gurus spare no effort to encash
this opportunity, when one of their chelas requests
them for proof of residence. Imagine the pain of having
to carry something registered in someone else’s name
- it is as if you have no identity.

Thanks to the unstinting efforts of Salvation Of
Oppressed Eunuchs (page 281) and other
organisations, some progress is now being made in
obtaining government documentation.

SOOE proposes that some gurus of long standing in
their areas, say 20 years, be registered with the Social
Welfare Department in each district and empowered
to issue certificates of identity and residence, which
may be valid for obtaining government documents.

India’s forgotten children
Issues pertaining to eunuchs have not been raised or
discussed in the Parliament, probably since they are
not given to venting their grievances. When we
searched for the terms ‘eunuch’, ‘hijra’, ‘kinnar’ or other
terms that are used for eunuchs in the site of the

Empowering Eunuchs

Life Of A Eunuch156

appropriate ministry concerned – the Ministry of Social
Justice and Empowerment (http://socialjustice.nic.in),
the search did not yield any results (see attached
photo). Our enquiries with the government officials
concerned confirmed the same.

Website search of the Ministry of Social Justice and Empowerment

157

Nirvana, in popular Indian mythology, means
liberation or freedom from materialistic desires or ties
that bind the soul to this world. However, in the context
of eunuchs, it means the traditional way of voluntary
surgical removal of all male characteristics, such as
the organs and feelings. Through this process, the non-
erectile, undesired penis and the attached scrotum of
the eunuch are removed.

Nirvana is done with the intent of developing female
characteristics. The ritual, as practiced in the Indian
subcontinent, has no parallel in the world. Nirvana has
no equivalent in English. However, every eunuch knows
what it means. It has been practiced since the 16th

century, when eunuchs realised some benefits that were
conferred by voluntary castration. These castrations
and their effects are shrouded in mystery and religious
symbolism.

Many of the 19 lakh eunuchs in India have a rudimentary
or a fully grown penis with/without testicles since birth.
This penis serves the purpose for urination but not for
sexual activities. The baby is brought up like a normal
boy. As he grows up, he starts feeling like a girl. This
feeling becomes dominant by the age of 6-8 years.
He likes playing games of girls and wearing female

Nirvana - Liberation

1414141414

Life Of A Eunuch158

clothes. He likes naaz, nakhra, itrana (coy feminine
behaviour) and similar feminine activities. Gradually
he realises that he has a female mind trapped in
a male body. Some of them report miniscule erections
from about 3" morbid to 4" maximum size but most
of them report 0" increase in size by any stimulating
technique.

They seldom feel attracted to females like normal males.
Instead they feel attracted to males. This attraction has

a conflict. They don’t have
vagina for penetration by a
male. While some may lack
sensuality, most of them like
being appreciated for
beauty, kissed at various
sensitive locations of the
body and being hugged.
However, the presence of a
penis greatly hampers their

ability to seek male company and hence, they yearn to
lose their male genitals at the earliest but in most cases,
it does not happen until a late stage in her life.

After a while, this desire becomes so overpowering
that they often commit random acts of dementia in their
quest to achieve nirvana, e.g. stealing chickens in the
dead of the night and lopping off their heads.Each
surgery is followed by feasting and get together. Also,
because of injury suffered during surgery, the eunuch
has to rest for about forty days after the operation. She
must have enough savings to meet her expenses
during this period.

Eunuchs & Nirvana

159

Salient Features of Nirvana
The salient features of nirvana are as under:
1. Though eunuchs may have a penis of any size,

viz. full length, rudimentary or any size in
between, with/without testicles that are at any
stage of development, they may opt for this
procedure.

2. Nirvana means voluntarily getting rid of these
male organs through surgery.

3. It leads to profuse bleeding. Eunuchs believe that
‘dirty masculine blood’ is lost through the bleeding
and only the feminine portion is retained.

4. Eunuchs firmly believe that nirvana results in
loss of facial and bodily hair, making their voices
more feminine (though this is never achieved
through surgery alone) and achieving a
curvaceous feminine body.

5. Although they view their emasculation surgery
as a ‘sex change’, eunuchs are also realistic in
their recognition that they are not really women.

6. Expenses for this surgery are approximately
Rs 35,000, plus feasting etc amounting to Rs
50,000 or more, which are fully borne by the
eunuch involved. This funding is not done by
the guru, who would condemn the eunuch to a
lifetime of bonded labour for this favour.

Before the ritual, eunuchs may need to hide their
genitals, so they tuck them between their thighs and
wear double panties. Another reason for this practice
is that during dance performances, perverts often
grope eunuchs in the genital area and the discovery of

Nirvana - Liberation

Life Of A Eunuch160

a penis can be a major source of embarrassment for
a eunuch who is dressed as a female.

Above all, nirvana gives eunuchs higher status in their
community and this is the primary reason behind their
decision to undergo the procedure. When two eunuchs
meet, each eunuch is keen to know whether the other
has undergone nirvana or not. Though eunuchs have
an inherent capability to recognise the status of
nirvana of other eunuchs, they still ask for confirmation.

The seniority of a eunuch in the group for any
preferential activity is determined by two dates:
i) When she left home to join a eunuch guru, and
ii) The date of her nirvana.

Undergoing nirvana significantly enhances the status
of the eunuch in her group. For example, if two eunuchs
join a band, the eunuch who has undergone nirvana
will be senior to the other eunuch who has not
undergone nirvana or akwas1.

Methods of Nirvana 2

Nirvana is done in two ways, depending upon the
person who performs the ritualistic operation:
1. Nirvana by Dai Ma (midwife) – This is carried out

by a midwife. This type of operation entails a lot of
blood loss but it is welcomed by eunuchs, who feel
that all their masculine traits are removed through

1 In large parts of India, a eunuch is called akwa before nirvana.

2 Nirvana photographs on page 171 and penectomy illustrations on
page 416.

161

the profuse bleeding that occurs during the
procedure. As eunuchs say, the purpose is achieved
to greater extent, since the loss of blood is much
greater as compared to the other type. Therefore,
some brave eunuchs prefer this surgery at great risk
to life and limb.

All eunuchs desirous of undergoing the nirvana have
to abstain from the consumption of liquor and other
intoxicants or drugs for a period starting at least a
week prior to the surgery and continuing to the end of
the forty day ritual, regardless of the method employed.
This is done in order to aid the recovery process.

The eunuch reports to the dai ma, accompanied
by a senior or a guru. The dai ma is assisted by
other eunuchs during this procedure. She begins
with the preliminary check-up. The eunuch is
undressed and a strong black nylon rope is tied
around her waist, below the navel. The knot is made
as tight as possible by two hefty eunuchs pulling
on either ends of the rope. This is done in order to
restrict blood flow to the lower portion of the
eunuch’s body and make it numb, since no
anaesthesia is used. A pot of oil is heated on a
stove in a corner of the room and kept in readiness.

The eunuch is then made to squat on an inverted
copper pitcher. Two eunuchs take a firm hold of
her legs, standing on either side and holding a leg
each, pull them apart. The dai ma ties a piece of
sturdy string tightly around the penis and testes and
pulls on it to stretch the organs away from the body.

Nirvana - Liberation

Life Of A Eunuch162

The other eunuchs begin clapping and shouting
loudly, in order to distract the eunuch’s mind from
the impending procedure and the resultant pain.
Using a very sharp knife, the dai ma quickly lops off
the penis from the top and the scrotum from below.

Blood gushes out profusely from the wound. This
bleeding is allowed to continue for as long as
possible, due to the notion of ‘male’ blood flowing
out from the body after nirvana. The dai ma has to
make a life-or-death decision about when to stanch
the flow of blood – too soon and not enough ‘male
blood’ will flow out, defeating the purpose of this
method; too late and the eunuch may bleed to
death. An experienced dai ma knows when to do
this through years of experience.

The hot oil is poured over the wound, cauterising
the flesh and then the dai ma quickly stitches the
wound closed, inserting a small stick into the urethra
to keep it open for urination. Some more hot oil is
poured on the wound and the eunuch is then taken
away and made to lie on a cot in a corner. She is
not allowed to sleep for a few hours. The other
eunuchs clap, sing and shout among themselves
in order to keep the castrated eunuch awake.

After a couple of days, the eunuch is taken back to
her home by her companions, for undergoing the
40 days ritual described later. Eunuchs maintain
that the period of recovery is much shorter – 6 days
or so – with the dai ma method, as compared to
the other method, which takes much longer.

163

The mortality rate of eunuchs undergoing this
procedure is higher as compared to the other
method - about 4 in 100 persons, during the first
four hours after the procedure. In case of death,
the corpse is not handed over to the relatives of
the deceased (even if they arrive to claim it). The
dai ma has the final say regarding the disposal of
the body.

2. Nirvana by experienced quacks – This is done by
so-called ‘doctors’, who are usually quacks,
masquerading as medical people. At most, they
may possess some rudimentary degree in
ayurveda or some other alternative therapy.

The main difference between the two is the use of
anaesthesia and the amount of blood loss after the
procedure. The dai ma method does not use
anaesthesia and results in much greater blood loss
as compared to the second method. However, eunuchs
believe that the dai ma method confers a much greater
degree of femininity as compared to the other method
and imparts a feminine glow to the eunuch’s face, due
to the much greater loss of ‘male’ blood.

Of late, a few Mumbai based eunuchs have started
undergoing surgeries for creation of vaginas, i.e. MtF
GRS. The primary reason for this is their over-sexuality.
They also wish to possess the ability to be penetrated
by a male, so that they can give their partners the
maximum satisfaction possible and thus create greater
attraction. However, no instance of someone who has
undergone GRS successfully could be found.

Nirvana - Liberation

Life Of A Eunuch164

Nirvana – An Eyewitness Account
In order to obtain first hand information about this
procedure shrouded in extreme secrecy, the author
accompanied a eunuch, who had come from Bhopal
to get her nirvana done at Kadapa, Andhra Pradesh,
along with two of her eunuch friends. Kadapa, though
a small town, is yet a district headquarters and has
gradually developed into a primary centre of nirvana
for eunuchs of India.

Travelling in the unreserved general compartment of
the train, they arrived dusty and weary at Kadapa, yet
filled with hope that the eunuch might be able to fulfill
her long standing desire. When the author and the
eunuchs alighted at Kadapa, the party was surrounded
by local eunuchs who volunteered to provide complete
guidance about the procedure. They furnished details
of one Babu, who facilitated such operations to the
author, who then spoke to him over the phone. Never
before had a non-eunuch accompanied a eunuch for
such an operation, so the doctor raised a volley of
questions. Instead of calling the party to his ‘clinic’,
the ‘doctor’ instead offered to come to the railway
station to discuss the matter. He was highly suspicious
of being exposed by a ‘sting’ operation. He informed
the author that a certain ‘Dr Naganna’ used to perform
the nirvana procedure but he had moved away 3 years
ago and subsequently, no more operations were
carried out in Kadapa. He also informed the author
that Naganna’s son occasionally performed the
procedure. According to Babu, his role was merely to
carry out an HIV test and ensure the general health of
the patient, for a charge of Rs 600.

165

3 After being declined, the author managed to find an alternative after
a few hours. He succeeded in observing and documenting the
procedure at a different location, on condition of anonymity.

The author requested him to do the same for the
accompanying eunuch desiring to undergo the nirvana
procedure but the ‘doctor’ refused to open his ‘clinic’
and advised that the ‘patient’ was too weak to undergo
surgery. He also suggested that the summer season
is not a good period for this surgery. Instead, they would
be better advised to come back later, during the rains
or in winter. The lasting impression given by Babu was
that he wanted to get rid of the author and his party at
the earliest without divulging any details, for fear of his
illegal activities being exposed.3

The author was subsequently able to confirm that the
‘doctor’ performs such ‘surgery’ even now and charges
about Rs 27,000 for healthy eunuchs and about Rs
33,000 for eunuchs infected with HIV, since he has to
exercise extra caution during the procedure, such as
wearing two layers of gloves for infected patients and
is exposed to high risk.

The ‘operation’ is carried out by the ‘doctor’, in a
hideout situated close to their ‘clinic’ near the old bus
stand, Shivalayam in Kadapa. The location of this
hideout, known only to the ‘doctor’ and his assistants,
keeps changing often, in order to avoid exposure. The
objective of this secrecy is to ensure that word of these
illegal activities does not leak out to the authorities.

On the appointed day, the ‘patient’ reports at the clinic
around midnight, accompanied by a couple of other

Nirvana - Liberation

Life Of A Eunuch166

eunuchs. Only eunuchs who have undergone nirvana
themselves can accompany a eunuch who wishes to
undergo the procedure. No other male/female relatives
or friends are allowed. The late hour is designed to
ensure the minimum of interruptions and to avoid any
prying eyes. After arrival, the quack once again stresses
the fact that this surgery is irreversible and asks the
eunuch and her companions for their final consent. Once
it is given, the other eunuchs accompanying the ‘patient’
are made to wait in the ‘clinic’, while the ‘patient’ is
blindfolded and led clandestinely to the hideout by a team
of two assistants of the quack.

The actual ‘operation theatre’ is a small room,
measuring about 10ft by 10ft. It has no communication
with the outside world, save through a solitary door.
The room is devoid of furnishings, except a cot and a
TV set in a corner. There is a small table beside the
cot, where the tools of trade are kept, along with some
clothes, surgical equipment, bandages and gauzes,
towels and bottles of antiseptic etc. Needles to
administer the local anaesthesia, vials of anaesthetic,
saline drips and stand etc are also kept ready during
the procedure. A gas stove stands in a corner of the
room, on which a small pot of water is boiled for use
during the procedure. A small jar is also kept in
readiness on the small table – it serves a rather unusual
and singular purpose after the operation.

Upon reaching the hideout, all the clothes of the eunuch
are removed and she is made to lie on the cot. The
quack administers the local anaesthetic through the
spine. At the same time, the TV is set to the desired

167

channel of the eunuch undergoing the procedure, in
order to distract her mind from the pain and keep away
any unpleasant thoughts. The surgical tools are
‘sterilised’ by immersion in the pot of boiling water,
followed by swabbing with antiseptic.

Once the anaesthetic begins to take effect, the eunuch
is turned over on the cot and her body is arranged in a
spread-eagle position. The quack’s assistants stretch
the legs of the eunuch as wide apart as they can and
quickly shave off all pubic hair. Subsequently, the groin
is swabbed with antiseptic and made ready for the
procedure.

Uttering a final prayer, the quack dons gloves and firmly
grasps the penis in one hand and a scalpel in the other.
He makes two superficial cutaneous incisions around
the shaft, close to the glans and then longitudinally along
either side of the shaft. Then, he peels back the skin
lengthwise along the upper and lower parts of the shaft,
exposing the corpus cavernosum.

This skin is to be retained and used later for covering
up the wound. Then the quack makes two deep cuts in
the shaft of the penis, as close as possible to the base
– one from above and the other from below. These
two cuts meet somewhere in the middle and the penis
is severed. The matching of the cuts is precise, due to
the quack’s experience of performing this procedure
over the years.

Once the penis is severed, the quack stretches the upper
half of the leftover skin over the wound and uses stitches

Nirvana - Liberation

Life Of A Eunuch168

to close the wound. Making a small opening in the
covering skin, he inserts a small catheter into the urethra
for urination. Subsequently, the quack slices off the
scrotum, containing the testes if present and stretches
the lower half of the leftover skin over this wound, again
inserting stitches to keep the wound closed.

There is profuse bleeding at first, which reduces after
about 3-4 minutes. Eunuchs refuse the use of any
medication to reduce this bleeding, since they
believe that it results in the draining of male attributes
from their bodies. Once the bleeding stops, the
wound area is swabbed with antiseptic and cotton
gauze is placed over it. Thereafter, the area is
bandaged, while keeping the catheter free, so that
the eunuch can pass urine.

The severed penis and testes are put in the jar and
shown to the eunuch and her companions after she
regains consciousness, in order to prove the success
of the operation. Subsequently, the assistants dress
her in fresh clean clothes and walk her back slowly
to the ‘clinic’, where she is handed over to her
companions. The remaining charges for the ‘surgery’
are handed over to the quack and the eunuch and her
companions are asked to leave as quickly as possible.
There is no documentation of this procedure and no
records are ever kept by anyone. This is done in order
to ensure that if there are any complications after the
procedure, the quack does not have to face the
repercussions. Before leaving, the quack also hands
over some oral painkillers to the eunuch’s companions
for use during their return journey.

169

As the anaesthesia wears off, the eunuch experiences
immense pain. She has to travel back to her home
town, in this case, Bhopal. The wound is raw and chafes
constantly and severely with each step. She has to
constantly lean on her companions for support, who
have to almost carry her throughout the journey. The
blood loss also makes her severely anaemic and she
loses consciousness more than once.

Normally, a person could be brought back to his home
quickly by air but eunuchs cannot fly, since they cannot
afford it and also because they cannot clear security
at airports. In this case, the only option for them is to
travel by land and that too by train, since road travel in
India is fraught with numerous jerks due to the condition
of the roads and this entails the danger of the wound
opening up afresh.

The method normally employed by eunuchs while
travelling back to their homes is to dress the castrated
eunuch in a burqa (black gown and veil covering the
face worn by Muslim women) and travel in the general
compartment of the train reserved for ladies. Once
inside, they create a ruckus and make a nuisance of
themselves, forcing women to vacate some seats, so
that they can occupy them. No ticket checker dares to
ask eunuchs for tickets and the eunuchs travel
unmolested to their home.

She is made as comfortable as possible, antiseptic is
applied to the wound and her bandages are changed
regularly. However, the general lack of hygiene makes
castrated eunuchs prone to various viral and bacterial

Nirvana - Liberation

Life Of A Eunuch170

infections of the urinary system, which may cause grave
complications like blockage of the urinary tract and
infections in the pelvic region. In such cases, they take
antibiotics and analgesics for the treatment of infection
and reduction of pain. Sometimes, a second surgery
is required to adjust the mutilated skin parts. There is
not much that eunuchs can do in a life threatening
situation, since it largely goes unnoticed.

Eunuchs rarely visit speciality hospitals, due to
illiteracy and poor financial condition. For them, these
complications are ‘Allah ki marji’ (God’s will) and as
they say, ‘they die a slow death every day and every
moment and if one of them actually dies, they don’t
feel sad about her’, though they may mourn her for a
few days. Despite this, the quack in Kadapa claims
that out of the eighty-seven odd persons that he has
castrated so far, only one ‘patient’ developed serious
infection, which lasted for two months and there have
not been any fatalities.

In the case of surgery being carried out by qualified
surgeons under proper conditions, the risks following
such major surgery, viz. infection, trauma etc are
reduced. These quacks are neither qualified nor
experienced healers but they have demonstrated
expertise in a specific type of surgery, i.e. nirvana. The
results of their operations are always good but the fear
of the illegality of the operation reduces the level of
care afforded to the patient. It is generally felt that such
surgery by quacks recommended by senior gurus
should be legalised or be performed at government
run hospitals at subsidised rates.

171

Eunuch Genital Area Post-Nirvana
(after removal of penis and scrotum)

Life Of A Eunuch172

Eunuch Genital Area Post-Nirvana
(after removal of penis and scrotum)

173

A nirvanee getting ready for 40th day ritual celebration

A eunuch before and after nirvana

Nirvana - Liberation

Life Of A Eunuch174

The ‘clinic’ for nirvana consultation in Kadapa

The author at Kadapa railway station to document nirvana

175

Forty Day Ritual and Pooja Ceremony
The arrival of the castrated eunuch and her companions
at their home heralds the beginning of the forty days
ritual, culminating in the pooja ceremony. The eunuch
is confined to a secluded area. She is not allowed to
meet any outsiders. All her needs are catered to by
her companions.

During this period, another eunuch who has
undergone nirvana is in attendance on her. Only this
eunuch is allowed to come into physical contact with
her and assist her with her daily tasks like taking a
bath, cleaning the wound and dressing it, nursing her
etc. Even if she needs to visit the toilet, which is
normally located outside the house, she is taken in
a burqa, accompanied by an attendant. This is
ensured in order to prevent the castrated eunuch
getting infected by others – since the wound is still
not healed, the lesser the number of people coming
into contact with the eunuch, the lesser her chance
of picking up a stray infection in her weakened state.
The wound is cleaned on a daily basis with antiseptic
and dressed afresh.

She is fed a high calorie diet, comprising of roti with
ghee, protein rich food like meat, paya soup, pulses
etc. Spicy food, which may cause irritation of the wound
is avoided during this period. On the 21st day, all facial
hair is removed using a plucker. Eunuchs maintain that
after this, facial hair does not grow back and takes on a
feminine countenance. On the 39th day, massive
preparations begin for the celebratory feast. About a
thousand people, only eunuchs, are invited to a non-

Nirvana - Liberation

Life Of A Eunuch176

vegetarian feast comprising of dal gosht (mutton cooked
with lentils) or biryani to be held on the evening of 41st

day. A tent is erected in open grounds near the home of
the eunuch. This is elaborately decorated with flowers,
garlands etc, just like for an Indian wedding ceremony.
While the meat is prepared, dry fruits of many types,
such as cashewnuts, almonds, raisins, walnuts etc (at
least 1.25 kg of each variety) are also kept ready for
use during the pooja.

The event is marked by singing and dancing throughout
the day. Early in the evening, the ritual commences with
the application of henna on the eunuch’s palms and
feet. This is followed a couple of hours later by the
application of turmeric paste to the castrated eunuch’s
body. She is undressed and the guru applies thick
turmeric paste, first to the groin and then the rest of
her body. Afterwards, other eunuchs take turns in
applying the turmeric paste to the eunuch’s body.

Then, she is given the ritual bath. The guru offers the
eunuch a green sari and green bangles. The eunuch
dresses in this green sari, wears the green bangles
and applies make-up. She wears a mangalsutra
given to her by her guru and applies sindoor to her
forehead in order to denote the bond between her
and her guru, who assumes the role of her protector
(just like a husband). Subsequently, the eunuch is
escorted to the decorated tent by the guru and the
others. A photograph of Bahuchara Mata is kept in the
centre of the tent, next to a kalash filled with milk and
other offerings. A lighted oil lamp is kept on this kalash,
as a mark of devotion to Bahuchara Mata. This lamp

177

is symbolic of piety and devotion, similar to candles in
churches. Upon reaching the tent, everyone offers
prayers. Flowers, fruits and dry fruits are offered to the
deity.

All the assembled eunuchs congratulate the nirvanee
(eunuchs who have undergone nirvana) and bless her.
The nirvanee is bestowed with gifts (cash or kind) by
the invitees, who then proceed to feast on the dal gosht
and biryani. This is accompanied by more loud singing
and dancing by all those assembled that lasts till
midnight or even later.

Well past midnight, at about 2 – 3 am, the nirvanee
lifts the kalash, along with the lamp on her head and
proceeds in a group to the nearest large water body
(lake, river or sea), surrounded by her guru and other
members of her band. Once the party reaches the
water, the kalash is set down on the ground and
prayers are offered, while its contents are poured into
the water. The nirvanee seeks blessings and recites
a prayer, which means “Just as no rock can obstruct
your water, which flows unrestricted, let my urine pass
unhindered while I am alive.”

When the prayer is concluded, the nirvanee proceeds
to a nearby small banyan or pipal plant that has been
procured by her fellow members and planted in the
vicinity earlier. There, she lifts her sari, so that her head
and face are covered by it and urinates on the plant.
Eunuchs believe that if the plant subsequently withers
and dies, the nirvanee will be blessed with a happy
life, free from troubles and worries later on.

Nirvana - Liberation

Life Of A Eunuch178

The party returns home by about 4 am. The nirvanee
thanks the other nirvanee who has taken care of her
during the past forty days and seeks her blessings for a
happy life. She also offers her gifts in cash or kind (gold
ornaments), amounting to about Rs 2,000 – 5,000.

The morning of the next day heralds a new life for the
nirvanee. She is no longer an ‘akwa’ but a respected
member of her community and takes her place in the
hierarchy. Undergoing the procedure has greatly
boosted her self-image. She has lost a lot of her bodily
hair and acquired feminine curves during this period
and she feels imbued with a feminine glow, giving her
the confidence to be invited for functions by regular
people on a priority basis.

Legality of Nirvana
The nirvana procedure, though desired by all eunuchs,
is not legal in the country. It is primarily done in three
locations in India, viz. Saudathi, Mehsana and Kadapa.
Kadapa accounts for the majority of nirvana procedures.
However, some eunuchs go to Bahuchara Mata temple
in Mehsana, Gujarat for this ritual, since it is considered
to be an auspicious place.

Nirvana or castration as such is not mentioned in the
IPC but it is covered under various sections of the law.
The closest term mentioned is ‘emasculation’ under
Section 320, Indian Penal Code.

Section 320

The following kinds of hurt, inter alia, are designated
as “grievous”:

179

First - Emasculation.
Fourth - Privation of any member or joint.
Fifth - Destruction or permanent impairing of the
powers of any member or joint.
Eighth - Any hurt which endangers life or which causes
the sufferer to be during the space of twenty days in
severe bodily pain or unable to follow his ordinary
pursuits.

Section 326

Whoever (except Section 335 – grave and sudden
provocation) voluntarily causes grievous hurt by means
of any instrument for stabbing or cutting shall be
punished with imprisonment for life or for ten years and
shall also be liable to fine.

Section 87

It proceeds upon the basis of ‘Volenti non fit
injuria’: he who consents, cannot complain. This
rule is founded upon two simple propositions, viz, -
(1) that every person is the best judge of his own
interest; and (2) that no man will consent to what he
thinks is harmful to himself. It is to be remembered
that the section does not permit a man to give his
consent to anything likely to cause his own death
or grievous hurt.

Section 88

An act is not an offence if it is not intended or known to
be likely to cause death, which causes any harm to a
person for whose benefit is done in good faith with his
(express or implied) consent to suffer it.

Nirvana - Liberation

Life Of A Eunuch180

Illustration: A surgeon, knowing that a particular
operation is likely to cause the death of Z, who suffers
from a painful complaint but not intending to cause Z’s
death and intending in good faith, Z’s benefit, performs
that operation on Z with Z’s consent. The surgeon has
committed no offence.

Scope – This section protects surgeons and surgical
operations. Quacks are not protected by this section,
as they cannot be said to act in good faith, which is a
requisite of this section. Also, the consent clause may
not be applicable in this case, since the purpose of
the operation is not to save life.

Section 322

Whoever voluntarily causes hurt, if the hurt which the
intends to cause or knows himself to be likely to cause
is grievous hurt and if the hurt which he causes is
grievous hurt, is said “voluntarily to cause grievous hurt”.

Section 109

Abetment – Whoever abets any offence shall, if the act
abetted is committed in consequence of the abetment
and no express provision is made by this Code for the
punishment of such abetment, be punished with the
punishment provided for the offence. As nirvana is not
legal, qualified surgeons do not perform this surgery,
unless it is mandated due to medical reasons. Hence,
eunuchs need to resort to quacks, who act in violation
of all the Sections of IPC mentioned above. Therefore,
all such surgeries are done in a clandestine manner and
nobody comes to know of it.

181

Having accepted the harsh life of a third gender as
their fate, many not having great ambitions or big
dreams, the lives of eunuchs do not suffer from the
stress of careers, rearing children and other duties that
are the norm in a regular human’s life. They normally
lead healthier lives than gendered people. Most of
them are physically fit, the reason being they need to
walk a lot to earn a livelihood.

Though they are not immune to diseases, recovery is
faster, their response to treatment being quicker.
Eventually, death overcomes them, just like the rest of
us. The last rites are carried out in the normal way. Not
many of us have witnessed the death of a eunuch.
Death being a sombre affair, hence burial or cremation
takes place without any fanfare. Developing filial and
social relationships that cause bereavement on one’s
demise is limited to very few, due to the isolation this
breed confines itself into.

Premonition of Death
Eunuch gurus are supposedly clairvoyant. It is said that
they can foretell events. They can see their sins and
also activities of disciples etc. Disciples are afraid that
their clandestine plans would get known to their gurus,
even without their disclosing them. It is believed that

Cremation And Burial

1515151515

Life Of A Eunuch182

they can even foresee their death. This ability to foresee
their death is believed to be present only in born
eunuchs.

When a eunuch comes to know about her death, she
will not go out anywhere but will sit in a corner of the
house without consuming any food or tea and surviving
only on water, similar to birds and beasts. She
immerses herself in prayer. In fact it is the best way to
welcome a painless death. Other eunuchs start praying,
ask for the blessings of the dying eunuch and beg for
her forgiveness, in the knowledge that she is soon going
to travel to the other world. Occasionally, their fellow
beings inform other acquaintances about her being on
the deathbed. Many eunuchs from different parts of the
country come to take blessings, as dying eunuchs are
considered godly and imbued with divine powers.
Those who want to visit but cannot due to some reason,
i.e. old age, sickness etc think of the dying eunuch and
seek her blessings. Others pray for the soul. Amidst
such surroundings, the dying eunuch peacefully travels
to the other world, a belief subscribed to by most
Indians. After her soul departs the body’s last rites are
carried out.

Jamila was an eighty-eight year old eunuch from
Jodhpur. When she felt that the end was near, she
called all of her close friends and relatives. Upon
their arrival, she asked for a cot and told the
assembled people to be ready to transport her to
the crematorium. She passed away peacefully
within a couple of minutes.

183

Disposal of Corpses
About 4000 years ago, in the Indian subcontinent,
human bodies were exposed to the elements of
nature or birds, buried in earth, rivers and occasionally
in a cave or an urn. Centuries later, cremation
became the favoured mode of disposal of dead
bodies, with certain exceptions - bodies of infants,
yogis, sadhus and a few others. According to Hindu
customs, the body of a child under 28 months is
buried and not cremated. Among some Hindu castes,
bodies of children up to the age of 3 years are buried.
The mortal remains of sanyasis are buried even now
and sometimes, a temple is constructed in their name
at that place.

Cremation became popular due to the notion that the
soul cannot enter a new body until its former has been
completely disposed of and cremation was considered
to be the fastest way to expeditiously dispose of the
dead bodies.

Throughout the recorded history of humans, the most
favoured methods for the disposal of dead bodies
have been:

1. Bhoo Samadhi (underground burial)
2. Jala Samadhi (water burial)
3. Agni Dah (cremation) or Agni Samadhi

Apart from the above, consumption of the body by
vultures and other birds or beasts, preservation in
caves and mummification were also in use in ancient
times.

Cremation And Burial

Life Of A Eunuch184

Performance of Death Rituals
Hindu

Upon hearing of the death of a eunuch, her eunuch
friends gather. They inform other eunuchs, relatives (if
available), friends and neighbours who have been close
to the deceased. The group members also inform the
crematorium authorities, who are requested not to
disclose the death of the eunuch. Though most Hindu
eunuchs are poor, they all contribute for these funeral
requirements. The last rites are performed in a simple
manner. Her body is ceremonially bathed and wrapped
in clean, mostly white cloth. Jewellery, such as
wristwatches and rings, is removed before cremation.

Similar to gendered Hindus in India, Hindu eunuchs
too are cremated in open grounds upon wooden pyres.
To kindle the fire quickly, resin, loban, ghee or oil is
sprinkled over the wood logs and in some cases, they
use kerosene and old rubber tyres as well. This is to
facilitate the burning of the pyre during the monsoon
or when the logs have high moisture content. Water
from either the Ganga or from any other holy river is
poured into the mouth of the deceased. Before
cremation, any strings etc that tie the body are
removed, symbolising the severance of all ties of the
deceased with this world. The body is to be set alight
by the male blood relative of the deceased, if present
or the senior most member of the band.

Once the skull of the dead body bursts (usually an
hour after lighting the pyre), the attendant people face
the pyre and join hands in prayer, after which they
return home.

185

This practice of cremation is universal among Hindu
eunuchs. Contrary to popular belief, Hindu eunuchs are
never buried but invariably cremated.

Muslim

Upon death, eunuchs from the neighbourhood areas
assemble and visit the place to see the dead eunuch.
If the dead eunuch is a guru, the eunuch next to her in
seniority in the home bears the responsibility of
performing all the rituals at home. Generally, everybody
comes with garlands, flowers, agarbattis, loban or
whatever they desire to offer.

Burial rituals should normally take place as soon as
possible and this includes:
� Bathing the dead body.
� Enshrouding dead body in a white cotton cloth.
� Funeral prayer or fatiha before burial of the dead

body in a grave, and
� Positioning the deceased so that the head faces

towards the Ka’aba (Makkah Al-Mukarramah).

a) Bathing the Deceased Eunuch

The corpse is bathed, the purpose is to physically
cleanse the corpse. The exact manner varies and
may be different in method, style and accessories
used for bathing the corpse. However, it is an
essential ritual and the body is washed and a cloth
is put on top of it. The water is then poured over the
body with the cloth on the body. The genital area
should be covered at all times. This is done to
respect the dignity and privacy of the deceased. The
“washers” are commonly the eunuchs and immediate

Cremation And Burial

Life Of A Eunuch186

family members. In the case of violent death or
accident where the deceased has suffered trauma
or mutilation, morgue facilities accommodate this
practice and mend or pack the body in a shroud.

b) Enshrouding the Deceased Eunuch

The corpse is typically wrapped in a simple plain
cloth, the kafan. It is generally preferred to use white
cotton cloth to serve as the shroud. Some perfume
may be applied to the cloth as well.

Subsequent to the above, the body is handed over
to the local mosque authorities, who are
responsible for completing the process of burial.

Since women are not allowed to participate in the
burial procession, eunuchs, who are considered
akin to women, cannot accompany the procession
either.

c) Funeral prayer

The fellow members of the
community gather to offer
their collective prayers for
the forgiveness of the dead
and it is obligatory for every
Muslim adult male to recite
the funeral prayer upon the
death of any Muslim but
when janazah is carried by
only a few bearers, the ritual
suffices to fulfil that obligation
for all concerned.

187

d) Burial

The deceased eunuch is then taken for burial (al-
dafin). Ideally, the grave itself should be aligned
towards the Qibla (i.e. facing Ka’aba). The body is
placed in an open grave without a casket, with the
head pointing towards the Ka’aba.

Grave markers may be raised only up to a
maximum of 12 inches (30 cm) above the ground.

Three fist-sized lumps of hand-packed soil
(prepared beforehand by the gravediggers) are
used as props, one under the head, one under the
chin and one under the shoulder. Those present
pour three handfuls of soil into the grave while
reciting a Quranic verse in Arabic:

“Inna lillahi wa inna ilayhi raji’un.”
It means – Surely we belong to Allah and to Him
shall we return.

More prayers are then said, asking for forgiveness
of the deceased and reminding the dead of their
profession of faith.

The corpse is then buried by the gravediggers, who
may stamp or pat down the grave to shape. After the
burial, those who have gathered to pay their respects
to the dead eunuch collectively pray for the
forgiveness of the dead. This prayer is the last formal
collective prayer for the dead. In some cases, flowers
and perfumed rose water are scattered upon the
grave as the last action prior to leaving the grave.

Cremation And Burial

Life Of A Eunuch188

e) Mourning

Beloved ones and relatives are to observe a
three day mourning period. Mourning is observed
by increased devotion, receiving visitors and
condolences at the guru’s home.

Eunuchs do not take photographs of the deceased
or the funeral procession nor allow anyone else to
do so, since it is prohibited.

Christian

Christian eunuchs are mainly found in Tamil Nadu,
Andhra Pradesh and Kerala. Upon the death of a
Catholic eunuch, various religious observances
surrounding the mortal remains are observed as per
the Catholic tradition.

The group members inform the family members
about the death of the eunuch and obtain their oral
consent about the burial location. They ascertain
whether to perform the burial at the village of the
dead or the place where she was resident at the
time of her death.

a) Conveyance of the body to the church
Before the coffin is removed from the house of
guru it is sprinkled with the holy water. Then the
procession sets out for the church. The cross-
bearer goes first, followed by members of the
clergy carrying lighted candles. The priest walks
immediately before the coffin and the friends of
the deceased and others walk behind it. The feet
are to be turned towards the altar.

189

A rule also exists that both before the altar and in
the grave, the feet of all Christians should be
pointed to the East. “A man ought so to be buried”,
he says, “that while his head lies to the West his
feet are turned to the East…” The second stage
is a cycle of prayers, the funeral Mass and
absolution.

b) Mass for the Dead
As in the case of the Office, the Missa de Requie
(Mass for the Dead) is chiefly distinguished from
ordinary Masses by certain omissions. Some of
these may be due to the fact that this Mass was
formerly regarded as supplementary to the Mass
of the day. In other cases it preserves the tradition
of a more primitive age.

During the Mass it is customary to distribute candles
to the congregation. These are to be lit during the
Gospel, during the latter part of the Holy Sacrifice
from the Elevation to the Communion and during
the absolution which follows the Mass.

A Catholic graveyard

Cremation And Burial

Life Of A Eunuch190

c) Ceremony by the graveside
After the absolution, the body is carried to the grave.
The tomb or burial plot is then blessed, if it has not
been blessed previously. A grave newly dug in an
already consecrated cemetery is considered
blessed and requires no further consecration.
However, a mausoleum erected above ground or
even a brick chamber beneath the surface is
required to be blessed when used for the first time.
This blessing is short and consists only of a single
prayer after which the body is again sprinkled with
holy water and incensed. The priest intones the
antiphon, “I am the Resurrection and the Life”, after
which the coffin is lowered into the grave and is
again sprinkled with holy water.

At the end of the funeral service, the spiritual father
of the deceased reads the Prayer of Absolution,
which is printed on a separate piece of paper. After
the prayer, he rolls the paper up and places it in the
deceased’s hand.

d) Last Kiss
Symbolic farewell is taken of the deceased by a
‘last kiss’, during which the friends and relatives of
deceased eunuch come forward and give a last kiss
of peace to the departed.

e) Memory Eternal
After the last kiss, the choir chants, ‘Memory Eternal’
three times, to a slow and solemn melody. If the
deceased has a shroud, it is pulled over the face of
the deceased.

191

Finally, the coffin is closed. In some traditions, the
priest will sprinkle a little earth on the remains, in
the shape of a cross, before closing the coffin.

f) Mourning period
In the light of the Resurrection, the death of a
believer is not considered to be a tragedy but a
triumph. The traditional mourning period of Orthodox
Christians lasts for forty days. During this period
memorial services are served to pray for the repose
of the soul of the deceased and to comfort their
loved ones. During this period, certain days are
considered to have special significance: the third
day (on which the funeral is usually held), the ninth
day and the fortieth day. Of these three days, the
fortieth is the most important, because it is believed
that on that day the soul undergoes the Particular
Judgment, which will determine where the soul will
remain until its reunification with the glorified body
at the Second Coming.

A noteworthy event of the funeral is that all the dead
eunuch’s group members and close relatives stand
together in a row at the graveyard and rest of the
assembled people walk past them, giving their
condolences. The eunuch’s group members and
relatives respond with thanks to these.

Orphans
In the case of eunuch orphans, as the real parents or
relatives are not known by the church, his godparents
and proxy parents (If they are alive) have to complete
all the formalities. The last rites of the deceased orphan

Cremation And Burial

Life Of A Eunuch192

eunuch is carried out in a simple way. A simple white
shroud is put on the body and she is buried in an
inexpensive coffin. Only around twenty to thirty persons
are present. In some cases, the church does not charge
for offering mass and even provides a free gravesite
etc. If an outsider wishes to donate for any reason, such
as charges for the shroud, coffin, grave digging, mass,
lighting candles, offering tea/coffee after burial etc, the
eunuchs welcome it. Many people are keen to avail of
this privilege, since they believe that eunuchs are
God’s special creation, a gift to their sinful lives.

Some Uncommon Practices
Eunuchs normally observe the local custom for disposal
of corpses. Thus, in some parts of the country, in
keeping with local customs, the last rites are
performed in singular fashion.

In case of a Hindu eunuch, two eunuchs tie leather
belts, so that one leg of each person is tied to one of
the dead eunuch in a standing posture. They are helped
by two more eunuchs to hold the dead body. The belted
eunuchs hold the hands of the dead body very firmly
on their shoulders, standing on either side.

Then they walk with the body of the dead eunuch slowly
to the crematorium where it is to be put on the pyre.
There, they remove the belts and lay down the body on
the pyre with the help of others. In the case of Muslim
eunuchs, the corpse is buried in a standing position.

When a eunuch has cheated her guru and/or friends,
earned income through illegal or forbidden means or

193

on occasion, to denote the severance of all material
attachments, the body of the dead eunuch is beaten
with sandals and slippers by other eunuchs. This rite
may last for up to five minutes.

The death of such a eunuch is mourned by others by
beating their chests but they do not fast and eat food
as usual.

However, the above practices could not be ascertained.

Walking the dead eunuch to the crematorium

F
or

 re
pr

es
en

ta
tiv

e
pu

rp
os

e
on

ly

Cremation And Burial

Life Of A Eunuch194

Eunuchs on Death of Common People
Eunuchs do not attend the death rituals of non-eunuchs
at a crematorium or graveyard, since it is against their
tradition. However, they may visit the home of the
deceased, before the corpse is taken away for
cremation/burial. They give condolences to the family
members of the dead person. Taking money or
drinking water from the house of the dead person is
prohibited. This restriction continues for fourteen days
after death of the person. This practice is generally
followed by Muslim and Hindu eunuchs. Christian
eunuchs can attend the death of gendered friends and
relatives. However, even they normally avoid going to
the cemetery or graveyard.

Common People on Death of Eunuchs
Not too long ago, blood relatives of the eunuchs were
not permitted to see the dead body because the
deceased had left the family of her blood relatives and
belonged to the family of the eunuchs. Nowadays,
eunuchs commonly remain in touch with their blood
relatives e.g. parents, brothers, sisters and others who
wish to see them during the last stages and at death.
These people can visit the dead eunuch at her home,
before the body is carried to the graveyard/cemetery.
Here they can pay their last respects.

However, unrelated people are generally not allowed
to accompany the funeral procession or last rites of a
eunuch. It is erroneously believed that if a non-eunuch
sees the face of a dead eunuch, then that person is
blessed with fame, fortune and good health.

195

Astrology is an occult and supernatural science. The
Sun, Moon, Mercury, Venus, Mars, Jupiter, Saturn,
Uranus, Neptune, Pluto, Rahu, Ketu and Chiron
constantly emit rays. These rays combine with the rays
of the cosmos and at a particular location, jointly write
the future of the newborn child in its most nascent form.
The whole world is run according to a well defined plan.
The divine plan is well arranged. It is timed with amazing
precision. Nothing happens by chance - even the birth
of a eunuch.

Birth Stars Causing Gender Loss
Our zodiac has 12 solar mansions, of which odd
signs Aries � , Gemini � , Leo � , Libra � ,
Sagittarius � and Aquarius � are male signs and
Taurus 	 , Cancer
 , Virgo � , Scorpio � ,
Capricorn
 and Pisces � are female ones. Sun,
Mars and Jupiter are male planets while Moon,
Venus, Mercury and Saturn are female. Mercury has
hermaphroditic tendencies.

Two common signs ruled by Mercury, i.e. Gemini and
Virgo, the other two ruled by Jupiter, i.e. Sagittarius
and Pisces, as well as constellations ruled by Mercury,

Astrology
Birth Chart Of A Eunuch

1616161616

Life Of A Eunuch196

i.e. Ashlesha, Jyeshtha and Rewati have common
gender tendencies.

Ardhanarishvara exists even today, as our bodies,
sometimes expressing primitive genetic behavior by
giving birth to a transgender, i.e. a child with incomplete
male and female sex organs.

Moon in ascendant in common signs, with Saturn and
ill aspect on Mercury by Mars may produce eunuchs.
Gemini and Sagittarius produce she-males with male
behaviour and Virgo and Pisces produce she-males
with female behaviour.

When Libra and Scorpio signs or Venus and Saturn
are afflicted in IV or VII house, it may be in the form of
both being retrograde, ill-positioned or having ill
aspect from Mars, Rahu, Ketu and Neptune. They
affect the proper development of male or female
organs and as such, the body lacks organs developed
due to male/female hormones. This lack of proper
internal and external sex organs leads to the birth of
a eunuch.

In such cases, affliction to Venus, Moon, Mercury and
Saturn, along with Venus/Moon dominance, produces
female eunuchs, whereas above affliction with Mars/
Sun dominance produces male eunuchs.

Not all eunuchs are subjected to castration, as some
may not need to be. Some are subjected to castration
when their Mars is heavily afflicted with Saturn and/
or Ketu.

197

Natal Chart of a Eunuch
Born February 2, 1990, Mumbai

Zodiac signs Gemini and Sagittarius pass through our
own star-studded stormy galaxy. If planets fall there,
the person is destined to a stormy and hectic life. If
these planets are evil / retrograde or have bad
association, series of negative events are in store for
that person. If it is luminary i.e. Sun-Moon, eye-trouble
is sure to come with fluctuating degree. Loss of vision
due to some or other reasons is to be experienced. If
planets of sex, emotions, male and female hormones,
i.e. Mars or Venus are afflicted due to retrogradation,

Astrology - Birth Chart Of A Eunuch

Life Of A Eunuch198

association with Asteroid / Comet / Proto-Comet
Chiron or Trans Saturnine planets Uranus, Neptune and
Pluto, malady related to sex and sexual life is
experienced. The degree of affliction / association
determines the gravity of sexual capability from mild
to extreme ones.

We analyse the nativity of a real eunuch here. She has
hair all over her body, has a developed full-length penis
with proper size testes. What lacks is erection and
ejaculation. She has female behaviour instead and
prefers to go with a male for a possible unnatural sex.

Her Moon is in Mars’ sign where both are in trine, but
Mars is conjoined with Uranus and Neptune making
her prone to physiological and hormonal disturbances.
Again, Moon is in Ketu‘s constellation Ashwini and Ketu
on IX cusp in negative sign Cancer indicates curse of
last birth from mother side.

Her chart clearly indicates the stellium in Sagittarius
where Mars-Uranus-Neptune-Mercury-Saturn-Venus is
in chain conjunction. Venus is retrograde and
retrograde Jupiter - Chiron opposes the whole chain.
All these 8 planets / pro-comet are posited in star-
studded high action Milky Way. This may make her a
celebrity. Mercury, Saturn and retrograde Venus
conjunction opposed by retrograde Chiron made her
a eunuch. Chiron’s affliction amounts to the wound on
the soul that never heals.

199

‘Karma’ is an Indian religious concept where humans
have free will to choose good or evil and suffer the
consequences. It explains the occurrence of life events
through a system where beneficial effects are derived
from past beneficial actions and harmful effects from
past harmful actions, creating a system of actions and
reactions throughout a soul’s reincarnated lives. The
causality is said to be applicable not only to the material
world but also to our thoughts, words, actions and
actions that others do under our instructions.

A soul has the choice of being reincarnated into an
appropriate body, so that previous karmic sins are
atoned for and the soul can proceed along the path to
salvation.

A person has to reap the fruits of one’s personal karma
and may need to undergo multiple births to be released
from karma’s effects. This provides an explanation for
why some people never get to see the fruits of their
action in their lifetimes or why some children die at a
very young age. The child’s parents have to bear the
trauma, which is a carryover from their previous lives.

Eunuch’s Life - Atonement
For Past Life Karma?

1717171717

Life Of A Eunuch200

Do past life actions or ‘karma’, as Hindus say, cause
a soul to take birth as a eunuch? The author has
undergone PLR and also practices the same on
others. He performed PLR on a few eunuchs to
ascertain the causes, in the spiritual sense, for their
births as eunuchs. A strong link between their births as
eunuchs and their previous lives was found, based on
the principles of PLR. The anecdotes that follow are
the result of PLR done on eunuchs.

Saundarya’s Testimony
Saundarya, true to her name, has been bestowed with
ultimate beauty – a beautiful face with striking, sharp
features that can make most others jealous. A trained
dancer who gives dance tuitions to girls belonging to
rich families of Hyderabad, the capital city of Andhra
Pradesh, Saundarya hobnobs with the rich and the
famous. However, Saundarya is not a normal woman.

Past Life Regression (PLR) is a technique which
takes an individual back through time to their
previous lives by accessing normally hidden
memories in the subconscious mind. It employs the
use of hypnosis along with visualisation procedures
similar to those used in some forms of meditation.

Past life regression is typically undertaken either in
pursuit of a spiritual experience or for alleviation of
chronic ailments or fears in a psychotherapeutic
setting. The technique used during past life
regression involves the subject answering a series
of questions while hypnotised to reveal identity and
events of past lives.

201

Her beautiful face hides a terrible secret – the absence
of a gender. She stays with her parents and a lot of
men have a crush on her as they are not aware of her
actual gender. She is a beautiful princess for them, as
her parents haven’t told anybody else about her actual
gender or lack thereof. It was knowingly and tactically
done so that their social status remained unscathed.
In a way, life is beautiful for her. However, this idyllic
existence is but a mirage, since she cannot lead a truly
fulfilling life as a woman.

Saundarya’s gender deprivation and pyrophobia made
her very depressed and she decided to seek some
answers to her condition. Not finding any among
accepted norms of society or medicine, she decided
to explore unconventional, yet effective solutions to her
problems. In her quest, Saundarya decided to undergo
PLR, which succeeded in uncovering the tragic story
behind her reincarnation as a eunuch.

Under the influence of PLR, Saundarya started to relate
her tale as Pandit Chandramohan. She assumed his
identity and narrated the events of his life, as if she
was Chandramohan himself. Her voice assumed a
different tone and her expression changed to reflect
her feelings in her assumed role. As per locations
pointed out by Saundarya during PLR, Chandramohan
was born, brought up and based in Kanha, about 100
km from Jabalpur in Madhya Pradesh. He was the son
of a priest and had inherited the priesthood of the
village temple from his father. “If there was anything in
excess in those barren villages,” Chandramohan said,
“then they were snakes. These snakes outnumbered

Eunuch’s Life - Atonement For Past Life Karma?

Life Of A Eunuch202

humans residing in those villages. Every now and then,
someone died due to snakebite.

My father, Pandit Suryamohan, built a ‘Naga’ temple in
the village with the help of the villagers and told them to
worship Naga Devta, the king of snakes and pray to
him to protect them. Then onwards, though snakes were
still plentiful, no one died of snakebite. This irritated the
evil spirits of the universe but since my father was a
noble soul, they were unable to harm him. After my
father’s death, his legacy was carried on by me. Initially,
I also performed my duties in earnest. As it is rightly
said, it is very easy to corrupt, pollute and contaminate
a young mind. At a young age, the evil spirits found a
ripe time to undo the good deeds done by my father.”

They sent an evil spirit to me in the guise of a young
and beautiful lady. She was the most beautiful girl, I
had ever seen. I was immediately tempted by her.
Anyone else in my position would have also fallen prey
to her charms and wiles. The temptation was so strong
that I wanted to make that girl mine by marrying her
through any means, fair or foul. I started making
advances to her and she too responded as per the
instructions of the evil spirits.

We started meeting everyday and night. In my lust for
this woman, I stopped worshiping and sank to very low
depths of morality. The evil forces were succeeding
in their plans.

One night, Naga Devta appeared to me in a dream
and warned me of the consequences of evil actions

203

and not performing my duties properly. However, I was
so consumed by my desire for this girl that I did not
pay any heed to this warning. In time, the villagers
came to know of my illicit relationship and whispered
amongst themselves. Love is not only blind but also
deaf. I did not care for these murmurs of disapproval
of the village folks either.

Finally, the worst happened as expected. One night,
the village was hit by a violent storm. Thunder and
lightning raged and crackled throughout the night and
the villagers feared for their lives. Unaware of all this, I
was engaged in my lustful activities with my paramour
in a nearby hut. Next morning, they found the temple
lying in ruins, while the revered idol of Naga Devta had
disappeared. The villagers were devastated and were
terrified of the future. Now, once again they would have
to bear the brunt of the snake menace. Pointing
towards my hut, someone shouted, ‘Look at this evil
son of a godly man! He has spoiled the name of his
noble father. Let us kill him.’

The villagers cursed me to the high heavens, saying
that in my next birth, I would be deprived of the
ability to have sex, which was the very cause of my
and the villagers’ downfall. Before my beloved and
I could do anything to protect ourselves, the villagers
burned down our hut and both of us died amongst
the flames.

I am still repenting for the mistakes done by me but
don’t know how to correct them,” said Saundarya. It
was clear that she was suffering from the curse of her

Eunuch’s Life - Atonement For Past Life Karma?

Life Of A Eunuch204

previous life. Saundarya realised the cause of her
gender deprivation and pyrophobia.

The session made her realise that she had atoned for
her sins in her present life by being born as a eunuch
and that she would be rid of her problems in her next
birth. As she realised the cause of her condition and
came to terms with her situation due to the PLR,
Saundarya has adjusted to her condition and feels
much better.

Pinky’s Testimony
Pinky aged 30 years, is a resident of Paud Road, Pune.
She is a eunuch who solicits male clients in order to
seek pleasure as well as earn money. However, Pinky
regrets not being able to have a family like a normal
woman and often wonders about why she has been
singled out for punishment by God. Pinky agreed to
undergo PLR and gave out some shocking details of
her previous life incidents, which culminated in her birth
as a eunuch.

Pinky’s narration is briefly as follows:
“I am Indrayani, the princess of a small kingdom of
Pratapgarh in modern day Uttar Pradesh. I have just
attained 18 years of age and started to experience
my sexuality. Just like other girls of my age, I keep
dreaming of a princely figure, who makes passionate
love to me.

I see myself in a dense forest. It is early in the morning
and dewdrops are still fresh on the flowers. I am
wandering lustily in the forest. Oh! Here comes a

205

young lad, about 20 years of age and very much like
the guy I always dream of! He is very robust and has
divine features. He is Rana, a strapping young soldier
in the army. His father works as a charioteer to my
father. He approaches me and holds my hands. I am
so mesmerised by his charm that I accompany him
without any hesitation.

We sit below a tree in the dense forest. He is seducing
me. He kisses and hugs me. I am happy and like his
advances. I feel my dreams coming true.

Alas, there is some interruption! A strange noise is
coming from the bushes around us. We can hear
someone approaching and wait for a moment until
the passersby depart. He approaches me again and
we make passionate love. I have done it for the first
time and enjoyed the act. I have no remorse. We part
ways and I depart for home. On my way, I come upon
a pond. There are many birds, pigeons and peacocks
around me. They are splashing about in the water and
spraying water droplets on each other. I also feel like
a free bird today. I play with them, take a bath in the
pond and dry my hair.”

At this point, the story seemed quite flimsy. As her
sexual orientation was quite evident, it was thought
that her oppressed feelings were coming out during
the trance and that she was living out her fantasies.
It was felt that the PLR session would not be of much
use. Just as she was being brought out of her trance,
she started describing her life in a palace.

Eunuch’s Life - Atonement For Past Life Karma?

Life Of A Eunuch206

“It is a palace, huge and surrounded by acres of green
lawns. Some ceremonial function is going on in the
palace. Many people are having dinner and courtesans
are dancing in the courtyard of the palace. I am not
interested in the dance and move away. I am waiting for
somebody. Lo and behold, here he comes! He is the
same boy Rana, the prince of my dreams, who I had
met in the forest and made love to. I feel happy to see
him but unlike our passionate meeting in the forest, I do
not have the courage to go with him or greet him.

As time passes, my fondness towards Rana grows. In
the absence of others, I have started meeting him inside
the palace as well. However, my love for Rana does not
remain hidden for long. People residing in the palace
have started whispering about this out-of-caste love
affair. This love affair between a princess and a soldier
may not gain acceptance but it fascinates one and all.
Very soon, these whispers come out of the palace and
start poisoning the ears of the whole kingdom. It
becomes the talk of the town. People have started
maligning me. My father, who is not in good health, hears
about this and immediately plans my wedding with prince
Narendra Dev, the prince of Rampur, the neighbouring
kingdom. I do not like him. It is Rana who is always in
my mind and with whom I want to get married. Very soon,
prince Narendra Dev also comes to know the facts.

Narendra Dev cooks up a plan with the help of my ailing
father. He is a good horse rider. My father invites Rana
and Narendra Dev. He stages a competition to bring
a black coloured rose from a neighbouring hill. He who
brings the flower first will get my hand in marriage. I

207

know that it is a trap for Rana but I am also confident
that he will do anything for my love. He brings the flower
first and gives it to me.

My father’s conspiracy has failed. However, that does
not prevent Narendra Dev from carrying out his
nefarious intentions. He wants to take me by force.
However, Rana accompanied by his loyal friends, is
already there and ready to face him. An unexpected
battle starts at midnight. Shocked, I can only cry out
and ask myself, ‘What is wrong with falling in love?’
Both groups are prepared to fight the battle to the finish.
About 500 persons have died, leaving an equal
number grievously injured.

Narendra Dev runs towards Rana, crossing everything
in his path. Rana sees him and stabs him. Blood
gushes out of Narendra Dev like a fountain, who dies
soon thereafter. Seeking revenge, his soldiers attack
Rana and pierce his chest with a javelin. Somebody
hits me too and I lose consciousness. A while later, I
come back to my senses and move towards Rana,
who is gravely injured. Holding hands, we go to a nearby
well. Our enemies are approaching us, so we jump
into the well, still holding our hands tightly.

The traitors kill my entire family. There is chaos in the
kingdom. What was once a happy kingdom is now
transformed into anarchy. I am happy that I have
honoured my love. ‘What is wrong with falling in love’, I
keep asking myself.” A glimpse of the solution showed
itself but Pinky alias Indrayani still could not get the
answer. She was asked to visit the scene of her death.

Eunuch’s Life - Atonement For Past Life Karma?

Life Of A Eunuch208

She continued her story, “People are crying. Many birds
and animals flock to where I am being cremated
because I loved animals and was loved by them in
return.” Indrayani was still not getting the hint. Because
of her love, a kingdom had come to ruin. Many people
lost their lives and many families had been ruined. In
her trance, she was guided to visit the mourning
families who were cursing her.

Indrayani got the hint. She reached a family. “I am at the
home of a soldier and close friend of Rana who has
been killed in this battle. His mother is crying, ‘Go to
hell, God will not have mercy on you. I have lost my only
son, as have so many others. May you never bear a
child. This is the curse of an old widow – who has lost
her sole support at the altar of your illicit love.’ I can see
the result of my actions now.” Things were becoming
clearer to Indrayani. A newly wed young girl had lost her
husband. She cursed Indrayani that she would not get a
husband nor be able to make love in her next life.

Moving around, she saw many such bereaved families
who were cursing her. Finally, light dawned on Pinky
alias Indrayani. She asked me again, “What is wrong
with falling in love?” But she already had her answer.
Pinky’s PLR was over.

The author explained the answer to her problem –
“Pinky, there is nothing wrong with falling in love. But
life carries certain responsibilities. You were the
princess. You could have sacrificed either your love or
given up your kingdom. You could not have kept both,
as you wanted to do. This was wrong. So in time, you

209

lost both. If you had renounced your kingdom in order
to pursue your love, then there would have been no
problem. Now go to the people who have suffered
heavily due to your selfishness and apologise.”

Pinky was convinced. Later during the PLR session,
she went to the people who had suffered heavily to
apologise. The mother of the slain man and the widow
of the newlywed young man slammed their doors in
her face and refused to talk to her. Indrayani went from
door to door but was turned away. She felt frustrated
and realised the gravity of her fault. It was explained to
her that people did not forgive her because her sins
had wrought havoc and could not be forgiven easily.
Pinky has now realised her mistake and repented for
it. She is more relaxed now and feels much better in
her present life.

As mentioned earlier, the misery and deprivation
suffered by both Saundarya and Pinky in their present
lives can be seen as a choice made by their souls to
atone for the ‘misdeeds’ of their previous lives and
progress on the path to salvation.

Eunuch’s Life - Atonement For Past Life Karma?

Life Of A Eunuch210

Every cloud has a silver lining. Beyond all adversity lies
hope. It is said that ‘When one door closes, another
opens but often we look so long at the closed door that
we do not see the one which has been opened for us.’
Thus it is with eunuchs – though they suffer from extreme
deprivation, Mother Nature has favoured them with a few
bonuses, which are the result of their peculiar condition.

On the physical front, the lack of proper genitalia may
be a deprivation for people like us but it has benefitted
eunuchs in some way or the other. Generally, they do
not suffer from either gynaecological problems like
cysts, fibroids, cancer of the cervix or uterus etc or
problems related to male genitalia like prostate cancer
and enlargement, cancer of the testes etc. On an
average, the life expectancy of a eunuch is around 14
years more than that of a normal person, all other things
being equal.

Lord Krishna, in his religious discourse ‘Bhagawad
Gita’, has said:

‚ã¶¦ãÌã¶¦ã ƒ½ãñ ªñÖã ãä¶ã¦¾ãÔ¾ããñ‡ã‹¦ãã: ÍãÀãèãäÀ¥ã: ý
‚ã¶ããäÍã¶ããñç¹ãÆ½ãñ¾ãÔ¾ã ¦ãÔ½ãã²ãì£¾ãÔÌã ¼ããÀ¦ã ýý18ýý

Advantages Of A
Eunuch’s Life

1818181818

211

The material body of the indestructible,
immeasurable and eternal living entity is sure to
come to an end; therefore, fight, O descendant of
Bharata. (2.18)

¾ã †¶ãâ Ìãñãä§ã Ö¶¦ããÀâ ¾ãÍÞãõ¶ãâ ½ã¶¾ã¦ãñ Ö¦ã½ãá ý
„¼ããõ ¦ããõ ¶ã ãäÌã•ãã¶ããè¦ããñ ¶ãã¾ãâ Öãä¶¦ã ¶ã Ö¶¾ã¦ãñ ýý19ýý

Neither he who thinks the living entity the slayer nor
he who thinks it slain is in knowledge, for the self
neither slays not nor is slain. (2.19)

ÌããÔããâãäÔã •ããè¥ããÃãä¶ã ¾ã©ãã ãäÌãÖã¾ã ý
¶ãÌãããä¶ã ØãðÙ¥ãããä¦ã ¶ãÀãñç¹ãÀããä¥ã ý
¦ã©ãã ÍãÀãèÀããä¥ã ãäÌãÖã¾ã ãä•ã¥ããÃ-
¶¾ã¶¾ãããä¶ã Ôãâ¾ãããä¦ã ¶ãÌãããä¶ã ªñÖãè ýý22ýý

As a person puts on new garments, giving up old
ones, the soul similarly accepts new material
bodies, giving up the old and useless ones. (2.22)

‚ãÌ¾ã‡ã‹¦ããñç¾ã½ããäÞã¶¦¾ããñç¾ã½ããäÌã‡ãŠã¾ããóç¾ã½ãìÞ¾ã¦ãñ ý
¦ãÔ½ããªñÌãâ ãäÌããäª¦Ìãõ¶ãâ ¶ãã¶ãìÎããñãäÞã¦ãì½ãÖÃãäÔã ýý25ýý

It is said that the soul is invisible, inconceivable and
immutable. Knowing this, you should not grieve for
the body. (2.25)

Life is a journey; ultimately all souls will unite and
merge into super consciousness. However, they have
to follow a path by being reborn time and again and

Advantages Of A Eunuch’s Life

Life Of A Eunuch212

doing karma. Accoding to the
theory of reincarnation, taking
repeated births is necessary
in order to attain the ultimate
objective of salvation. The
travails faced by an individual
in his/her life are the result
of choices made by the soul in
its progress towards this
objective. After death, the soul
is present in a stage of
existence between lives. This
period is normally between
five to ten years.

When the soul is ready to take birth in a new life, it is
directed to select the modalities of existence in that
life, such as parents, the joys and sorrows to be faced
in that life and surroundings. Each soul is free to choose
its fate in the next life, which includes fame and fortune,
challenges of health and wealth, physical and/or mental
disabilities, fear and phobia, career, business, job, love,
loan, family problems, foreign travel and all such major
issues of life.

These choices are embedded in the subconscious.
The soul enters the selected womb around four
months and four days after conception. The choices
made by it before birth have to be followed during
the course of its life. In the case of eunuchs, the soul
chooses to become devoid of gender and bear the
extreme physical and mental hardship associated
with this deprivation.

Nisha suffered a double
whammy - she lost a foot
in addition to being born a

eunuch. This added
hardship has given her a
headstart on the road to

salvation.

213

While there may be seeming divergence on the issue
of suffering, whether self-inflicted or otherwise, as
interpreted by different faiths, there is some
confluence of thought on the result of undergoing such
tribulation on the emancipation of the soul. It is
generally thought that the greater the quantum of such
suffering, the greater the progress on the path to
redemption.

The choice of undergoing illat (physical pain), jillat
(humiliation) and killat (penury) offers an opportunity
for the soul to cleanse itself of sanskar or the cumulative
consciousness of actions (whether appropriate or
otherwise) accumulated over many lifetimes. The
purging effect of experiencing such deprivation results
in liberating the soul from this accumulated ‘baggage’
and infusing the requisite impetus in its progress
towards salvation.

All religions maintain that undergoing tribulations in life
is essential for redemption. For example, Christians
observe Lent while Muslims observe Ramadan, both
periods of fasting (hence deprivation) as undergoing
voluntary tribulations towards progressing on the path
to salvation. This is congruent with the philosophy that
the more the challenges in life, the closer the soul
comes to moksha (salvation).

Karmic misdeeds in past lives have to be atoned for,
before the soul can progress towards salvation. If the
soul has chosen to be reincarnated in the body of a
eunuch in this life, then due to the cumulative effect of
so many hardships of stigma, ostracism, physical and

Advantages Of A Eunuch’s Life

Life Of A Eunuch214

mental abuse, poverty, humiliation and others borne
during this life, it triumphs over many challenges in one
life and gets a head start, so to speak.

The most fundamental aspect of undergoing tribulations,
in order to progress towards salvation, is the attribute
of willingness or choice of the soul to undergo them.
Souls have to incur such deprivation and torture out of
choice for the cleansing effect to be applicable to such
existence. Where such existence is accompanied by
an externalisation of the issues, with the intent of affixing
the blame to external factors or others, it cannot serve
the intended purpose of self-realisation and the purge
of the cumulative consciousness. When most normal
people attribute their troubles to others and blame them
for their hardship, their souls are not participatory
to this act of voluntary denial of comfort and pleasure
and thus, lose out on the expiatory benefits of the
deprivation and cannot progress on the expected path
to salvation.

Eunuchs accept their fate in life and do not ascribe
their misery to others in society or even to the Almighty.
They face their lot in life with stoic composure,
perhaps realising at a subliminal level that in doing
so, they are crossing that first barrier in the numerous
hurdles that a soul has to face in the achievement of
its final goal of salvation.

However, hardship alone does not make the road to
salvation easy. The soul has to be virtuous and follow
the path of righteousness. The following few dictums
make the path of salvation easier:

215

Ahimsa (Non-violence) – Cause no harm to living
beings. This is the fundamental principle, from which
stem all other principles. It involves minimising
intentional or unintentional harm to any other living
creature. ‘Non-violence’ is sometimes interpreted as
not killing but the concept goes far beyond that. It also
includes not harming or insulting other living beings,
either directly or even indirectly, through others,
respecting the views of others (non-absolutism and
acceptance of multiple views).

Satya (Truthfulness) – A person who speaks the truth
becomes trustworthy like a mother, venerable like a
preceptor and dear to everyone like a kinsman. Given
that non-violence has priority, all other principles yield
to it, whenever there is a conflict. For example, if
speaking truth will lead to violence, it is ethical to be
silent or even tell a lie.

Asteya (Non-stealing) – Asteya, ‘non-stealing’, is the
strict adherence to one’s own possessions, without
desire to take another’s. One should remain satisfied
by whatever is earned through honest labour. Any
attempt to squeeze material wealth from others and/
or exploit the weak is considered theft. Some of the
guidelines for this principle are:
(1) Always give people fair value for labour or product.
(2) Never take things which are not offered.
(3) Never take things that are placed, dropped or

forgotten by others.
(4) Never purchase cheaper things if the price is the

result of improper means (e.g. pyramid scheme,
illegal business, stolen goods etc).

Advantages Of A Eunuch’s Life

Life Of A Eunuch216

Brahmacharya (Celibacy) – Control the senses,
including the mind from indulgence. The basic intent
of this vow is to conquer passion and prevent the waste
of energy. Through this vow, the householder must not
have a sexual relationship with anybody other than
one’s spouse.

One of the primary urges of all living beings is the desire
to procreate – hence, the primeval impulse for sexual
pleasure. Living beings indulge in this act for the
fulfilment of the deep seated desire to pass on or
continue their characteristics to the next generation,
thus ensuring the survival of their genes, as dictated
by Mother Nature.

The preclusion of this act results in extreme deprivation
of a fundamental nature. This voluntary sacrifice by
the soul results in freedom from an elementary form of
ties that bind the soul to the material world, enhancing
its spirituality.

Where sex is indulged in by eunuchs, it is dictated by
the necessities of survival rather than the desire to
extend their lineage. The onus of bearing the depravity
of sexual liaisons involving eunuchs is more the
responsibility of ‘normal’ people, who are the
perpetrators, rather than the eunuchs themselves, who
are most likely the victims of such acts.

Aparigraha (Non-possession or non-materialism) – In
order to absolve people of further sinful acts emanating
from this desire to acquire and possess, religion
propagates the dictum of non-possession. Maintain

217

detachment from people, places and material things.
Mere ownership of an object itself is not possessiveness;
however being attached to it is possessiveness. The
notion of possession is illusory.

The reality of life is that change is constant. Thus,
objects owned by someone today will be the property
of someone else in the future. The householder is
encouraged to discharge his or her duties to people
and objects as a trustee, without excessive attachment
or aversion. For monks and nuns, non-possession is
complete renunciation of property and relations
including home and family.

Inadvertently, eunuchs adhere to the same principles.
• At the emotional level, they are devoid of attachments.

They do not have bonds of blood except with parents
and siblings. Often, they have painful relationships
with either one or both parents and siblings.

• They do not have attachment to property, never
being allowed to harbour such ambitions on account
of extreme social prejudices.

• They do not have feelings of lust either, since they
are deprived of a clear gender.Thus, they follow the
path of celibacy by default.

The initial stretch on the path to salvation has to be
initiated and completed through self-realisation and
correction. This helps the soul to imbibe the spirituality
and consciousness necessary to embark upon the
journey towards salvation and enables it to develop
the requisite qualities for emancipation. Once this
stage is completed, the final stretch of this arduous

Advantages Of A Eunuch’s Life

Life Of A Eunuch218

journey can only be accomplished under the guidance
of a suitable ‘guru’ or spiritual guide.

However, it is impossible for eunuchs to obtain the
services of such gurus (not to be confused with the
gurus of their bands) due to their marginalised
existence on the fringes of society. Thus, they are
restricted to experiencing religion at a basic level of
ritualism and formalistic observance.

Structured, formal religion, steeped in rituals and
adherence to mandated practices, is the first rung of
the ladder of salvation. However, every soul has to pass
through this before it can ascend to the higher levels
of emancipation. By their adherence to the basic
practices of religion, souls who have chosen the lives
of eunuchs ascend this rung of the ladder and are
subsequently ready to undertake the further steps
necessary for their progress towards ultimate salvation.

Their future hopes do not go beyond their own selves.
They have no children to feed and no reason to deviate
from the path of non-possession and non-stealing. There
may be some deviants on account of the surfeit of
materialism around them but the majority of eunuchs
follow the path of righteousness.

When there are no distractions of a life filled with
artificial pleasures, then truth pervades the being. Their
lives are a celebration of their spiritual journey towards
salvation, though they may not consciously perceive it.
This realisation usually dawns in a subsequent birth.
They are set on a course and pursue it relentlessly.

219

One question remains – if being a eunuch is so
rewarding, why did sages not desire a eunuch’s life, in
order to proceed faster along the road to salvation? It
is possible that their souls had already led previous
lives as eunuchs and had been reincarnated as sages
after progressing through that stage.

There is no evidence but it would appear that every soul
needs to take at least one birth as a eunuch in its
progress towards salvation. These deductions are
based on the following observations:

The notion of possession originated in civilised history
with the domestication of cattle, demarcation of
boundaries for dwellings and storage of food/goods
for future use. The recorded history of development of
these traits is about 8,000-10,000 years. We may
consider an average human lifespan to be about 40
years.1 Then assuming a resting period of 5-10 years
between lives, a soul on an average, has taken about
200 births, assuming that most of them have been as
humans. The ratio of intersex population to the total
population is 1.57 per thousand. It means that for every
thousand births that a soul takes, it has to take 1.57
lives as a eunuch or once in about 600 lives.

We are still a few thousand years away from salvation.
During the long trek on this path, though it may be the
prerogative of the soul to select the type of trials that it

1 It is only in modern times (post 20th century) that average lifespans
have increased to their current levels. Prior to the advent of modern
medicines and life support systems, the life expectancy was about
the figure mentioned.

Advantages Of A Eunuch’s Life

Life Of A Eunuch220

wishes to undergo during a particular lifetime and
hence, the lessons that will be learned from that
experience, it is nevertheless mandatory for the soul
to undergo the cumulative experience of imbibing all
the essential knowledge that is requisite for redemption.
It is always easier and more enjoyable to experience
pleasure and hence, probably more sought after during
the initial phases of this long march of the soul.

However, along with repeated incarnations, resulting
in the acquisition of more knowledge comes realisation
of the fact that pleasure and pain are but two sides of
the same coin and are inseparable. One cannot be
experienced without the other following it. Thus, the
lessons learned during a eunuch’s lifetime are the
complementary factor providing the necessary impetus
for the journey of the soul and arguably, the more
important since the experience is harder to assimilate.
Perhaps, only when souls attain the necessary level of
maturity are they presented with this rather singular
opportunity to make the quantum leap in the journey
towards the final goal.

221

The birth of a eunuch child is a traumatic event, not
only for the child but also for the parents. They have to
deal with issues of social scorn, taunts and derision,
while trying to come to terms with the fact that there
are crucial and irreversible decisions that have to be
made in respect of their child, sometimes at a stage
when the child is too young to comprehend the
ramifications and provide any meaningful informed
inputs. Their happiness at being blessed with a child
is often mixed with the sorrow of having to put the child
through the misery of remedial measures and putting
on a brave face.

The following narrations are factual events, as
described by the people who have had the misfortune
of having faced these issues, along with their
explanation of how they dealt with such adversity.

A stepson is still a son but I was ...
Before saying something about myself, I would like to
share a childhood memory with you. If you are a
Bollywood fan, you must have seen in various movies
step sons and step daughters being beaten by step
mothers or being forced to go and seek alms. It was
the year 1991 or 1992, cable TV had just arrived in
India and I was watching a ‘Ghar ho to aisa’ type movie

True Life Stories

1919191919

Life Of A Eunuch222

on TV along with my two siblings. The movie was a
social family melodrama. During the show, I cried on
many occasions when an innocent kid used to be
beaten up by her stepmother, reminding me of my
personal experience. After watching this movie, my
innocent mind got this strong perception that if a kid is
beaten up by his/her mother, then she must be the step
mother, not the biological one.

After few days, my mother started beating me with a
stick as usual. For the first time, I got angry of her and
told her, “My mother must have died when I was born.
You must be my stepmother, my father’s second wife
that’s why you are beating me.”

Today I realise that I was worse than a step son to my
mother. A step son is still a son but I was neither a son
nor a daughter. I was a born eunuch and a matter of
eternal shame for her.

I was the younger of two brothers. My God fearing
Brahmin parents wanted a daughter, Laxmi, in their
family and what they got was a eunuch instead. I was an
unwanted child for them. It was not possible for them to
get rid of me, nor could they ever accept me. I was not
allowed to attend school like my other siblings, given
discarded clothes to wear and stale food to eat. There
was not a single day when I was not beaten, either by
my father or mother. This was routine for the first eight
years. Then, I began to understand the difference of my
sexuality as the neighbouring kids started mimicking
me and calling me a ‘hijra’. Unable to bear the torture
and humiliation, I left home one morning without saying

223

anything to my parents, never to return. For a week I
survived by begging, till Sultana Bua came to my rescue.

It has been almost two decades since I left my home.
Though I am happy with my fellow eunuchs, sometimes
I feel sad thinking that my parents never tried to find
me. If they had wanted to, they could have found me.
Ever since I left my home, I have wanted to meet them,
just to ask them if being born a eunuch was my fault.

- Sarla, 32 years
(Lahurabir, Varanasi 221001)

She must be a chudail ...
I am the mother of a 4 year old child with CAIS. Prior to
the birth of my child, I had never heard of this condition.
My first born was normal but the second was a girl with
ambiguous female genitalia. Communicating with
members of my family about this condition is almost
like a taboo. My mother for instance is a very nice
person but ignorance still claims the best part of her. I
can remember once we were watching television and
there was a program about a woman without a uterus,
her exact words were ‘she must be a chudail, of devilish
origin’. Currently, she looks after my AIS girl and she
loves her very much. On occasions she has asked,
what’s this ‘bump’ on her vagina and my reply was
“Don’t worry, she’s just the way she is.” Should I tell her
that her grandchild is not of devilish origin? I am worried
that if she comes to know of my daughter’s condition,
she may do her harm.

- Sumitra, 26 years
(Behind Mahesh Nagar, 80 Feet Road,

Jaipur 302004)

True Life Stories

Life Of A Eunuch224

The struggle has exhausted me ...
Throughout most of my childhood my parents, especially
my mother, laboured to instil in me a female identity.
These efforts have had some effect. I present myself
as a woman, have many womanly attributes and am
treated by and large as a female. Unfortunately, this
struggle has almost exhausted me. All this time I have
laboured to prove something which is in some sense
not true and at best a terrible simplification of a rather
complex state of body and mind.

I’m not exaggerating when I say this process had for a
while almost spent me. For much of my young adult
life, for at least the years between the ages of 15 and
35, I remember having the experience of being in the
midst of some positive experience almost daily.
However, in the midst of the compliments paid to me,
the exciting encounters and feelings of physical
pleasure, the thought that something was not quite right
would intrude into my mind, nevertheless.

I remember that almost daily experience as one of a
lack of genuineness, an illegitimacy, a fear that I would
be found out and ridiculed. From a very early age I felt
my personal history was out of the norm, that I looked
a bit different, felt a bit different and was treated
differently than most females. This was never
acknowledged. My doctors said only trivial things to
me, my parents avoided any mention (and probably
any thought) of my difference. My Indian culture dealt
with the only gender ambiguity that seemed speakable
– transsexualism – with a snicker. I internalised the
apparent taboo and lived with a great fear of myself.

225

I fear that parents in their (desperately anxious) attempts
to give their children normal lives, will rob them of the
chance to come to terms with their own difference.

I don’t wish to appear unkind or unfeeling to parents. I
have so much empathy for these families, just as I have
loved my family through our experience. What is
important to emphasise, I believe, is that healing and
a kind of wholeness and equanimity are possible. All
children in this situation may not grow up to identify as
intersexuals but there is a very good chance they will
perceive of themselves as different to a greater or
lesser degree. Not to prepare such children for this
self-confrontation is to do them a terrible disservice.
These children will run the risk of never being
comfortable in their own bodies and never at ease with
the world around them.

I realise that the prospect of a lengthy course of
psychotherapy may seem daunting to parents who have
already suffered considerable trauma but I can’t imagine
a substitute process. It would be hoped that these
children can benefit from expert, informed counselling
and be availed of the opportunity to join a group of others
like themselves to facilitate self-exploration and gain
support. I imagine the participation of loving, accepting
parents in the early stages of this therapeutic process
would be integral to success. Their child will become
very special, someone who knows herself very well and
someone who will very probably be capable of great
courage and sensitivity to adversity.

- Chitra, 46 years
(Brij Vihar, Pitampura, Delhi 110034)

True Life Stories

Life Of A Eunuch226

How can my daughter have testes?
In April 1994, when my daughter Maya hadn’t started
her periods, I took her to see my General Practitioner
(GP), the month after her 15th birthday. I told him
that I thought it could be an imperforate hymen. He
started to examine her externally. I could see Maya
was embarrassed and when he started to put on the
rubber gloves I said that I wanted her to be examined
by a female gynaecologist. He asked me to examine
her myself.

I examined Maya and then my younger daughter, Usha,
who was nearly 12 at the time. I could see a difference.
It was the first time I had seen Maya ‘down below’ since
she was about 4 year old. I could see more of Maya’s
‘insides’; in fact I thought that she might have damaged
herself in some way on her bicycle.

We saw a lady gynaecologist at the hospital and asked
for her opinion. She examined her and said it was not
an imperforate hymen since she had been able to
insert a cotton bud but she would arrange a scan. Later,
the gynaecologist told us that Maya had been born with
no womb and that her ovaries were in a strange place,
in her groin. I was shocked to hear this and was unable
to sleep that night. How could this happen to my
daughter? How would she be able to get married?
There were so many questions but no answers.

I phoned the gynaecologist next morning and asked
for an early appointment. My husband and I went to
see her the following week along with Maya. She told
us that Maya could never have a child, that her vagina

227

might need to be stretched and that her ovaries would
have to be taken out.

A couple of weeks later, I told my GP the news. When
I told the GP that Maya’s ovaries had to be removed,
he told me they were not ovaries but testes. How I got
home I’ll never know. I couldn’t say anything to Maya
when she came back from school. My husband told
me not to be so stupid, “How could she possibly have
testes when she is a girl?”

I phoned the gynaecologist the next morning and told
her what the GP had said. She asked my husband and
me to visit her the following day. She told us they were
‘gonads’, not testes. I asked if these ‘gonads’ would
make her look any different than she looked already
and she answered no. That was all I wanted, gonads,
testes, ovaries or whatever – as long as she looked
the same. Then, in January ’95, Maya had her ovaries/
testes/gonads removed. She started her HRT
(Hormone Replacement Therapy) in February. A year
later, I consulted a surgeon in Mumbai about the
possibility of Maya having a vaginoplasty. His reply
was, “Why are you doing all this? It might never be used.
After all she is neither woman nor man. She is an ‘in-
between’ sex.” I couldn’t believe what he was saying
and he even repeated it later on in the conversation.

I and my husband have not shared this truth with
anybody, as we don’t wish that others should make life
miserable for my daughter.

– Radhika, 53 years
(M G Road, Bengaluru)

True Life Stories

Life Of A Eunuch228

Why was I not told the truth?
I was told of my condition at age 15, when I was on a
trip to New Delhi with my parents and was admitted to
a hospital for a severe infection.

It’s not that I was told the truth that caused problems
but the fact that it was delayed so long.

I had been convinced that all the adults in my life - parents,
doctors, even teachers - knew exactly what was wrong
with me but were doubly punishing me for some unknown
reason. By not telling me the facts and that they were
aware that I had found out, they were thus imprisoning
me with my own unutterable discoveries.

The usual course of management for the condition is
to remove the testes and to put the AIS patient on
lifelong hormone replacement therapy. Without full
disclosure, it is at least a matter of debate as to whether
agreement to such treatment constitutes informed
consent. The same might also be said of the other
medical procedures that AIS women have experienced
- displayed as freaks in front of doctors, subjected to
medical photography and having blood and tissue
(often labial tissue) samples taken for research.

– Lata, 47 years
(Udhampur, Jammu 182302)

I was paraded naked before strangers ...
My decision to drop all medical care was the direct
result of the humiliation and obfuscation I had been
subjected to over the years. Junior hospital doctors
were paraded past my vagina when I was 11 or 12.

229

Not once was I asked how I felt about any of what had
transpired. I was a patient with a terrible secret that
even the doctors and my own mother couldn’t or
wouldn’t discuss and here, I was paraded naked before
strangers. Is this treatment ethical?

– Sukanya, 32 years
(Bada Bazar, Shillong 793001)

My child will always be special to me ...
My own personal involvement is as the father of a 12
year old AIS girl, Poonam. Just before her first Diwali
she was operated on for an inguinal hernia caused by
internal testes. Against orthodox society, we as parents
decided not to have the testes removed and to bring
Poonam up in full knowledge of her condition from as
early an age as possible.

My first reaction on being told of her condition was that
of a proud parent: “Wow, I always knew she was
special.” But is she a girl or is she a boy or is she a
......? Is she neither or is she both? These are things
that are both, perplexing and unnerving for me.

“What a lovely child! Is it a boy?” This is a common
question. But why do they ask me this and why is it
necessary to know the gender? I think it is a mix of
curiosity, politeness and social conditioning.

Poonam has many qualities that I admire and respect
and is growing into a healthy and bright, although
talkative, child. Any negative attributes she may
develop due to her AIS will come from society, not
this family.

True Life Stories

Life Of A Eunuch230

To be honest, doctors and parents shouldn’t look for
some panacea for telling children who they are. Each
person must find the way best suited for them. It’s not
easy but it will be a damn sight harder and destructive
if they’re not told. The moments always present
themselves, so be ready for it. Put it simply and
appropriately for the child. The parents’ feelings are
unimportant. If you do your best, whatever the outcome,
that is the correct way. There is no right or wrong way,
no guilt or blame, no matter what happens in the future,
only do your best for the child.

– Ramesh, 38 years
(Anegundi, Hampi, Karnataka)

We want our daughter to learn from us ...
My 9 month old daughter has mixed Gonadal
Dysgenesis. The external genitalia is female, with what
the Doctors have termed a ‘moderately’ enlarged
clitoris. She has no uterus, a short vagina and one
undescended gonad which they want to remove before
her first birthday. The doctor/surgeon is also
recommending a clitoral recession, to tuck it back but
not reduce the size by removing anything. My husband
and I are really torn about whether or not this is really
necessary. We are also having a hard time deciding
whether or not we should share any of this information
with our families. The reasons being: 1) they may not
be able to support us and 2) we want our daughter to
learn from us, not a relative.

As first time parents, we were naturally excited when
our ‘daughter’ was born. At that time her clitoris was
slightly enlarged but no one thought anything of it

231

because she was premature and the doctors said that
such swelling was normal.

The surgeons recommended cosmetic surgery,
including a clitoral recession to ‘normalise’ the size
of her ‘moderately enlarged’ clitoris. They suggested
this be done at one year of age, while at the same
time, removing her one undescended gonad. They
also recommended a vaginoplasty and hormones at
puberty.

After much reading, discussion, consultation and prayer,
we have decided not to have the clitoral recession done.
We did decide to have the gonad removed. It is evident
now, that our child will develop a sexual identity within
the next few years. What she decides remains unknown
to us for now but that is okay, because we love her and
will accept whatever decision she makes.

– Maria, 25 years
(2nd Main Road, Kurinji Nagar,
Lawspet, Puducherry 605008)

As a mother, I want to protect my daughter ...
I am the mother of an 8 year old daughter who has
PAIS. My daughter was born by C-Section. The
gynaecologist told us that we had a beautiful baby girl.
Then she was taken by the pediatrician and was
checked out. At that time I knew that something was
wrong. I had been worried during my pregnancy
because I needed to take medication for my asthma
and one of the side effects of one of the medications,
was that babies could be born with a cleft palate. So I
thought that our baby had a cleft palate.

True Life Stories

Life Of A Eunuch232

The pediatrician then came over and told us that he
wasn’t sure if we had a boy or girl. I find it incredible
that I didn’t say anything to him about his insensitive
comment. I can only think that we were both still in shock.

Our baby was back in the hospital when she was 3
months old, having her testes removed because
according to the doctors they could become cancerous.
She needed to have surgery done on her genitals.

We have told only a few people about her genetic
make-up. Our biggest fear was that people would look
at her and treat her differently. Would they look at her
as a boy pretending to be a girl? Some people can be
so cruel and as a mother I want to protect my daughter.
I love my daughter with all my heart and I am trying to
do what is best for her.

All I want for her right now is a happy childhood. Yes, I
think that she is happy. She is a very sensitive, kind
hearted little girl. True, she prefers to play with her soft
toys and horses rather than Barbies or dolls but so did
I as a child. I know she prefers jeans to dresses but so
do I. She is my wonderful daughter. Yes, I worry about
her future but I worry about all of my childrens’ future.

– Gayle, 30 years
(NH 17, Panji, Goa 403001)

233

Trade Of A Eunuch

Eunuchs lead lives that are more akin to bonded
labourers rather than free citizens of a democratic
country. Thrown out of their own homes, eunuchs find
shelter in the gurus’ homes. But they have to pay a very
heavy price for the same, viz. their independence and
self respect. Every action of theirs is questioned, while
even inactivity is frowned upon, since the emphasis is
on earning the maximum possible.

Once they step into this lifestyle, they are embroiled in a
web of deceit and abuse at every turn. They are
subjected to harsh mental and physical torture in order
to break their spirit and turn them into meek and
subservient automatons, who live only to satisfy the
unbridled greed of the gurumais. Worse, their situation
is very much like that of a gangster who is lured into the
underworld by the glitter and riches of a ‘Don’. However,
once inside, there is no way out of the very tightly knit
fabric of his shady circle.

Eunuchs simply cannot leave their guru’s homes and
go back to leading some semblance of regular lives,
since they know too much about the highly secretive
ways of the eunuchs and their gurumais. Those who try
to do so are meted out the worst torture possible,
including verbal, mental and physical abuse designed

2020202020

Life Of A Eunuch234

to strike terror into their hearts and snuff out any whimper
of dissent or hope of leaving.

When a new eunuch enters a guru’s home, she is
welcomed as if a new child is born in the family. But this
child has no blood relationship with her guru. In a normal
family, the mother carries the baby for 9 months. The
father also feels responsible for the upbringing of the
baby. This creates a bond of attachment between the
child and its parents. The family is usually seen as an
institution and a safe shelter free from violence, a haven
in which the individual finds fulfilment, love and peace.

In reality, the so called mother-daughter relationship
between the guru and hijra is an intriguing one with a
somewhat religious and social basis. Eunuchs depend
upon the guru for support and security while for the gurus,
it is less of an emotional bond and more of a nefarious
business deal. With each new additional entrant, the
guru gets two more hands to earn for and support her.
Since the guru has no biological source to enhance the
number of disciples, such as the birth of children in
normal homes, the new entrant is God’s gift to her. The
guru has to make full use of this opportunity. Soon the
newcomer learns that she has to share the burden of
the guru’s household for the rest of her life.

Sometimes, a newcomer does not get along with her
guru after the initial period. At this point, the eunuch is
at liberty to leave her present guru and either carry on
her life without a guru or move in with another guru.
However, before parting ways with her present guru,
she has to compensate her old guru by way of leti,

235

which may amount to between Rs 25,000 and 100,000
or even as high as Rs 10,00,000 in North Indian states.
Getting this amount from another guru as an advance
would entail working as a bonded labourer for her. She
cannot hope for anything better even under the new
guru. The common feeling among all eunuchs is, “All
gurus are the same. Ek sapnath hai to doosra
nagnath hai (If one guru is bad, the other is worse).
Moving from one guru to another is like falling from the
frying pan into the fire. It is our sad fate in life to be
abused and exploited by one and all. We live a lonely
life, not loved by anyone, despised by everyone and
die a little every day, mourned by no one.”

If she dares to run away from the guru without paying
her leti, she earns a bad name and becomes an outcast
from the eunuch community. No other eunuch will talk to
her. With no family or friends to fall back on for support,
dire consequences await the rebellious. Therefore, no
eunuch dares to commit such an act. The result, she is
left in the grind till life breaths and to eke out whatever
semblance of a human life is afforded to her.

However, some desperate eunuchs still attempt the flight
to freedom, albeit rarely. On occasion, a group of 4-5
eunuchs decide to run away from their guru(s). First they
save some money and look for a suitable house in the
slums, where they can move in after escaping. A lot of
effort is needed to find a suitable room, more often than
not and their spare time is limited. They skip begging
on some days and locate a room in a distant locality. In
the new locality, the local eunuchs ask the newcomers
about their past. The guru of the local eunuchs also

Trade Of A Eunuch

Life Of A Eunuch236

1 This is now available as a film “...Aur Neha Nahin Bik Payee”
2 The testimony of Neha may be shocking and rude in terms of
language but by retaining the passage in its actual form, an
accurate portrayal of the eunuch lifestyle is sought to be depicted.
Readers are left to draw their own conclusions whether such
bonded labour and slavery and mental as well as physical
violence can be tolerated in 21st century.

enquires about the previous guru of the runaways. These
runaway eunuchs boldly fabricate a cooked-up story. If
there is acceptance, which is very rare, the coup is
considered successful. The eunuch community is a small
one and generally everyone knows one another,
especially if they reside in the same town.

If the escaped eunuchs put up in a nearby area, their
guru(s) may locate them and make life hell for them. In
few cases the gurus have even tried to eliminate these
runaway eunuchs. This practice is so random that
NGOs working for the upliftment of eunuchs have
started demanding that the government should
undertake steps to alleviate the miserable conditions
under which they exist. Alleging that eunuchs who grow
old and whose earning ability is thereby lessened are
then dumped and left to die on the streets, these NGOs
are demanding that humanitarian treatment be meted
to them and also that the eunuch gurus be booked and
brought to justice for their heinous crimes.

The following is the testimony of Neha, as narrated in
her own words.1 She was fascinated by the eunuch
lifestyle as a teenager, only to discover the true horror
that lay behind the smiles, once she cast her lot with
them.2

237

What Led Neha to Sell Herself?
Nalasopara is a laid back,
conservative, distant suburb of
Mumbai, the economic capital
of India. It is mostly populated
by people who struggle to
make ends meet in their
chaotic lives. However, in
keeping with Indian tradition,
they still manage to find the time
to poke their noses in the lives
of others, specially the downtrodden and cursed lot.

A Troubled Childhood

I was born as Satish to Umesh and Shashikala Shellar,
who lived near Achole Road in a colony of 2-3 storied
buildings and clusters. I was born on 2nd February,
1990. My first few years evoke faint memories of being
dearly loved and pampered. By the time I was around
8 years of age, I began to notice that something was
amiss with me. I did not feel comfortable in the company
of boys. I did not enjoy their rough and tumble games
and preferred to play softer, less violent games with
girls in my class. At first, I was able to get away with it
but later my male friends began to tease me about
being ‘girly’. Also, girls began to keep aloof from me
and did not allow me into their games. I withdrew into
a shell and grew increasingly more depressed.

As time passed, my body language became quite
feminine. However, there was something wrong with
my body which only my parents knew. Even then they
took me to the local doctor, who after making a cursory

Neha alias Satish

Trade Of A Eunuch

Life Of A Eunuch238

examination, prescribed some tonics and advised me
to be more outgoing and assertive. However, though I
had a so-called ‘healthy’ body, my mind was becoming
progressively sicker.

A Mother Will Always be a Mother ...

My mother often worried about me and tried to find
ways to address the situation. Occasionally, she would
take me with her on her shopping trips to the local
market, where she used to buy vegetables and other
items for daily use. During these trips, I often noticed
beggars and mendicants who visited the shops or
merely sat by the roadside, hoping for alms. However,
there was a group of alms seekers who did not look
like others. They dressed in saris and wore garish
makeup. They moved about with an exaggerated
swaying walk and spoke in harsh, almost masculine
voices, though everything about them was made out
to be female. Shopkeepers who otherwise rudely
shooed away beggars would dip into their cashboxes
without murmur whenever these people approached
and gave them a coin or two. The group would then
move on to the next shop, where the process would
be repeated. Occasionally, they would accost
a passerby, who would hastily hand over a coin and
in turn, they would bless the alms giver. They would
give me a strange look whenever they saw me
looking at them.

I was fascinated at first by these people but whenever
I tried to give them any alms, my mother pulled me away
with a jerk and warned me to keep away from them,
though the same treatment was not meted out when I

239

gave alms to ‘regular’ beggars and mendicants – in
fact, I was encouraged to do so in these cases.

...But My Father was Not

By the age of ten, my life at school had become
miserable and I had become a complete loner.
Everyone could notice that my physique was like that
of the average girl. My voice and mannerisms had a
certain girl-like quality about them. My parents were
aware of the fact that there was something abnormal
with me and they must have anticipated these changes
within me. Still as time passed, unable to cope with
the trauma caused due to my being abnormal, the
attitude of my father towards me changed for the worse.
On a gloomy wintry evening, I had to bear the brunt of
a particularly violent outburst of my father.

It was late in the evening, around my bedtime. I was
sitting idly in the hall, turning the pages of a film
magazine, while my mother was busy finishing her
household chores for the day. I could sense something
amiss as soon as my father entered the house. He
was drunk and looked very angry. Noticing me sitting
on the sofa, he walked over to me and tore the
magazine from my hands, shouting,” Hey! You freak
… You want to be a Bollywood star… become like
Shahrukh Khan… what do you think? People will
adore you ... Nah... You are always going to be a pansy
... And they will taunt me for fathering a faggot.” My
mother tried to calm him down, saying, “Did someone
say something nasty to you… Why do you fight with
these jerks?” However, it was of no use, since it only
worsened my father’s temper and he spat out, “I don’t

Trade Of A Eunuch

Life Of A Eunuch240

have to start anything. Everyone picks on me and says
nasty things to me, mocks me… I am a man without a
dick.” My mother was taken aback by his outburst and
tried to console him, “Jerks will be jerks… you don’t
have to humour them! Is it our child’s fault that he has
been born like this? No, definitely not … but neither is
it ours.” My father staggered out of the room angrily,
without a word.

However, though my mother had succeeded in calming
my father, she could not change the attitude of our
neighbours, which was the primary cause of my father’s
grievances. Not only my father but I was also the butt
of ridicule and numerous jokes in the neighbourhood.
Whenever the parents of my friends watched me at
play with their boys, they joked that a girl had got into
the group by mistake. Everyone would laugh loudly at
this and I would slink away with a downcast face. Once,
the father of a friend grabbed me roughly and groped
my genitals, saying that he wanted to check if I was
really a ‘boy’. Even my relatives used to mock me for
my ‘unnatural’ ways.

What saddened me the most was that there was no
one with whom I could share my sorrow. Once a loving
and caring couple, my parents had started fighting a
lot over me. As time passed, these fights became
increasingly more frequent. I felt that for my father,
social respect was much more important than the
feelings of his own son. He was unable to deal with the
attitude of people in general, who instead of having a
sympathetic attitude towards a cursed lot like me,
chose to make fun of us instead.

241

My Father Changed for the Worse

My father took increasingly more to coming home
drunk and venting his anger on me. One evening, after
stepping inside the house, he started beating and
abusing me, “Come on hijra … get your ass out of my
house, you bastard … You have made me the laughing-
stock in our community … My only wish was for a son
to carry on my name but I got a fairy instead… You
prick … come here, my ‘queen’!” My mother tried to
restrain him, to no avail. My father turned on her and
slapped her, blaming her for giving birth to a eunuch.

During those traumatic days, I was not aware of the
actual meaning of ‘hijra’ but I knew that it was some
kind of derogatory remark. It was a common expletive
used by boys, along with “m*******d” and “b******d”
which is very common to us Mumbaikars. I still
remember that whenever my uncle or any of my father’s
friends visited our home, my father used to greet them
by saying, “B******d, ithne din kidhar tha (You
m**********r, where have you been)?” My mother used
to remind him that he was in front of a kid at home and
should not use abusive language. In reply, my father
used to laugh and say, “Ye gaali nahi, pyaar hai! (I am
not swearing, we are merely expressing our love and
affection for each other).”

Alas! If only my father had treated the taunts and abuses
of our neighbours in a similar sporting manner, then I
would not be what I am today. One day, while my father
was on his way home, one of neighbours taunted him,
“You people are really a cool couple. Some people
have twins; a boy and a girl ... you guys have spared

Trade Of A Eunuch

Life Of A Eunuch242

yourselves the trouble by having a ‘two in one’ – a boy
and a girl combined … ha ha!” My father lost his temper
and threatened the neighbour, “You’d better behave or
I will kill you.” However, instead of backing off, the
neighbour got more aggressive and without giving a
thought to what he was saying, he taunted, “You, father
of a faggot ... Don’t you dare challenge me, you prick
… Hey, is he truly yours or are you a faggot as well ?”
This hurt my father deeply and in a fit of anger, my father
picked up a stick lying nearby and attacked him. The
neighbour started bleeding and ran away.

Seething with anger, my father came home and turned
the full force of his fury on me. He started beating and
abusing me, “It’s because of you, a hijra, that I have to
go through all these nonsense. I will teach you a
lesson...” My mother tried to intervene but he roughly
shoved her out of the way. Knocking both of us to the
floor, he threw a few punches and kicks in our direction
and strode out of the room, screaming and cursing at

Satish’s mother contemplates killing her son

243

us. Tears rolled continuously down my mother’s cheeks.
Then suddenly, in a fit of anger, she dragged me to the
corner where we offered our daily prayers. Wringing
her hands, she complained loudly to Lord Ganesha,
“You have created him like this, so show me a way to
take care of him … If you can’t… Then, let me be rid of
him.” Unconsciously, her hands tightened around my
neck, squeezing it hard. I started choking and gagging.
Realising what she was doing, my mother pulled her
hands away from me and burst into tears. Holding me
close to her, she sobbed to herself, “Oh! God … Please
forgive me… I was thinking of killing my own son! How
can a mother? I have carried him and given him birth
… How can I be so ruthless? Lord Ganesha, please
give me courage to face this merciless world!”

It Was a Lonely Life

Next day onwards, my father stopped sending me to
school. My shopping trips to the local market were also
stopped by my father. I was not allowed to go outside
or even stand in the balcony. My home had become a
prison for me. Days and months passed, as I led a
very lonely life. Boys would taunt me whenever I
approached them and also got physically rough with
me, while girls would stop their conversations whenever
I approached them and talk in hushed whispers. I could
sense that they were distinctly uncomfortable in my
company. Thus, I grew up without any friends to turn to
for support or even talk to. I would sneak out after
nightfall and roam the dark alleys by myself, trying to
lose myself in the depths of places where no one knew
me. Many a time, I came close to running away but the
thought of my mother and what she had faced on a

Trade Of A Eunuch

Life Of A Eunuch244

daily basis while raising me prevented me and I would
make my way back to my home, taking care to avoid
anyone we knew and sneak back into the house.

However, this seclusion for me also meant a self imposed
excommunication of sorts for my parents, who could not
attend any functions for fear of being taunted and
mocked about me. Though my mother put on a brave
face and silently bore everything, my father grew
increasingly more despondent and withdrawn. I could
sense from his haggard features and wild eyes that he
was on the verge of a mental breakdown. Perhaps, the
only thing that was keeping him from going over the
edge was his addiction to drink, since he could hardly
think straight when he came home in a drunken stupor
everyday and was too sozzled to give any thought to the
cruel jibes of all and sundry. However, his repressed
feelings exploded in violent outbursts sometimes and
there was no stopping him on such occasions.

The Day I Was Thrown Out

I can still remember that fateful day when he came
home drunk as usual and was sitting with a sullen face
after dinner. When I walked past him for my evening
rounds, he looked at me and in a fit of fury, he grabbed
my hand. He started hitting me and screamed, “I told
you not to put on makeup and lipstick but you
disobeyed me. You bastard… SOB! Get out of my
house... once and for all.” As I tried to avoid his blows,
he dragged me to the front door of our house and threw
me out, pulling the door shut. Scared, I pleaded with
him, “Dad… please let me back in! I have no place to
go! Please open the door… I can’t leave you… Dad...”

245

However, my father turned a deaf ear to my pleas. Thus,
I was thrown out of my home by the very person who
fathered me. I was left alone in the world, with nowhere
to go. With tears in my eyes and a bruised body, I slowly
made my way to the street and finding some shelter in
a corner, cried myself to sleep.

In Search of My People

When I awoke the next morning, I was faced with the
daunting prospect of what to do and where to find food
and shelter. As I mulled on the subject, I remembered
an incident which had occurred a few years ago. During
one of my visits to the local market along with my mother,
I happened to be standing next to the strange looking,
sari clad beggars. “Doesn’t this boy seem to be one of
us?” they whispered among themselves. One of them
came over to me and looking me in the eye, smiled and
passed her hand over my face, saying in a gentle voice,
“Chikne, you may not realise it now but you are one of
us. The sooner you come to terms with it, the happier
you will be. Come, live with us and be free and happy.” I

Satish’s father throws his son out of home

Trade Of A Eunuch

Life Of A Eunuch246

knew that she called me ‘chikna’ (cute) because of my
sharp features and chubby cheeks but I did not realise
what the woman had meant by me being ‘one of them’.
Now, after so many years, I was beginning to understand
the meaning of ‘being one of them’. I finally came to
know what ‘eunuch’ really meant. I became increasingly
more despondent and longed to be with ‘my’ people,
which meant those strange yet fascinating creatures and
who people referred to by many names, all derogatory
in the extreme.

It wasn’t hard to find the people I was looking for.
Walking up to one of them, I burst into tears and blurted
out my whole story. After ascertaining that I was indeed
one of them and serious about joining their band, they
took me with them. Soon, we reached a colony of
cluster houses in a slum called ‘Saira Compound’ in
Virar, a fast growing, bustling neighbour of Nalasopara.
Here, I found many more of these strange but caring

Satish meets Heena for the first time

247

creatures. I was warmly welcomed by everyone. I was
taken to meet Saira Bano, the head of the band, who
was called ‘gurumai’, ‘ma’ or ‘dadi’ by her disciples
who lived with her. Heena, the eldest of the group that
had brought me to this place, introduced me to her,
saying “ Look, ma.. I found him in the market... He’s
one of us.” “Heena, are you sure?” asked gurumai,
trying to ascertain facts. “Yes, ma... He is a eunuch by
birth… look... how cruel his father has been to him!”
Heena replied, pointing out the bruises on my face and
back. Saira exclaimed in disbelief, “Aah! Allah... How
cruel can a father be?” “Oh, my God... is he a father or
butcher?” incredulous voices enquired as the band
gathered to take a look.

Gurumai hugged me and said, “Heena, let him stay
with us and give him some of your clothes to wear…
Also, get him some medical aid…” and she blessed
me, “God bless you, my son! Forget your past. From
now on, you are my child… This is your house… I am
your mother … and your father as well.”

Trade Of A Eunuch

Satish gets female clothes to wear,
to mark the start of his new life

Life Of A Eunuch248

I was so overcome with emotion that I fell at her feet
and began to cry. In a soft voice, gurumai told me that
I had left my past behind and was being reborn. She
announced that henceforth, I would be known as ‘Neha’,
the beloved, to herald my new life. As gurumai stroked
my hair, I felt as if I had finally found my true mother.

Life Is Not a Bed of Roses

The next couple of weeks went by in a blur, where I was
fed and pampered by everyone in the group. I did not
have to do much and spent my time wondering about
my parents, especially my mother and how happy I was
in my new home. However, life is not a bed of roses and
during the third week, gurumai asked me to accompany
a band of three eunuchs on their daily trip to collect alms.
Unaware of things to come, I eagerly joined the band,
excited at the prospect of going out into the world like a
free person at last, where I no longer had to worry about
where I belonged. I was given a new sari and blouse to
wear along with a little makeup. During our outing, my
friends taught me about the intricacies of begging and
how to spot easy ‘customers’. They also offered me tea
and snacks, which I relished and we returned in the
evening laughing and giggling like girls. Upon our return,
I saw the others in my group handing over the money
that they had collected to gurumai, who counted it
carefully before handing some back to most of them. I
did not have to hand over my earnings, since I had hardly
collected any money. Over the next few days, I went out
regularly with my group and polished my skills of
collecting alms. Upon returning home, I had to hand over
the day’s earnings to gurumai, who would then hand
me back a part of them. I was happy with the

249

arrangement and thanked my lucky stars at having found
a family, means of income and no troubles or worries.

In my group, there was Jyoti, who was elder to me by
three years. She had been living in that home for about
four years and was well acquainted with the ‘hijra’ world.
She was also good looking and managed to hold her
own in our band. We took a liking to each other and
usually, we hung out together, even after work. We used
to swap stories about each other and often relied upon
each other to provide moral support.

Shattered Dreams

Little did I realise at that point that my comfortable life
was about to come to a rude end. It was late one
evening and all of us were handing over our day’s
income to gurumai. On that particular day she seemed
to be quite angry and was scolding most of the band
members for their paltry earnings. Now it was my turn
to bear the brunt of her anger. No sooner did I hand
over my day’s earnings of Rs 50 to her than gurumai
said in a stern voice, “Child, you have been at this for
the past 3 months... and you are still making peanuts
… I’m not running a charity home here... nor does
anyone pay me for your upkeep... It has been 3 long
months... and the best you can do is a miserly Rs 50?”
I was rather taken aback by this sudden change in
attitude but was unable to say anything. Heena came
to my rescue and said, “Ma, she is yet to learn the
tricks of the trade… Just give her some time.” “Oh …
Is that so? She can put on make-up… giggle like a girl
… use my money for pleasure but cannot earn a living?
Take her with you ... she had better learn the ropes

Trade Of A Eunuch

Life Of A Eunuch250

soon ... or else, I’ll have to teach her a lesson!” replied
gurumai in a threatening manner.

During the next few days, I made extra efforts and
went all out to collect more alms. At first, I was
successful and I beamed proudly as I handed over my
money to gurumai. She praised me and told me to
keep up the good work. This phase lasted but for a
few days and my earnings dipped again. One
evening, as I handed over my meagre earnings of Rs
40 to gurumai, I was immediately struck by her
unsmiling face and stern countenance. For the first
time, she openly abused me and said, “You bitch... You
hog free room and board... freaking Rs 40! Do you
think you are living with the Salvation Army? Even your

father wouldn’t put up with this, you slut!” I was taken
aback by gurumai’s rudeness and in tears; I requested
her not to abuse my father. I told her bluntly, “I give you
all my earnings, whatever they may be... You take

Gurumai receiving daily contributions from chelas

251

everything... I don’t get to keep anything for myself.”
However, my explanation only served to make her
angrier. “Don’t you have any respect for your
superiors? Is this what your father taught you to do
when he pimped you?” gurumai spat out.

I could not restrain myself any longer. “My dad’s not a
pimp…He may have disciplined me but he did love
me... He may have been harsh at times but he never
lived off my earnings either,” I yelled. “You cunt... You
need to be taught some manners,” hissed gurumai
and I caught a stinging slap hard across my face. I was
so surprised by this sudden outburst of violence that I
was at a total loss for words or action.

Tears welled up in my eyes but it had no effect on
gurumai. “You bitch... slut... You whore, you dare accuse
me of abusing you... beating you? You are worthless…
Don’t you dare mess with me again...? Take your
freaking face out of my sight.” As she said this, she
landed two more hard slaps on either side of my face
and ordered, “Heena, see to it that this bitch doesn’t
get any food or water for 2 days... Let her learn the
value of my support... Ensure that this piece of shit
doesn’t get any food or water or you are dead meat...
Bah! This slut has spoiled my day... No one has dared
to stand up to me until now... and this whore dared to
push me... Some freaking nerve.”

I was totally crushed and humiliated. As we stretched
out on our beds that night, Jyoti laid a kind hand on me
and stroked me softly while I cried myself to sleep. For
the first time since I left home, I realised that ‘Seeing is

Trade Of A Eunuch

Life Of A Eunuch252

not believing’. I began to doubt my decision to leave
home. What was the difference between my father and
gurumai after all? At least, my father did not force me
to go out and beg for a living. I repented leaving my
house. Alas! It was a mistake that could not be rectified.
I had brought this on myself and had to take the whole
blame for my suffering.

Jyoti, My Soul Sister

For the next two days, I had to subsist only on water
and by the third day, I was beginning to feel really weak
and could barely stand on my legs. Still, I was forced to
go out to beg. As I was not feeling well, I went to a
nearby park and sat there for the rest of the day. In the
evening, I was afraid of returning home, as I had not
earned anything that day. As I prepared myself mentally
to face gurumai’s abuse and beating, which surely
awaited me since I had not earned anything, Jyoti
entered the park, looking for me. She asked me in a
concerned voice, “Neha, what’s the matter? Where

Jyoti consoling Neha

253

were you? Is something wrong?” I confided, “I’m not
feeling well today... I can’t go on my daily rounds for
alms. If gurumai doesn’t get her daily share of money,
she will abuse and beat me again.” Jyoti consoled me
and told me not to worry. As we made our way back to
the others, she silently handed over Rs 200 to me so
that I could pay my dues to gurumai. In Jyoti, I found
the sister which I never had.

Gurumai was waiting for us, when we reached
home. I handed over Rs 200 to her, without saying a
word. Gurumai looked at me keenly and holding up
the money I had given her, said in a loud voice, “Rs
200! After going without food or water for 2 days, you
have finally learnt your lesson… Be a good girl like
this always … God bless you.” In a smug tone, she
told Heena, “Can you see how this girl came to her
senses after going hungry for 2 days? She has
benefitted from my punishment and has learnt the
value of work. Your advice at this stage will help her
to become more useful.”

I did not have either the nerve or the energy to tell gurumai
that it was only she who had benefitted from my
punishment and hard work. However, I kept a cool head
and decided to concentrate on earning more, so that I
could save some money. Next day onwards, I decided
to force myself to visit more shops and approach more
people in order to earn a few extra rupees. I had no
savings of my own and did not have any money to even
buy a few essential things, such as a toothbrush, let
alone some new clothes which I needed sorely. I was
desperately in need of money. “Be it rain or sunshine,

Trade Of A Eunuch

Life Of A Eunuch254

I will make a minimum of Rs 200 everyday. To achieve
this target, I will even harass innocent pedestrians or
blackmail lovebirds,” I decided. I started to hassle
people with extra vigour and it was during one such
episode, when I pulled on a man’s shirt from behind
that he turned around and I came face to face with my
maternal uncle, Sushil.

At first, he did not recognise me, since he was used to
seeing me as a cherubic boy wearing boys’ clothes. I
looked haggard and not much different than an
ordinary beggar. My smile was gone, as was my
cherubic countenance. My cheeks were sunken and
my eyes were bloodshot from lack of sleep and ill
health. However, recognition slowly dawned upon him
and his jaw fell as his eyes scanned me from head to
toe. With disbelief in his eyes, he said to me, “Satish,
what has happened to you? What have you become
and who did this to you? Your mother is heartbroken.
This must be God’s will, otherwise why would such a
thing happen to you?”

I did not have the heart to tell him the truth and putting
on a brave face, I told him that I was doing very well.
We parted ways but I couldn’t get over the incident. I
was forcefully reminded of the difference between my
real mother and this so-called ‘mother’, gurumai.
Where my mother had never allowed me to lift a finger
for work, gurumai had no qualms about asking me to
beg on the streets for a living. When I was running a
fever, my mother had sat by my bedside throughout
the night, putting cold compresses on my forehead and
gently massaging it. Gurumai summoned me to

255

massage her arms and legs every other night, without
once enquiring about my health. I was beset with doubt
– had I done the right thing by running away from home?
I wished I could find an easy answer, as I immersed
myself in my work.

Meeting My Mother - Fond Memories

A couple of days later, as I returned home after the
day’s begging, I was summoned by gurumai. My
mother had come to see me. Sushil uncle had told her
about my whereabouts and my pathetic condition. I
walked with heavy steps to greet my mother who was
waiting for me. Upon seeing me, she burst into tears
and cried profusely.

For a while, she said nothing but just continued to look
at me and caressed and hugged me, shedding tears
all the while. She was horrified to see me in that
condition. “Son… You look so pale and weak! Aren’t
you eating properly? It’s been a long time since I saw
you last… Have you forgotten your mother? Are you
angry with your mom?” she complained. A son can
never lie to a mother. Still with a brave face I replied,
“Mom, you are always in my thoughts … How can I
ever forget you? You are the only person who ever loved
me… I miss your cooking… I miss you.”

My mother entreated, “Then come back with me…
come home… I’ll speak to your father… I assure you
that he won’t say a word … We will leave our home
and move to another far away.” However, I was not
convinced, “Mom, one can change houses but not the
attitude of people … It will be same everywhere.”

Trade Of A Eunuch

Life Of A Eunuch256

My mother said sadly, “You have matured a lot, my
son… Please forgive your father! He may have beaten
you, scolded and abused you sometimes … Still, he
loves you very much… He consulted every doctor he
could find, even visited quacks and faith healers so
that you could be cured…”

“Mom, life is the best teacher… I do not hold any grudge
against dad…If I were in his place; I might have done
the same,” I replied. With a sad look, my mother asked,
“Will you never forgive us?” I could only reply sadly,
“Mom… I understand your feelings…but if I come back,
you’ll still have to bear the brunt of dad’s taunts… and
so will I… At least this way, I’m happy that due to my
absence, both of you are spared the agony … I feel
vindicated.” With a heavy heart, my mother said, “I love
you son … I’ll pray that I may be blessed to have you
as my child again, in my next birth.”

For close to an hour, we sat and chatted about all of
us. My mother also told me about how my uncle Sushil
had informed all our relatives and friends that I had
become a ‘hijra’ and was begging on the streets. Due
to this, my parents were being laughed at and shunned
by everyone. Some heartless people even went to
the extent of proclaiming loudly before my parents that
I should be invited along with my other hijra friends to
dance during weddings and other occasions. Due to
constant harassment, they had given up attending any
ceremonies or social gatherings. They were thinking
of selling their ancestral home and relocating to far
off Pune. I felt really ashamed of all the trouble I had
caused my parents. I thought that if I had relocated in

257

another town, then my parents would have been
spared the agony. I resolved to relocate to another
town far away where I would not be recognised by
anyone. I would also like to advise anyone who wishes
to follow the path that I have chosen that they should
relocate to a distant place where they will not be
recognised by anyone, in order to spare their family
and friends from undergoing similar shame and
harassment.

When the time came to part, my mother took my hands
in her hands and once again begged me to come back.
I dared not divulge the details of my conversation with
gurumai to my mother which had taken place just before
meeting with my mother. Perhaps noticing the look of
joy in my eyes that had sprung up at meeting my mother,
gurumai had told me in a flat voice that I had come to
her home through my own choice. Though I was free to
go with my mother or do as I liked, I would have to pay
her the leti before I was free to leave.

Then, looking at me with a smile on her face but an evil
look in her eyes, gurumai said in a soft but steely voice
that chilled me to the bone, “Neha, a couple of eunuchs
had tried to run away without repaying the loan but we
took care of them. I am sure that you wouldn’t do
anything of the sort because who knows what might
happen. Besides, I know where to find you and your
family, don’t we?” I knew the full meaning of this veiled
threat only too well. Hence, going back was not
possible. Still I told mom that I will think about it. My
mother got up slowly and turning to leave, she slid a
thousand rupees into my hands.

Trade Of A Eunuch

Life Of A Eunuch258

Money Mattered Most to Gurumai

 After my mother had left, gurumai again summoned
me to her presence. As soon as I entered, gurumai
noticed my hand clutching the money. She proceeded
to take all the money from my hand and thanked me
without really meaning it. I dared not ask gurumai about
the money but assumed that she would keep it safely
and give it to me for my use later on when I asked her
for it since this was not a part of my earnings but a
parting gift from my mother. I felt happy at receiving
the money and thought of the lovely dress that I had
seen hanging in a dress shop during my rounds. While
I was thinking of all this, Jyoti came into the room and
I told her of my plans. She looked at me with sad eyes
and asked me to forget about the money. When I asked
her the reason for this, Jyoti told me, “She would rather
die than part with money. Just wait for a couple of
hours… You will soon discover the truth.”

True to her words, I caught sight of gurumai sitting with
a bottle of expensive whisky, along with some tandoori
chicken and fried fish on a plate in her room. I quickly
came back to my room before I was noticed. Next day I
requested gurumai to give me the money, telling her
what I had planned to do with it. She got angry and
started abusing me, “What do you think you’re doing,
asking me for money to buy clothes? Don’t you have
anything to wear? If you want to buy clothes...hah... beg
and make money like the others... I provide you food
and shelter... and you still want to remind me of those
measly Rs 1,000... As if I have never held Rs 1,000 in
my hands ... What do you need new clothes for, a hot
date? C’mon, get out of here... shoo... go out and beg...”

259

Fall from Grace

Days went by and I once again settled down into my daily
routine of begging. I would be abused and beaten up on
days that I failed to give the mandatory Rs 200 to gurumai.
If the arrears climbed above Rs 600, I would not get food
from that day onwards till I had settled the dues. On such
days, I was not allowed to eat anything or even drink tea,
coffee etc outside either. Thus it continued for a while
until about 9 months later, I was going through a particularly
bad patch. I had not been able to earn enough money for
nearly a week and had faced abuse and beatings on
almost every day of the week.

One day, I was particularly tense and apprehensive
about going back in the evening and facing gurumai’s
wrath and abuse. I was at my wits end about what to
do in order to earn enough money and escape the
torture and humiliation. When Jyoti noticed my dejected
look, she asked me what the trouble was and I told her
about my apprehensions. I also told her about how
fervently I wished that I could make more money and
avoid the daily torture, just like the other eunuchs at
home seemed to do. Jyoti gave me a sideways glance
and asked me in a low voice if I really thought that the
others made enough money by begging to lead a life
without torture. I blurted out that they must be particularly
skilled at begging or identifying potential alms givers,
since they always seemed to have enough money to
give gurumai. Not only that but some of them even
used to buy good clothes and branded cosmetics for
themselves. They seemed to have a carefree attitude
about them and were apparently not even concerned
about begging. One did not see them much during our

Trade Of A Eunuch

Life Of A Eunuch260

outings but they invariably seemed to have more than
enough earnings at the end of the day.

Jyoti led me away with her to a secluded spot and
made me sit down next to her on a bench. Taking my
hand in hers, she said, “Neha, you do not know some
facts about our lives… Do you know why ma never
utters a word in anger to Shabnam and Sameena?
Every day, they give ma Rs 200 unfailingly. We don’t
even have enough money to buy any clothes and just
look at them… They always wear good clothes and
use expensive cosmetics… People say that Shabnam
and Sameena are into prostitution; hence they are
happy and immune from gurumai’s wrath… The bitter
truth is that eunuchs who survive on begging are beaten
and abused. On the other hand, those who earn their
livelihood through immoral and foul means make merry!
Nowadays, only people who make money through any
means, fair or foul, get respect, be they men, women
or even eunuchs like us!”

At first I was unable to understand anything but I
recoiled in horror as realisation finally dawned on me
that the only way to fulfil gurumai’s exorbitant demands
in this so-called ‘home’ was to sell my body. I had
never even been out with a member of the opposite
sex (a girl when I was living with my parents or a boy
when I moved in with the eunuchs), let alone have
sexual contact. Besides, I had no sexual feelings
towards either boys or girls and was not aroused by
the thought of sex. How was I to indulge in sex with
strangers, when I hesitated to even take off my clothes
in front of others?

261

For the next few days, I faced an inner turmoil as I again
failed to meet my daily target and had to endure
beatings and starvation. I was angry with myself at
having landed myself in such a sorry situation and
reasoned that I was now getting just punishment for
having acted like this.

Still, I decided to make an effort to break free from
these bonds. One night, when everyone had retired to
bed, I silently crept out of my room and went to
gurumai’s room. Her door was shut but I could see
from the light shining through the gap at the bottom
that she was still awake. My courage began to falter
and I half turned to go back towards my room when
suddenly, summoning the last ounce of courage from
within, I knocked lightly on the door. I heard gurumai’s
gruff voice beckoning me to come in and with trembling
hands, I opened the door slowly.

Gurumai was sprawled on her bed. She looked at
me through the haze and with narrowed eyes, asked
me, “What brings you here at such a late hour? Have
you lost your husband or something? Couldn’t it wait
until morning?” I hesitatingly said that I needed to
discuss something important with her. “Something
that can’t wait until the morning?” gurumai said with
irritation and rising anger. Summoning my last
reserves of courage, I blurted out, “I want to leave,
gurumai.” She gave me a blank stare and I didn’t
know if she had heard me correctly, so I was about to
repeat my statement when she held up a hand. “So
you want to leave, eh? I picked you off the streets
when you were alone, starving and had no one to turn

Trade Of A Eunuch

Life Of A Eunuch262

to for help. I fed you, clothed you, gave you shelter to
stay and a family to turn to for support. In return, I have
asked for nothing but a measly sum, which was more
to instil discipline in you and make you self sufficient
rather than make a profit. And now that you are able
to stand on your feet and have no need for me, you
think nothing of going off on your own and leaving me
high and dry? Still, it’s your life and your choice and I
won’t stop you from leaving.” I was so taken aback to
get this instant permission from gurumai that I stood
still for a minute, trying to grasp the full import of what
she had said. When I settled down, I blurted out my
thanks to gurumai and also thanked her for everything
that she had done for me.

Thanking my lucky stars for having got off more
easily than I thought, I turned to leave and was almost
at the door, when I heard gurumai say, “Oh, by the
way, don’t forget to give me Rs 50,000 before you
leave. Now go and be happy.” At first, I thought that I
hadn’t heard gurumai correctly, so hesitated a bit at
the door. Seeing my perplexed look, gurumai added,
“Of course, you remember that I have spent more
than this amount on your upkeep, training and
personal effects. I was hoping to recover it from your
work. Now you are leaving me and I have no hope
of recovering that money. Just make sure to repay
me the amount before you leave me, that’s all.
Otherwise, you know what I am capable of and what
fate will befall you and your family.” These last words
were uttered in a low but terribly threatening voice.
My blood turned cold. How would I ever get this huge
amount – me who struggled to earn the pittance of

263

Rs 200 that I had to give to gurumai everyday? I tried
to make sense of gurumai’s demand. How did I
come to owe gurumai Rs 50,000, when all the
eunuchs in our home were getting only the basic
necessities of food and shelter? In return, we were
paying gurumai Rs 200 each everyday, which more
than made up for whatever expenses gurumai may
have incurred for us. We had to buy everything else
ourselves. If someone did owe money, then it was
gurumai who owed us but I did not have the courage
to confront gurumai.

It would take many years to make up this amount –
and this assumed that I would have enough money left
over after paying gurumai her daily dues. Also, how
was I going to survive during these years without any
clothes and other necessities? How would I make
enough money to cover all these expenses? My head
began to spin as I crawled back to bed.

The next day, I told Jyoti about this incident. She
looked at me kindly and said that the sooner I
realised that there was no escaping gurumai’s
clutches, the better off I would be. However, I was
determined to buy my way out of this living hell and
thus it came to pass that I forced myself to join the
flesh trade. One evening, I set out with Jyoti, dressed
up in revealing clothes borrowed from her and my
face plastered with makeup. She took me to the
local bus depot, where some other eunuchs and
female prostitutes were waiting for ‘customers’. Two
of them were known to us. Upon seeing them, I
became nervous at the thought that they would report

Trade Of A Eunuch

Life Of A Eunuch264

my deeds to gurumai. I conveyed my fears to Jyoti
who assured me that they would not dare to report
about me, since they were sailing in the same boat.
Besides, gurumai was only bothered about making
as much money from us as she could, without
bothering to care about how we earned it. “Chhinal
ko paise chahiye, c**da ke do ya churake! (the bitch
merely wants money at all costs),” Jyoti added. I felt
reassured after this and we stood in a corner, while
Jyoti scanned passersby. In a little while, Jyoti came
to me accompanied by a man and told him that this
was my first time. Hence, he should be gentle with
me and pay more. The man asked me to accompany
him but I was scared. Jyoti reassured me and told
me that she knew the man well and that I need not
worry. He took me to a deserted railway yard nearby
and after hastily performing the act, thrust Rs 200
into my hands. I had bartered away any little dignity
and self esteem that I had left for a little money. After
coming home that night, I took a bath and scrubbed
myself over and over, as if trying to make myself
‘pure’ again.

Served No Purpose

I was sickened to my ears and disgusted with myself
but reasoned that I would stop once I had enough money
to pay off gurumai and return home. However, even
these earnings were not accumulating fast enough. I
accumulated enough money to buy some nice clothes
and cosmetics etc but hardly for me to be able to pay
gurumai the Rs 50,000 in the foreseeable future. As
time passed, I grew increasingly more desperate and
was willing to try anything including running away.

265

However, I had heard horror stories about what
happened to eunuchs who ran away and were
subsequently caught.

It seemed that there was a countrywide network of
eunuchs that was linked together by a common thread
and anything that happened in one area was instantly
reported to others. Hence, even if a eunuch ran away
from a particular area and started begging in a
different area under another gurumai, it was only a
matter of time before the eunuch was discovered and
reported to her original gurumai, who would then
dispatch her goons to forcibly bring back the escapee.
Also, gurus who accepted chelas who had not settled
their letis were also fined and hence, it was impossible
to just move in with another guru, without settling the
leti of gurumai first.

I decided to run away and roped in Jyoti to figure out
the details. She however, was in favour of moving in
with another gurumai rather than running away on our
own, since that way we would have some support.
She made enquiries and finally settled on a gurumai
called Sharda from Ulhasnagar, which was a little
above 50 km from our home. We had heard that
Sharda was a ‘good’ gurumai and she was fair and
kind in her dealings with the eunuchs living in her
home. One day I pretended to be sick and Jyoti told
gurumai that she would like to take me to a skilled
‘ojha’ (faith healer) in Ulhasnagar, so that I could be
free from my constant illness. Since this would have
the effect of enhancing my earnings, thus benefitting
gurumai in the long run, she agreed to give us the

Trade Of A Eunuch

Life Of A Eunuch266

day off, provided of course, that we made up for the
shortfall in our daily dues the next day.

Neha Could Not be Sold

We landed at the door of Sharda on a sunny afternoon
and were welcomed by her disciples. We were offered
tea and snacks and about half an hour later, we were
ushered into Sharda’s presence. At first, I was struck
by the similarity in bearing and the environs between
Sharda and my own gurumai but she smiled at us and
invited us to sit beside her in a warm voice, “ No ... no
... Don’t sit on the floor ... Take a chair.... Everyone’s
equal in my eyes.” She enquired about us, our gurumai
and our home in a kind voice. Her soft demeanour soon
put us at ease and after a while, Jyoti told Sharda
hesitatingly that we had come to see her on a private
matter. She asked us to speak to her without fear,
“Don’t be afraid, your visit will remain a secret.”

Jyoti told Sharda that both she and I wished to join her
band. Sharada sat still for a few minutes and then
asked us if we were doing this because our gurumai
was ill treating us. I replied that it was not so but that
we were confident of making more money in her town
and wished to do better. I also told her, “ Saira ma’s
house and that of my mother are both in the same
locality... It causes a lot of embarrassment to me as
well as my family..”

Sharda asked us what each of us owed by way of leti
and we replied in turn that each of us owed Rs 50,000.
After asking us some questions regarding our health
and habits, she called out to one of her disciples and

267

informed her of our intention. She also told her what
our outstanding dues were and asked for her opinion.
The eunuch gave each one of us a cold, long, hard
stare from head to toe in turn, as if assessing our worth.
She turned us around slowly and looked us over
thoroughly for about 5 minutes each, then came over
and pinched our waists.

I felt like some animal on display in a zoo. I was reminded
of various incidents in school when during our visits to
the local zoo, we were asked to examine the animals
on display from various angles in an attempt to learn
about them. I had witnessed goats being similarly
examined before the ritualistic sacrifice on Eid. I felt
worse than any of these animals. Even in the case of
animals, there are organisations like People for Ethical
Treatment of Animals (PETA) who look after their
interests and insist on fair and ethical treatment for them.
There are many organisations such as United Nations
and National Human Rights Commission etc to fight
against bonded labour and exploitation but we are not

Trade Of A Eunuch

Neha being assessed to fix her price

Life Of A Eunuch268

covered because they do not consider us to be human
beings entitled to their help.

I would not have wished such treatment to befall my
worst enemy. How I wished that the earth opened up
beneath me and swallowed me like Sita Mata! Alas,
this was not to be and I had to suffer the utter humiliation
of being mentally stripped of all dignity and assessed
for my value, just like a piece of meat at the local market.
After she had finished with us, the eunuch whispered
something into Sharda’s ear.

What Sharda said next dispelled all notions of love and
caring that I had thought she harboured for us. Looking at
us, she said that she could offer me Rs 25,000 and Rs
30,000 to Jyoti. As my world crumbled around me, I could
only stammer out, “But we owe gurumai Rs 50,000 each.
How are we going to repay the rest of the money?”
Sharada said in a consoling voice, “Neha, I have to make
my decision regarding payment based upon the earning
potential of the person. What you are asking for is a huge
amount and even I have to be able to recover that money
somehow. Do not feel bad about it; it is just business for
me. I have to evaluate my investment carefully. I have
offered you folks a reasonable price.”

When I asked her, “Ma... It is only Rs 25,000 for me,
while it is Rs 5,000 more for her... Why the difference?”
Sharda unashamedly pointed out that I was rather flat
chested and my face had a lean, haggard look. In
comparison, Jyoti had a prettier face and a curvaceous
body. Though neither of us could be called ‘beautiful’, Jyoti
was more desirable than me for a potential customer.

269

My looks, which were so precious to my mother, alas, did
not pass the cold test of the market and was nowhere
close to meeting the requirements of Sharda. With heavy
hearts, we retraced our steps to our home. I steeled
myself mentally to live this life full of abuse and torture
and consoled myself that I was suffering due to the sins I
had committed in a previous life.

Resigned to Fate

This incident changed my outlook towards life. Now I
don’t fear the abuse and beatings at the hands of
gurumai and her ‘henchmen’. “Kya karegi... maregi
hi... maar to nahin dalegi..(What will she do ... beat
me ... not kill me),” – is the constant thought in my
head. “Even if gurumai kills me, it will come as a
welcome release from the travails of this tortured life.
Committing suicide is a sin and only those who are
part of regular society think of committing suicide over
small failures in examinations, loss of jobs, failure in
relationships, ill health etc. So even if I were killed, it
would be a blessing for me and the best thing that
anyone could do for me.”

As a child, I loved to paint. I had a natural flair for the
art and even my teachers in school used to praise my
creations. I particularly enjoyed painting portraits and
loved to capture the smiles on people’s faces and the
sparkle in their eyes that reflected their joy. Now, that
smile has been wiped off my face and gone forever is
the sparkle in my eyes. I continue to live a miserable
life, walking the streets with a smile on my lips but tears
in my eyes, dreading the day when I cannot pay my
daily dues to gurumai.

Trade Of A Eunuch

Life Of A Eunuch270

My desperation makes me accost total strangers and
hassle them for a few measly rupees or offer my body
to a vegetable vendor for a few extra bucks in order to
make up for a previous day’s shortfall.

I can see the loathing in people’s eyes but I cannot tell
them that given half a chance, I would gladly give this up
for a caring home and an honest livelihood. I am here
because of ‘normal’ people like you. If your society had
accepted me, employed me or shown sympathy to me,
I might have still been Satish instead of Neha.

I wish to let people know that when I go out to beg, I
need a minimum of Rs 200 daily for my survival and to
avoid beatings and torture. However, people do not know
this and roll up the windows of their air-conditioned cars
when they see me approach. When you see a boy
without limbs lying near a temple or mosque, you give
him Rs 5-10 open heartedly. He earns around Rs 1000
per day but for us, it is impossible to earn a couple of
hundred rupees. Dr Saab, trust me and tell the high and
mighty people in cars that their one rupee coin may save
me from a cruel evening.”3

3 One may think of Neha and her fate when a princely sum of Rs
1-2 is being ‘extorted’ from people at traffic lights or other places.
It may be well for all of us to remember that there are 19 lakh
‘Nehas’ all over India who share her fate.

271

Neha seeking blessings at the dargah

Director Dr Piyush Saxena, with his mother and guru Saira Bano
Sheikh during the ‘Muhurat’ shot of the film

...Aur Neha Nahin Bik Payee
Moods and Moments

Life Of A Eunuch272

Saira Bano ordering Neha to clean
her spittoon as punishment

Saira Bano teaching Neha how to clap in the eunuch style

...Aur Neha Nahin Bik Payee
Moods and Moments

273

Director Dr Piyush Saxena, with the cast of the film

Satish being renamed as Neha and welcomed
into the eunuch community

...Aur Neha Nahin Bik Payee
Moods and Moments

Life Of A Eunuch274

Dainik Rashtradoot, Ajmer, June 3, 2011

Director Dr Piyush Saxena interacting with the media

...Aur Neha Nahin Bik Payee
Moods and Moments

275

For eunuchs, even
slavery comes at a price

By DNA Correspondent
Monday, June 20, 2011, Mumbai
While human rights groups have extensively highlighted
the existence of human trafficking in India that has
enslaved millions of women and children, the slave-
like condition in which most of the country’s eunuchs
live is still largely undocumented.

A group called ‘Salvation Of Oppressed Eunuchs’ has
made a film on the bonded life of a young eunuch who
lives in a community in Virar. The 55-minute film titled
...Aur Neha Nahin Bik Payee, made by the group’s
chairman Dr Piyush Saxena, documents the life of
Satish who is born with indeterminate gender.

By Correspondent, July 7 2011
Neglected by family and ridiculed by society, the life of
a eunuch is often a dismal picture of abuse, exploitation
and bondage, shows a new documentary featuring a
young suburban Mumbai transgender.

Turning “Satish” into “Neha” - Film
captures real life story of eunuchs

Life Of A Eunuch276

ƒâÔãã¶ã ‡ãŠãè ‚ããõÊããª Öõ ƒâÔãã¶ã ºã¶ãñØãã' ÔãããäÖÀ Êãìãä£ã¾ãã¶ãÌããè ‡ãñŠ
ãäÊãŒãñ ƒÔã ãä¹ãŠÊ½ããè Øããè¦ã ‡ãŠã ¹ãŠÊãÔã¹ãŠã ¼ããè •ãÖãâ ºãñ½ãã¶ããè Öãñ
•ãã¦ãã Öõ, „Ôã ƒâÔãã¶ããè ‚ããõÊããª ‡ãŠã ¶ãã½ã Öõ - ãä‡ãŠ¸ãÀ!
¶ã ÌãÖ ½ãªÃ Öõ, ¶ã ‚ããõÀ¦ãý ÊããñØã ¦ããñ „¶Öò ƒâÔãã¶ã ¼ããè ¶ãÖãé ½ãã¶ã¦ãñ ‚ããõÀ
Ö ½ ã ñ Í ã ã ãäÖ‡ãŠãÀ¦ã ‡ãŠãè ¶ã•ãÀ Ôãñ ªñŒã¦ãñ Ööý „¶ã‡ãŠãè ‡ãìŠªÀ¦ããè ‡ãŠ½ããè ¹ãÀ ‡ãŠãñƒÃ
Ö½ãªªãê ¶ãÖãé ÀŒã¦ãã, ºããäÊ‡ãŠ ÊããñØã ½ã•ãã‡ãŠ „ü¡ã¦ãñ Ööý ¨ããÔãªãè ¾ãÖ ãä‡ãŠ Ôã½ãã•ã ¶ãñ ‚ã¹ã¶ããè
ªñ¶ã ‡ãŠãñ Öãè ªÀãä‡ãŠ¶ããÀ ‡ãŠÀ ÀŒãã Öõý ¼ããèŒã ½ããâØã‡ãŠÀ Øãì•ãÀ-ºãÔãÀ ‡ãŠÀ¶ãã „¶ã‡ãŠãè ãä‡ãŠÔ½ã¦ã
ºã¶ã Þãì‡ãŠã Öõ ‚ããõÀ ‡ãŠÖãé ¦ããñ ªñÖ Ì¾ãã¹ããÀ ½ã•ãºãîÀãèý ºãªãä‡ãŠÔ½ã¦ããè ‡ãŠãè ƒâ¦ãñÖã ¾ãÖ ãä‡ãŠ
ãä‡ãŠ¸ãÀãò ‡ãŠãè ãäºãÀãªÀãè ‡ãñŠ Êããè¡À „¶ã‡ãŠã ÍããñÓã¥ã ‡ãŠÀ¦ãñ Ööý ƒ¶ã ºãñÞããÀãò, ãä‡ãŠÔ½ã¦ã ‡ãñŠ ½ããÀãò
‡ãŠãè ºãñºãÔããè, ‡ãŠÍã½ã‡ãŠÍã, ªªÃ ‚ããõÀ ¦ãü¡¹ã ‡ãŠãñ ãäÍãªáª¦ã Ôãñ ½ãÖÔãîÔã ‡ãŠÀ‡ãñŠ ƒÔã ‡ãŠü¡Ìããè
Ö‡ãŠãè‡ãŠ¦ã ‡ãŠãñ ½ãìâºãƒÃ ‡ãñŠ ¡ãù. ¹ããè¾ãîÓã Ôã‡ã‹Ôãñ¶ãã ¶ãñ ¹ãÀªñ ¹ãÀ „¦ããÀã Öõý ãäÖ•ãü¡ãò ‡ãŠãè ãä•ãâªØããè
¹ãÀ ãäªÊããñãäª½ããØã ‡ãŠãñ ¢ã‡ãŠ¢ããñÀ¶ãñ ÌããÊããè ¾ãÖ †‡ã‹Ôã¹ãñÀãè½ãò›Êã ¡ãù‡ã‹¾ãî½ãñ¶›Èãè Öõ `...‚ããõÀ
¶ãñÖã ¶ãÖãé ãäºã‡ãŠ ¹ããƒÃ'ý Ôã‡ã‹Ôãñ¶ãã ‡ãŠãè ºã¦ããõÀ Àãƒ›À-¹ãÆãñ¡¿ãîÔãÀ-¡ã¾ãÀñ‡ã‹›À ¾ãÖ ¹ãÖÊããè
ãä¹ãŠÊ½ã Öõý ¾ãÖãè ¶ãÖãé, Ìãñ ƒÔã‡ãñŠ Ôãî̈ ã£ããÀ ¼ããè ºã¶ãñ Ööý †‡ãŠ Üãâ›ñ ‡ãŠãè ƒÔã ãä¹ãŠÊ½ã ‡ãŠã
¹ãÖÊãã ¹ãÆªÍãÃ¶ã ãä¹ãœÊãñ ãäª¶ããò ‚ã•ã½ãñÀ ½ãò ŒÌãã•ãã ½ããñƒ¶ãìªáªãè¶ã ãäÞãÍ¦ããè ‡ãñŠ ÔããÊãã¶ãã „ÔãÃ
‡ãñŠ ½ããõ‡ãñŠ ¹ãÀ ãä‡ãŠ¾ãã Øã¾ããý Ôã‡ã‹Ôãñ¶ãã ‡ãŠãñ ‡ãŠãñ ªñŒã¶ãñ, •ãã¶ã¶ãñ ‚ããõÀ ØãÖÀãƒÃ Ôãñ Ôã½ã¢ã¶ãñ ‡ãŠã
Êãâºãã ¦ã•ãìºããÃ Öõ, ºããäÊ‡ãŠ ãä¹ãœÊãñ ªÔã ÔããÊã Ôãñ Ìãñ ãä‡ãŠ¸ãÀãò ‡ãñŠ ‡ãŠÊ¾ãã¥ã ‡ãñŠ ãäÊã† ½ãìâºãƒÃ ½ãò
†‡ãŠ ÔÌã¾ãâÔãñÌããè ÔãâÔ©ãã `ÔããÊÌãñÍã¶ã ‚ããù¹ãŠ ‚ããù¹ãÆñÔ¡ ¾ãî¶ã‡ã‹Ôã' ¼ããè ÞãÊãã ÀÖñ Ööý Ôã‡ã‹Ôãñ¶ãã
¶ãñ ÌãÓããô ¦ã‡ãŠ ãä‡ãŠ¸ãÀãò ¹ãÀ ØãÖ¶ã Íããñ£ã ‡ãŠÀ‡ãñŠ ‚ãâØãÆñ•ããè ½ãò †‡ãŠ ãä‡ãŠ¦ããºã ¼ããè ãäÊãŒããè Öõý
¡ãù‡ã‹¾ãî½ãñ¶›Èãè ºã¶ãã¶ãñ ‡ãŠã Œã¾ããÊã ‡ãõŠÔãñ ‚ãã¾ãã? •ãÌããºã ½ãò ¡ãù. Ôã‡ã‹Ôãñ¶ãã ‡ãŠÖ¦ãñ Öö, `ãä¹ãŠÊ½ã
ºã¶ãã¶ãñ ‡ãŠã ½ãñÀã ‚ãÖ½ã ½ã‡ãŠÔãª Öõ ãä‡ãŠ¸ãÀãò ‡ãŠãè ãä•ãâªØããè ‡ãŠãè ÔãÞÞããƒÃ ‡ãŠãñ ªìãä¶ã¾ãã ‡ãñŠ Ôãã½ã¶ãñ
Êãã¶ããý ¶ãñÖã ‡ãŠãè Àãè¾ãÊã Ô›ãñÀãè ‡ãñŠ ºãÖã¶ãñ ½ãö¶ãñ ãä‡ãŠ¸ãÀãò ‡ãŠãè Ì¾ã©ãã-‡ãŠ©ãã ‡ãñŠ Ôãã©ã „¶ã‡ãŠãè
ŒãÀãèª-¹ãŠÀãñŒ¦ã ¹ãÀ ¹ãŠãñ‡ãŠÔã ãä‡ãŠ¾ãã Öõý ƒÔã ‚ãÔããäÊã¾ã¦ã ‡ãŠãñ ‚ãã•ã ¦ã‡ãŠ ½ããèãä¡¾ãã ¶ãñ ¶ãÖãé

277

By Sandeep Dahiya (PTI)
Ajmer, July 7 2011
“...Aur Neha Nahin Bik Payee” (And Neha Could Not
Be Sold) a 55-minute film documents the life of Satish,
who after being driven out of home for being born
without a gender identity, is taken under the wing of a
community of eunuchs and assumes a new identity-
Neha.

Dr Piyush Saxena, who has been working for the cause
of eunuchs for the past five years in Mumbai released
his documentary during the recently concluded 799th
Urs of Sufi Saint Khawaja Moinuddin Chisty here.

Film captures real life story

ãäªŒãã¾ããý ÀãÓ›Èãè¾ã ‚ããõÀ ‚ãâ¦ãÀÀãÓ›Èãè¾ã Ô¦ãÀ ¹ãÀ ¼ãÊãñ Öãè ºãü¡ñ-ºãü¡ñ ªãÌãñ ãä‡ãŠ† •ãã ÀÖñ Öãò
ãä‡ãŠ ºãâ£ãì‚ãã ½ã•ãªîÀãè Œã¦½ã Öãñ Þãì‡ãŠãè Öõ, ¹ãÀ ãä‡ãŠ¸ãÀãò ‡ãŠãè ªìãä¶ã¾ãã ½ãò ¾ãÖ ‡ãìŠ¹ãÆ©ãã ‚ãºã ¼ããè
ºãªÔ¦ãîÀ •ããÀãè Öõý' ãä¹ãŠÊ½ã ‡ãŠãè Ô›ãñÀãè Êããƒ¶ã ‡ãŠãñ ¡ãù. Ôã‡ã‹Ôãñ¶ãã ‡ãìŠœ ƒÔã ¦ãÀÖ ºã¾ãã¶ã
‡ãŠÀ¦ãñ Öö, `†‡ãŠ ‚ãã½ã ¹ããäÀÌããÀ ½ãò •ã¶½ãã ãä‡ãŠ¸ãÀ ºããÊã‡ãŠ Ôã¦ããèÍã ‚ã¹ã¶ãñ •ã¶ã‡ãŠ ‚ããõÀ •ã½ãã¶ãñ
‡ãñŠ ¦ãã¶ããò Ôãñ ¹ãÀñÍãã¶ã Öãñ‡ãŠÀ ãä‡ãŠ¸ãÀãò ‡ãŠãè ›ãñÊããè ½ãò Íãããä½ãÊã Öãñ •ãã¦ãã Öõý „Ôãñ Àãñ•ãã¶ãã
¼ããèŒã ½ããâØã‡ãŠÀ ¾ãã ªñÖ Ì¾ãã¹ããÀ ‡ãñŠ •ããäÀ† †‡ãŠ ¦ã¾ãÍãìªã À‡ãŠ½ã ‚ã¹ã¶ããè ›ãñÊããè ‡ãñŠ ãä‡ãŠ¸ãÀ
ØãìÁ ‡ãŠãñ ªñ¶ããè ¹ãü¡¦ããè Öõý ¾ãÖ À‡ãŠ½ã ªñ¶ãñ ½ãò †‡ãŠ ãäª¶ã ¼ããè Þãî‡ãŠ Öãñ¶ãñ ¹ãÀ ØãìÁ „Ôã‡ãŠãè
ºãñÀÖ½ããè Ôãñ ãä¹ã›ãƒÃ ‡ãŠÀ¦ããè Öõý ƒÔã ¦ãÀÖ ¶ãñÖã ãä‡ãŠ¸ãÀ ØãìÁ ½ããâ ‡ãŠãè ØãìÊãã½ã ºã¶ã‡ãŠÀ ÀÖ •ãã¦ããè
Öõý ¶ãñÖã ƒÔã ÞãâØãìÊã Ôãñ œî›¶ãñ ‡ãŠãè ‡ãŠãñãäÍãÍã ‡ãŠÀ¦ããè Öõ, ¦ããñ ØãìÁ ½ããâ „ÔãÔãñ 50 Ö•ããÀ
Á¹ã† ‡ãŠãè ãä¡½ããâ¡ ‡ãŠÀ¦ããè Öõý ¶ãñÖã ªîÔãÀñ ãä‡ãŠ¸ãÀ ØãìÁ ‡ãñŠ ¹ããÔã •ãã¦ããè Öõ, ¹ãÀ ÌãÖ ƒ¦ã¶ããè
ºãü¡ãè À‡ãŠ½ã ªñ¶ãñ ‡ãŠãñ ¦ãõ¾ããÀ ¶ãÖãéý ¶ãñÖã ÞããÖ‡ãŠÀ ¼ããè ¶ãÖãé ãäºã‡ãŠ ¹ãã¦ããè, ½ã•ãºãîÀ¶ã „Ôãñ
¹ãìÀã¶ããè ØãìÁ ½ããâ ‡ãñŠ ¹ããÔã Öãè Êããõ›¶ãã ¹ãü¡¦ãã Öõý' ãä¹ãŠÊ½ã ‡ãŠãè Íãîãä›âØã ½ãìâºãƒÃ ‡ãñŠ „¹ã¶ãØãÀ
ãäÌãÀãÀ ãäÔ©ã¦ã ãä‡ãŠ¸ãÀ ºãÔ¦ããè ‡ãñŠ †‡ã‹Þãì‚ãÊã Êããñ‡ãñŠÍã¶ã ¹ãÀ Àãè¾ãÊã ‡ãõŠÀñ‡ã‹›ÔãÃ ‡ãŠãñ Êãñ‡ãŠÀ ‡ãŠãè
ØãƒÃ Öõý ƒÔã½ãò ¶ãñÖã, ãä¶ãÍãã, Ôãã¾ãÀã, ãäÖ¶ãã, Íã‡ãŠãèÊãã ‚ããõÀ ÍããÀªã •ãõÔãñ ãä‡ãŠ¸ãÀ ‚ã¹ã¶ãñ
‚ãÔãÊã Â¹ã ½ãò ½ããõ•ãîª Ööý

- †½ã. ¡ãè. Ôããñ¶ããè
Rajasthan Patrika, Jaipur, July 9, 2011

Life Of A Eunuch278

Courtesy:
http://www.un.org/en/events/slaveryabolitionday/sgmessages.shtml

United Nations on the Issue of Eunuchs
The United Nations has not taken specific
cognisance of the issue of eunuchs living as bonded
labourers. Though the United Nations Charter has
abolished human abuse in all forms, including
slavery, bonded labour and trafficking, the sad truth
is that eunuchs in India are an ignored and forgotten
lot and do not feature in any programs aimed at
social development or the eradication of social evil.

As a case in point, to quote from the speech of the
United Nations Secretary-General Ban Ki-moon,

“The abolition of the trans-
Atlantic slave trade in the 19th
century did not eradicate the
practice globally. Instead, it
took on other forms, which
persist to this day: serfdom,
debt bondage and forced and
bonded labour; trafficking in
women and children, domestic
slavery and forced prostitution,
including of children; sexual

slavery, forced marriage and the sale of wives; child
labour and child servitude, among others.”

Message for the International Day for the Abolition

of Slavery, 2nd December 2010

Ban Ki-moon
Secretary-General

279

Eunuchs are a secretive community. This
secretiveness is the commandment of their society. They
never talk about their lives or their community to
outsiders.

For the first time in their history, eight of them came
together under the leadership of a very senior guru of
Mumbai Saira Bano Sheikh and decided to document
their lives, the hardship, exploitation and above all,
the harsh reality of bonded labour that is an
inescapable part of their daily routines. Saira Bano
has seen many ups and downs in her eventful life of 75
years. She realised the importance of documenting
the facts of the lives of eunuchs for posterity, so that
society at large finally understands and comes to terms
with their existence.

‘…Aur Neha Nahin Bik Payee – Life Of A Eunuch’
reveals true events in the life of a eunuch, Neha, who
was born as Satish. He was evicted from his home at
the age of 14 years, by his father. The main cast is
comprised of the real eunuchs involved in the narrative,
who imbue the film with an element of honesty and
spontaneity.

‘…Aur Neha Nahin Bik Payee’
Life Of A Eunuch

2121212121

Life Of A Eunuch280

Care was taken to ensure that most of the locales used
in the film are the actual places where the events
unfolded. It is not meant to be a slick production,
characterised by glitz and glamour, with underlying
values that are synchronous with the fallacies and
fantasies that are harboured in the normal social
psyche. It is rather, a thought provoking effort that may
inspire society at large to critically examine the
implementation of its cherished values of liberty,
equality and freedom for all, which is taken for granted
as a birth right by almost everyone other than this
section of humanity.

The film has already stirred up a hornet’s nest, even
among the eunuch community itself. Vested interests,
comprising primarily of the top gurus and nayaks of
the community, as also Aruna nayak and Hasan nayak,
who are among the top leaders of the eunuch
community in India, have opposed the movie tooth and
nail. It is obviously in the best interests of those at the
pinnacle of the eunuch hierarchy to sweep the issue
under the carpet, since it is the toil of those on the lower
rungs that serves to fuel their avarice and lavish
lifestyles. They do not wish any interference from
outsiders, in an effort to maintain the status quo.

‘…Aur Neha Nahin Bik Payee’ depicts eunuchs as
they really are - human, just like the rest of us.

281

Salvation Of Oppressed Eunuchs was formed with the
primary objective of providing a platform for expressing
and understanding the rather unique circumstances that
eunuchs find themselves in, leading to the alleviation
of their problems.

The organisation includes, among others, senior
corporate executives and professionals from
management, media and law. Also on the Board of
Members are eunuchs, since this is vital in gaining the
proper perspective for identifying the distinct issues
pertaining to the eunuch community in India and
redressing them in the Indian social context.

Though the activities of the group have continued
informally through the years, a need was felt to lend a
formal structure to their activities and as a result, a Non
Government Organisation was formally registered in
February 2011 under the name of ‘Salvation Of
Oppressed Eunuchs’. The organisation aims to carry
on the aims and objectives of the founder members
and enhance its activities, while adhering to the
principles of transparency and equitable development
of the eunuch community.

Salvation Of
Oppressed Eunuchs

2222222222

Life Of A Eunuch282

The organisation has been actively working with the
eunuch community since 2006, when a group of
professionals, who were well settled in society, felt the
need to look beyond the confines of their routine
existence as the means to discharging their yearning
for social and humanitarian causes. Realising the
need to focus on the requirements of eunuchs as a
distinct community, they started with the oft repeated
dictum of ‘A sound mind in a sound body’. Activities

were commenced with the organisation of a health
camp for eunuchs in Virar, a distant suburb of Mumbai.
During this, free health check-up by qualified medical
practitioners and medicines were provided to them
as the first step towards enhancing the quality of life
for eunuchs. The camp also included the promotion
of good health practices among them, since this
would address many health issues, such as HIV and
sexually transmitted diseases faced by the community.

Four eunuchs, accompanied by the author, familiarising themselves
with banking facilities at Bank of India, Nariman Point, Mumbai

283

Since then, a number of such camps addressing the
various issues faced by the community have been
organised on a regular basis.

Their success established a base upon which, the
scope of activities was gradually expanded to include
the provision of basic necessities, such as food and
clothing, as well as arranging education classes for
the promotion of literacy.

A basic impediment to the rehabilitation of eunuchs in
society in general and the implementation of a lasting
solution for their issues stems largely from their
exclusion from the shared social fabric. The integration
of the eunuch community into general society is
precluded by the ignorance of the public at large about
this particular section of humanity.

Most people know next to nothing about them and their
reaction to the sight of these unfortunates has its origins
not in fact but in the often fanciful, derogatory and
slanderous misconceptions that have been handed
down through the generations. If eunuchs are to form a
part of society, then the common man has to at least
possess proper information about them and realise
that they are also ‘regular’ humans.

To achieve this objective of dissemination of information,
the organisation followed a twin pronged strategy; the
commissioning of:
1. A documentary about the circumstances that lead

to a eunuch being driven out of his home and forced
into leading a shadowy existence with this

Salvation Of Oppressed Eunuchs

Life Of A Eunuch284

community. The film provides exhaustive and
accurate depiction of a eunuch’s life, deprived of
any semblance of dignity and self-respect; and

2. A book that provides relevant and comprehensive
information about eunuchs and their community in
India. The book addresses the social as well
medical aspects of eunuchs and contains exclusive
photographs and information in order to promote
better understanding about them.

There is still a need to formulate and implement
programs aimed at establishing eunuchs ‘on their feet’,
so that they are not despised and considered as
parasites. The answer lies not in the provision of
largesse from external factors but rather in the
promotion of activities and industry among eunuchs
that establish a firm foundation for them to become
self-reliant, address and resolve their issues internally.

SOOE proposes to promote such activities and
industry by the eunuch community through the provision
of a platform for identifying, implementing and
managing appropriate avenues of self-sustenance in
the long term. It is only by being considered as
productive members of society that eunuchs will be
accorded the respect and dignity that are the
fundamental right of every human.

Towards this end, SOOE invites participation , first by
educating society about this much maligned community
and second by participating in and lending their support
to activities aimed at the progress and development
of self-reliance among eunuchs.

285

SOOE believes in complete transparency in all affairs
and hence, makes all books of accounts freely available
for inspection by everyone, whether a donor or not.

Contributions may be sent in favour of:
Salvation Of Oppressed Eunuchs

1) By direct wire transfer at (under advice to us):
A/c No. - 005720110000423
SWIFT Code - BKIDINBBNRP
Bank of India
Air India Building
Nariman Point Branch
Mumbai 400 021
India
Tel : +91-22-22024048
Fax : +91-22-22024761

2) Drafts, cheques may be sent to SOOE the following
address:

5/1202, NRI Complex
Nerul (W), Navi Mumbai 400706
India
Tel : +91-9323636360 / 9833169508

+91-250-3299798
e-mail : sooeorg@gmail.com

SOOE wishes to thank all those who have lent their
support to its cause and will always strive to justify the
faith reposed in the organisation.

Salvation Of Oppressed Eunuchs

287

Physiological Aspects

288 Life Of A Eunuch

289

Gender differences are, simply put, certain physical
and mental distinctions between male and female
humans. Over the years, there have been many
arguments and studies relating to this subject and
although some gender differences are proven and some
still controversial, they should not be confused with sexist
stereotypes. No one can really tell whether these gender
differences are caused by nature, evolution or
environment. In fact, sex differentiation starts taking
place immediately after the foetus begins to develop
within the womb. Contrary to belief, several studies have
proven that there are differences programmed within
the DNA between males and females from the moment
of conception. Some differences (such as reproductive
organs) are congenital, while others obviously
environmental (such as given names).

Physical Differences
The several obvious differences between men and
women include the following:
1. An average man is taller and heavier than the

average woman. Men on an average are over
30% stronger/heavier than women, especially in
the upper body.

2323232323

Male - Female
Gender Differences

290 Life Of A Eunuch

2. Men have strong
bone structures
while women have
more flexible bone
structures.

3. Men have larger
hearts and lungs and
their higher levels of
testosterone cause
them to produce
greater quantity of
red blood cells.

4. Differences in the intake and delivery of oxygen
translate into some aspects of performance. When
a man is jogging at about 50% of his capacity, a
woman will need to work at over 60% of her
capacity to keep up with him.

5. On average, girls enter puberty approximately two
years before boys. Also, the effects of puberty are
markedly different in boys and girls.

Puberty Effects (Boys) Puberty Effects (Girls)

� Hair growth in armpits � Axillary hair, hair
and face growth in armpits

� Pubic hair growth � Pubic hair growth
� Larynx grows making � Development of

voice deeper breasts
� Genitals enlarge � Menstrual periods

start
� Thigh muscles develop � Thighs thicken due to

deposition of fat

291

6. Female fertility decreases after the age of 40,
ending with menopause but men are capable of
siring children even when very old.

7. Men’s skin has more collagen and sebum, which
makes it thicker and oilier than women’s skin.

8. Women generally have greater percentage of body
fat than men.

9. Men and women have different levels of certain
hormones; for example, men have a higher
concentration of androgens such as testosterone,
while women have a higher concentration of
oestrogens.

10. An average male brain has approximately 4%
more cells and 100 grams more brain tissue than
an average female brain. Though this is not
connected with intelligence, it results in both sexes
having similar brain weight to body weight ratios.

11. In men, the second finger is often shorter than the
fourth finger, while in females the second tends to
be longer than the fourth.

12. Men usually have better distance vision and depth
perception, as well as better vision in lighted
environments. Women have better night vision, see
better at the red end of the light spectrum and have
better visual memory.

13. Women can recall particulars about looks, e.g.
facial features and dress/attire etc more accurately
than men.

14. Men have more body hair than women, especially
on the chest and extremities. However, men are
much more likely to go bald.

15. Women are more sensitive to sound and smell
than men.

Male - Female Gender Differences

292 Life Of A Eunuch

Mental Differences
Brain structure: Several studies have proven
significant differences between male and female
brains. Differences are located in both the primitive
regions as well as the newer parts of the brain, called
neocortex in the higher brain region. Men and women
process information differently because of differences
in a portion of the brain called the splenium, which is
much larger in women than in men and has more brain
wave activity.

Intelligence: Research has proven that there is no
significant difference in the average intelligence levels
of men and women. However, some slight differences
can be identified:
1. An average man performs better on tests of

mathematical ability. Males are better in
visualising three dimensional objects (spatial)
than women.

2. Women perform better on tests of verbal ability
and memory. Girls tend to be more vocal than
boys.

3. Men’s IQ has greater variance, which means that
there are more men than women in the very high
and very low IQ groups.

Mental Health
Several physio-psychological conditions are proven
to be differently distributed between genders. The
most common include:
1. Happiness - In general, it has been proven that

women are happier with their lives than men.
Women also show greater concern about family

293

and home issues, while men express more
sympathies about political issues.

2. Depression - This condition affects females twice
as often as it does males. Serotonin is a chemical
that is required in the brain for ‘happy mood
maintenance’. The rate of synthesis and level of
serotonin in the blood are significantly higher in
men than in women. These differences may help
explain why depression is more common in
women. Both depression and panic disorder
rates, higher in women than men, may also be
tied to childhood experiences of suppression/
abuse.

3. Schizophrenia - Although this disorder affects men
and women equally, men typically experience
symptoms earlier, with more intensity and have
poorer prognosis than women. Symptoms of
schizophrenia in women more frequently involve
depression and greater disorders in thought
conceptualisation, while men report more apathy,
disorders of speech, disturbance in cognitive
function and social isolation.

4. Alzheimer’s disease - Several studies have
shown that women are at a higher risk of
developing Alzheimer’s disease than men. This
disease is caused by the damage to white brain
matter. On the other hand, men with Alzheimer’s
disease have a higher risk of mortality than
women.

5. Stress Disorders - These are chronic illnesses that
occur more often in women than men. The risk of
post-traumatic stress disorder is much higher in
women than men.

Male - Female Gender Differences

294 Life Of A Eunuch

Permeability to Diseases
1. More men than women become infected with HIV.
2. More males are likely to be diagnosed with

tuberculosis then females.
3. Women are less likely to suffer from cardiovascular

disease.
4. Men are more likely to suffer from cancer.
5. Women are more likely to suffer from osteoarthritis,

osteoporosis and blindness.

Behaviour
Social and Sexual

Though these differences vary from one person to
another and are open to interpretation, some
commonly observed differences are as follows:

 Male Female

� Physically more � Physically less
aggressive. aggressive.

� Less likely to attempt � More likely to attempt
suicide but more likely suicide but less likely
to commit it. to commit it.

� Express emotions � Express emotions
less and with less more readily and with
intensity. greater intensity.

� More prone to taking � Less prone to taking
risks. risks.

� Earning oriented. � Nurturing, caring.
� Sexually more active. � Sexually less active.
� Masturbate more. � Masturbate less.

Some proven behavioural differences between men
and women exist and the most unquestionable are:

295

Employment - In most countries, there are more
wealthy or rich men than there are women and many
more unemployed females as well. Employed women
earn 80% of the income of men.

Women are less productive than men – women in non-
agricultural industries work 35.9 hours per week on
average, versus 41.6 hours for men. Also, the nature
of work differs between men and women, though this
may be attributable to a greater or lesser degree to
our prejudices and expectations.

 Male Dominated Female Dominated

� Mining � Social work
� Construction � Paralegals and legal
� Transportation assistants
� Farming � Teachers
� Computer and � Nurses

mathematical � Speech therapists
occupations � Dieticians

� Engineering and � Dental hygienists
architecture � Maids, housekeeping,

� Fire fighting cleaners
� Police and patrol � Childcare workers

officers � Glamour related work
� Electricians � Advertising and media
� Dentists and surgeons related work etc

Education: When talking about literacy we should
keep in mind that men are more likely to be literate,
with a hundred men being literate for every seventy
one women in India.

Male - Female Gender Differences

296 Life Of A Eunuch

Internet usage: The percentage of men using the
internet is much higher than that of women. However,
the pattern of use varies, as outlined below:

 Men Women

� Log on more often to � More likely to e-mail
the net and spend or chat with friends
more time online. and family about a

variety of topics.
� Download more music � More likely to use

and videos. social networking
sites like Facebook,
Orkut etc.

� More likely to pay bills � Use the internet for
online. shopping and

banking.
� More likely to look for � More likely to look for

technical support and advice on family
job related issues. related affairs and

daily chores.

Who is Male/Female?
A male is someone who was, is and/or will be able to
penetrate and a woman is someone who was, is and/
or will be capable of being penetrated. For clarification,
people who are incapable of reproduction but still fall
into either of the categories described above are
termed as such for the purpose of this book. For
example, people who have a penis and are capable
of penetration but unable to reproduce due to low
sperm count or sperm motility are still termed as male,
while women who have a vagina and are capable of
being penetrated but cannot bear children due to any

297

hormonal/structural deficiency, e.g. blockage of
fallopian tubes etc are termed as female.

Between the Two Genders
No male or female is complete in gender, though their
genitals may work within a certain range of what is
called as ‘normal’. There are several degrees of such
‘normality’ and it is nebulous at best about which point
this normality ceases and ‘abnormality’ begins. Gender
is more often the result of a host of factors, including
physical and psychological behaviour. Eunuchs occur
towards the female side of this continuum.

The argument that human sexuality is a continuum
and not a dichotomy, rests in large measure on the
claim that intersex births are a fairly common
phenomenon. Specifically, the incidence of intersexual
births is about 2 per 1,000 live births. To arrive at that
figure, intersex is defined as any ‘individual who
deviates from the Platonic ideal of physical dimorphism
at the chromosomal, genital, gonadal or hormonal
levels’, e.g. a male without a full beard or a female with
a partial beard are intersexed. Similarly, a male with a
large beard having full breasts (gynaecomasty) is also
an intersex condition.

However, though this condition results in the occurrence
of physical traits belonging to both sexes, they do not
overlap each other in a single individual. For example,
one cannot find a eunuch with one hand exhibiting male
characteristics and the other, female. However, it is fairly
common to find eunuchs with well-developed feminine
breasts having hairy arms and thighs like a male.

Male - Female Gender Differences

298 Life Of A Eunuch

Most, if not all so-called ‘normal’ males or females have
had a latent, if unexpressed desire at some stage in
their lives to live out their fantasy of donning the attire
of the opposite gender and acting like them or at least
wondering about what differences would be manifest
in their lives as the opposite sex.

While males and females stand on the extreme ends
of a biological continuum, there are many classifying
authorities, who mix anatomical components together,
conventionally attributed to both males and females. If
nature really offers us more than two sexes, then it
follows that our current notions of masculinity and
femininity are cultural conceits.

No two human faces are alike. Organs like the penis,
testes, clitoris, vulva, vagina, urethra, pubic hair etc
differ in size, bulge, location and texture from one
person to another, just like other body parts.

In eunuchs, however, the differences are far greater
than in gendered humans. The variation in the position
of the urethra, its size and bulge is so large, it is difficult
to classify it as a minor one. The midsections are
manlier, since they do not have uterus, ovaries and
other female reproductive parts and the accompanying
layer of fat around the stomach and hip areas.

The body height in the case of 92% of boys is in the
range of the height of the father ± 1 inch, while 87% of
girls are in the range of the height of the mother ± 1
inch. When the sample data values for the height of
eunuchs were compared with those of their parents, it

299

was found that on average, if the father of a eunuch is
5’7" and the mother is 5’2", then in the case of eunuch
progeny, about 68% are likely to have heights close to
that of the mother, i.e. 5’2" ± 1", about 21% have
heights close to that of the father, i.e. 5'7" ± 1" and the
remaining 11% fall in between.

Male - Female Gender Differences

300 Life Of A Eunuch

In India, a student enters medical college, after
finishing 10+2 years of education, in order to earn
the basic degree of MBBS.

Most school or junior college curriculums do not
include any education about sex, sexual orientation
or disorders during this 10+2 stage and the first time
that most students are exposed to this is at the
MBBS level.

During MBBS, students are taught about “Disorders
Of Sexual Differentiation” in the subjects of Anatomy,
Physiology and Medicine. Additional details are
taught in Surgery and Gynaecology, as also at the
MD (Medicine), MCh (Urology and Plastic Surgery)
and DMC (Endocrinology) levels.

However, this evinces little interest among prospective
medical practitioners, since eunuchs do not usually
go to them for addressing their hormonal problems.
The primary reason for this lack of interest on the part
of eunuchs is poverty and the lack of definitive
treatment of the condition.

2424242424

Disorders Of Sexual Differentiation
Academic Curriculum

301

The scope of this book is limited to providing a
general and basic knowledge about such conditions
and disorders, which are intended for the purpose of
defining a general framework within which, the
broader social and other issues afflicting the eunuch
community need to be addressed.

Disorders Of Sexual Differentiation

302 Life Of A Eunuch

The state of being neither male nor female may be
understood in relation to the individual’s biological sex,
gender role, gender identity or sexual orientation. In
sociology, gender identity describes the gender with
which a person identifies him/herself, i.e. whether one
perceives oneself to be a man, a woman or describes
oneself on the basis of other parameters, e.g. clothing,
hair style etc.

To different cultures or individuals, a third sex or gender
may represent an intermediate state between men and
women, a state of being both (such as ‘the spirit of a
man in the body of a woman’ or vice-versa), the state
of being neither (neuter), the ability to cross or swap
genders or another category altogether independent
of male and female. This last definition is favoured by
those who argue for a strict interpretation of the ‘third
gender’ concept.

Gender identity – Below the surface
In most cases, determining sex and gender is easy. We
are either men or women on the basis of our biological
sex. Till a century ago, a person’s sex would be
determined entirely by the appearance of the genitalia

2525252525

Genitalia And
Identity Crisis

303

but as chromosomes and genes came to be understood,
these were the terms used to help determine sex.

Most often, men have male genitalia, one X and one
Y chromosome; while women have female genitalia
and have two X chromosomes. Less than two in every
thousand persons do not have this combination of
chromosomes – XY for males and XX for females, i.e.
they may have XXY for instance – and genitalia and
hence fall outside the typical definition of ‘men’ or
‘women’.

Nonetheless, for the sake of conceptual clarity, it is
important to elaborate upon some other, associated
though not clearly distinct terms, like transsexual,
transvestite and eunuch. Transexuality, also known as
gender dysphoria, is a condition where a person
claims to be trapped in the body of the wrong sex. On
the other hand, transvestitism is a situation in which a
male tends to be attired in the garb of the opposite
sex and vice versa. This is symbolic of their yearning
for gender crossing.

In cases of gender dysphoria, a man’s sex surgery
ensues in his being castrated. Besides, transvestitic
people, especially those with the proclivity to dress as
women are similar to many intersexed people who
identify themselves as female. However, from the
perspective of heterosexuals, all these terms have
primarily notional differences and are therefore
redundant to the sexually different. They have instead
coined an umbrella term ‘transgender’ to include all these
diverse categories.

Genitalia And Identity Crisis

304 Life Of A Eunuch

Transsexuals are the most intensely afflicted of
transgender people. They strongly feel that they are or
ought to be, the physical gender opposite to that in
which they were born and raised. The body they were
born with does not at all match their own inner gender
feelings and image of who they are or want to be, nor
are they comfortable with the gender role that society
expects them to play, based on that body. Most are
painfully aware of their gender incongruity from very
early childhood.

The behaviour of experiencing female sensuality while
hiding their genitals is common in young transsexual
girls. As they grow older and begin to be masculinised
by testosterone, the time may come when they can no
longer conceal from themselves and others, the effects
of the awful transformation being forced upon their
bodies. From this point onwards, they may experience
intense emotional distress, anxiety and grief (see box).
They long to live out their lives in the correct gender -
not just socially but also in their private, intimate lives -
in the right body for their inner gender feelings.

Transsexual people sometimes wish to undergo physical
surgery to refashion their primary or secondary sexual
characteristics or both. This may involve the removal
of penis, testicles, breasts or the fashioning of a vagina
or breasts. Historically, such surgery has been
performed on infants who have ambiguous genitalia.
However, current medical opinion is broadly against
such genital reassignment, shaped to a significant
extent by the mature feedback of adults who regret
these decisions being made on their behalf at a young

305

Five Stages of Grief
Transsexuals progress through five stages of grief
upon learning of their condition:
1. denial,
2. anger,
3. bargaining,
4. depression and finally,
5. acceptance.

The patient may also harbour many latent feelings
that have an impact upon his/her self esteem and
interaction with society at large, like:
� confusion,
� anger at secrecy and paternalism (withholding

of diagnostic information),
� shame,
� an existential type of identity crisis,
� low self-esteem,
� difficulty in trying to comprehend how this

biological phenomenon can come about,
� grief at being denied fertility and rites of passage

(e.g. lack of menstruation),
� feeling of freakishness and isolation compared

to their peers,
� fear of others seeing them as the wrong sex,
� a concern regarding their ability to function in a

relationship (e.g. vaginal hypoplasia),
� the burden of keeping a secret or uncertainty

over who to tell and how,
� retreat from medical care, leading to failure to

take Hormone Replacement Therapy (HRT),
resulting in the risk of osteoporosis.

Genitalia And Identity Crisis

306 Life Of A Eunuch

age. Hence, it is vital that parents understand the
ramifications of what is often a traumatic experience
for the child as well as themselves. It should be borne in
mind that:
� Intersexuality is primarily a problem of stigma and

trauma, not gender.
� Parents’ distress must not be treated by surgery

on the child.
� Professional mental health care is very essential.
� All children should be assigned as boy or girl,

without early surgery.

Gender Reassignment Surgery elected by adults is
also subject to several kinds of debate like whether
such surgery is ethically sound. Is it a right people
should be free to exercise or is it a responsibility
which surgeons should accept only in cases of
genuine need?

The most easily understood case in which it becomes
necessary to distinguish between sex and gender is
that in which the external genitalia are removed - when
such a thing happens through accident or deliberate
intent, the libido and the ability to express oneself
during sexual activity are changed but the individual’s
gender identity may or may not change. A person’s
gender identity may contrast sharply with that assigned
to him/her according to his/her genitalia and/or a
person’s gendered appearance as a man or woman
in public may not coincide with their physical sex. So
the term ‘gender identity’ is broader than the sex of
the individual as determined by examination of the
external genitalia.

307

Formation of Gender Identity
The formation of a gender identity is a complex process
that starts with conception but which involves critical
growth processes during gestation and even learning
experiences after birth. There are some points of
differentiation all along the way but language and
tradition in many societies insist that every individual
be categorised as either a man or a woman.

Society assigns some classes of social roles to ‘male’
individuals and some classes of social roles to ‘female’
individuals (as their sexes are perceived). Sometimes,
the connection between gender identity and gender
role is unclear. The original oversimplification was that
there are unambiguously male and female human
beings, that they are clearly men and clearly women
and that they should behave in all important ways as
men and women ‘naturally’ behave.

The implication has been that people with masculine
gender identities will exhibit external representation
of their gender identities by adopting gender roles
that are considered appropriate to men in their society
and, similarly, people with feminine gender identities
will adopt gender roles that are considered to be
appropriate for women.

Ambiguous Genitalia - Genetic Causes
Every foetus, whether genetically male (XY) or female
(XX), starts life with the capacity to develop either a
male or female reproductive system. All foetuses have
non-specific genitals for the first 8 weeks or so after
conception. After a few weeks, in an XY foetus without

Genitalia And Identity Crisis

308 Life Of A Eunuch

Androgen Insensitivity Syndrome (AIS), the non-
specific genitals develop into male genitals under the
influence of male hormones (androgens) and female
genitals in its absence.

In AIS, the child is conceived with male (XY) sex
chromosomes. Embryonic testes develop inside the
body and start to produce androgens, which cannot
complete the male genital development due to a rare
inability to use the androgens that the testes produce.
So the development of the external genitals continues
along female lines.

However, another hormone (Anti-Mullerian Hormone
or AMH) produced by the foetal testes suppresses
the development of female internal organs. Thus, a
person with AIS has external genitals that in Complete
AIS (CAIS) are completely female or in Partial AIS
(PAIS) are partially female. Internally, however, there
are testes instead of a uterus and ovaries.

In about two-thirds of all cases, AIS is inherited from
the mother. In the other third, there is a spontaneous
mutation in the egg. The mother of the foetus, who
does not have AIS but has the genetic error for AIS
on one of her X chromosomes, is called a carrier.

Human Reproductive System - Homologues
Foetuses are indistinguishable in terms of gender
for the first six weeks after conception. It is only
subsequently in the 8th week that gender
differentiation begins to take place, under the
influence of hormones.

309

Homologues form the basis of organisation of
comparative biology. The list of homologues of the
human reproductive system shows how indifferent
embryonic organs differentiate into the respective sex
organs in males and females.

Indifferent Male Female

Gonad Testis Ovary

Mullerian duct Appendix testis Fallopian tubes

Mullerian duct Prostatic utricle Uterus, upper vagina

Mesonephric Efferent ducts, Epoophoron,
tubules Paradidymis Paroöphoron

Wolffian duct Rete testis Rete ovarii

Wolffian duct Epididymis Gartner's duct

Wolffian duct Vas deferens

Wolffian duct Seminal vesicle

Urogenital sinus Prostate Skene's glands

Urogenital sinus Bladder, urethra Bladder, urethra,
lower vagina

Urogenital sinus Cowper's or Bartholin's gland
Bulbourethral gland

Labioscrotal folds Scrotum Labia majora

Urogenital folds Spongy urethra Labia minora

Genital tubercle Penis Clitoris

Genital tubercle Bulb of penis Vestibular bulbs

Genital tubercle Glans penis Clitoral glans

Genital tubercle Crus of penis Clitoral crura

Prepuce Foreskin Clitoral hood

Peritoneum Processus vaginalis Canal of Nuck

Gubernaculum Gubernaculum testis Round ligament
of uterus

Genitalia And Identity Crisis

Note: Mullerian ducts are also referred to as paramesonephric ducts
and Wolffian ducts as mesonephric duct.

310 Life Of A Eunuch

AIS - Cause and Treatment
Why are there so many fixations on ‘causes’? The
answer is simple: Transsexualism has been such a
socially unpopular condition in the past that the
issue of ‘what causes it’ is always raised in
discussions about what to do about it. In the past,
many behavioural psychologists and psychiatrists
have inherently blamed transsexuals for causing
their own ‘sexually deviant mental illness’, making
those psychiatrists responsible for the ‘treatment
and cure of transsexuals’ and giving society a
rationale for discrimination, marginalisation and
exclusion of transsexuals.

However, as we have seen, transsexualism is most
likely a neurological condition of as yet unknown origin
and not a ‘mental illness’. There are many other intense
neurological conditions such as pain, depression and
bipolar disorders for which we do not know the
underlying causes but suspect biological causes. We
know that these other conditions are real because we
see people in distress and we treat those people
medically and with compassion to relieve their
suffering. However, the same compassion and
understanding is not extended to transsexuals.

We know how to relieve the suffering of transsexual
people, having many options for practical counselling,
social transition and hormonal/surgical gender
reassignment. Why not accept those treatments as
valid, since they truly relieve suffering and enhance
the quality of life, even if we are not sure about what
causes the underlying condition?

311

In most cases, it appears that the wish to be a female
already was there in early childhood, whether innate
(without an obvious causing factor) or engendered by
environment and education. Several patients say that
this desire (subconsciously in the beginning) was
provoked by their position in the family, having been
the youngest son in a family with only male children.
As the youngest, the boy had to help with household
chores, which were normally considered to be ‘female’
duties. Hence, without his knowledge at first, he
identified himself more and more with the role reserved
for women in traditional society, so much so, that later
on he found it too difficult to turn back to his ‘normal’
male role. Other individuals stated that they chose to
live a ‘female’ life, since they considered the male
world as too brutal for them.

These are the issues that are of major concern to most
PAIS members and none of these issues necessarily
means that their inner sense of gender identity is
compromised.

Genitalia And Identity Crisis

312 Life Of A Eunuch

Androgen Insensitivity Syndrome (AIS) is one of a
number of biological intersex conditions. Intersex is a
variant from the usual embryological development of the
reproductive tract, often determined by a known genetic
mutation. It is a condition that affects the development
of the reproductive and genital organs.

What is Intersex?
Sometimes, a child is born with genitalia which cannot
be classified as either female or male. A genetically
female child (with XX chromosomes1) may be born with
external genitalia which appear to be those of a normal
male or a genetically male child (with XY chromosomes)
may be born with external genitalia that look feminine.
In very rare cases, a child may be born with both female
and male genitalia. Because these conditions are in a
sense ‘in-between’ the two sexes, they are collectively
referred to as ‘intersex’.

2626262626

Intersex And Androgen
Insensitivity Syndrome

1 The XX or XY sex determination system is the most familiar system,
as it is found in human beings, most other mammals, as well as
some insects. In the XY sex determination system, females have two
of the same kind of sex chromosome (XX), while males have two
distinct sex chromosomes (XY). The XY sex chromosomes are
different in shape and size from each other, unlike the autosomes
and are termed allosomes.

313

Intersex is the grey area between the sexes, where
there is a significant presence of the characteristics
of the opposite sex, in either a male or a female. This
presence is significant enough to cause the sufferer
to not desire to belong to either the male or female
gender group or be classified as either gender, often
at great cost and hardship to him/her.

Foetal Development and Gender Differentiation
The term ‘intersex’ refers to the elements of this entire
alignment (the sex chromosomes, the gonads and the
genitalia) and not just to the appearance of the external
genitalia. A patient with the complete form of AIS (CAIS)
or with Swyers Syndrome (XY Gonadal Dysgenesis)
will always appear externally female (no ambiguity)
but she is still intersexed because she has XY
chromosomes and internal testes (testicular streak
gonads in the case of Swyers) that are at odds with
her external femaleness.

Normal Foetal Development

Intersex and Androgen Insensitivity Syndrome

314 Life Of A Eunuch

C
ou

rte
sy

: h
ttp

://
w

w
w

.e
ap

sa
.o

rg
/A

M
/T

em
pl

at
e.

cf
m

?S
ec

tio
n=

H
om

e&
T

E
M

P
LA

T
E

=/
cm

/c
on

te
nt

di
sp

la
y.

cf
m

&
C

O
N

T
E

N
T

ID
=1

31
3

315

Introduction to AIS
Male foetuses usually have a Y sex chromosome which
initiates the formation of testes (and the suppression of
female internal organ development) during gestation.
Testes are the site of production of masculinising
hormones (specially androgens) in large quantities.

Masculinisation is an active process; it needs the
positive or active intervention of the male hormones in
order to take place. If these male hormones are either
absent or the tissues do not respond to them (as
happens to differing degrees in the various forms of
AIS), then the passive tendency is for the external
genitals to differentiate into female external organs
which are indistinguishable from those of normal girls,
in the complete form of AIS.

This female physical development is not due to the
presence and influence of female hormone
oestrogen but to the ineffectiveness of androgens.
In other words, the inherent trend for any foetus is to
develop female external genitals and general body
form, in the absence of the masculinising effects of
male hormones.

Both male and female foetuses have at least one X
sex chromosome, which contains a gene that gives
their body tissues the capacity to recognise and
react to androgens. At puberty, girls react to the
relatively small quantity of androgens (that come
mainly from their adrenal glands) by developing
pubic and underarm hair and darkish pigmentation
around the nipples.

Intersex and Androgen Insensitivity Syndrome

316 Life Of A Eunuch

People with AIS have a functioning Y sex chromosome
(and therefore, no female internal organs) but an
abnormality on the X sex chromosome that renders the
body completely or partially incapable of recognising
the androgens produced. In the case of CAIS, the external
genital development takes a female form.

In the case of PAIS, the external genital appearance
may lie anywhere along the spectrum from male to
female. Other related conditions, resulting from
changes on different chromosomes, also disrupt the
normal pathway of androgen action, resulting again
in a feminised phenotype (body form).

Thus, people with these ‘XY conditions’ may identify
as female, intersexed or male.

AIS: Complete and Partial
There are two forms of the condition: Complete AIS
(CAIS) where the tissues are completely insensitive
to androgens and Partial AIS (PAIS) where the
tissues are partially sensitive to varying degrees.

The condition is actually represented by a spectrum,
with CAIS being a single entity at one end of a range
of various PAIS manifestations. The scale runs from
AIS Grade 1 to Grade 7 with increasing severity of
androgen resistance - and hence decreasing
masculinisation with increasing feminisation.

Most of the girls suffering from CAIS have completely
normal female type external genitalia but they lack a
uterus or upper vagina. This is known as CAIS,

317

technically AIS Grades 7 and 6. The remaining girls
have PAIS, their outward genital appearance usually
lying anywhere from almost completely female (AIS
Grade 5, 4) through to almost completely male (AIS
Grade 3 to 1).

At the CAIS end of the spectrum, the outward
appearance is completely female (AIS Grades 6, 7)
and the sex of rearing is invariably female. In PAIS,
the outward genital appearance can lie anywhere
from being almost completely female (AIS Grade 5),
through mixed male/female, to completely male
(Grade 1).2 It has been suggested that slight
androgen insensitivity might contribute to infertility in
some otherwise normal men.

2 Those with mild effective gynaecomastia are included among
normal males, while barren and childless females are included
among normal females.

Intersex and Androgen Insensitivity Syndrome

AIS: Grades and Distribution

318 Life Of A Eunuch

Grades of PAIS
Before puberty, individuals with Grade 6 or 7 are
indistinguishable. The term ‘severe PAIS’ is
sometimes used to refer to Grades 5 and 6, to
distinguish them from the lower grades of PAIS. In
AIS Grades 5 and 4, the clitoris is enlarged. In Grade
5, there may be partial fusion of the labia majora (outer
vaginal lips), in which the posterior (back) portion of
the labia forms a web of tissue across the back part
of the vaginal outlet. In Grade 4, this fusion extends
further forward, covering both the vaginal opening and
the true urethral opening. The cavity formed by the
fused labia, through which urine is passed, is called
a urogenital sinus.

In Grade 3 and the more masculinised form of Grade
4, the labia are completely fused, so that the urethral
opening is at the base of the clitoris/penis. The fused
labia may have a rugose or wrinkled appearance and
form a bifid or double scrotum. The fusion is then more
properly called ‘labio-scrotal fusion’. The phallus has
the appearance of a large clitoris or a small, bent penis,
bound down in structures called ‘chordee’. The chordee
is formed from the same tissues that form the labia
minora in the female and the frenulum of the penis
and the tissues surrounding the urethra (corpus
spongiosum) on the underside of the penis in the male.
It is erroneously believed that the presence of chordee
makes erections painful.

In Grade 2, the genital appearance is that of a male
with hypospadias, i.e. with a urethral opening located
somewhere on the underside of the penis.

319

Grade Conditon Description %

 1 PAIS Male genitals, infertility 4

 2 PAIS Male genitals but mildly 28
‘under-masculinised’, isolated
hypospadias3

 3 PAIS Predominantly male genitals 39
but more severely‘under-
masculinised’ (perineal
hypospadias, small penis,
cryptorchidism i.e.
undescended testes and/or
bifid scrotum)

 4 PAIS Ambiguous genitals, severely 9
‘under-masculinised’ (phallic
structure that is indeterminate
between a penis and a clitoris)

 5 PAIS Essentially female genitals 9
(including separate urethral
and vaginal orifices, mild
clitoromegaly i.e. enlarged
clitoris)

 6 PAIS Female genitals with pubic/ 7
underarm hair

 7 CAIS Female genitals with little or no 4
pubic/underarm hair

3 Hypospadia, in itself, is not an intersex condition but is a
congenital condition of the penis.

Intersex and Androgen Insensitivity Syndrome

AIS: Grades and Distribution

320 Life Of A Eunuch

Sex of Rearing in PAIS
The decision regarding the sex of rearing of a baby
with PAIS should be made according to the individual’s
best interests and other factors such as sexual
functioning, how the individual would feel about
themselves need to be considered, preferably with less
emphasis on surgery, even perhaps minimalising the
need for surgery. Puberty is another issue that should
be considered. While many would feel comfortable with
a puberty that is concordant with the assigned gender
of rearing, some would not and an understanding of
the individual’s wishes should take priority. The best
approach is to explain the situation, let the patient
decide what is best for them and offer the best choices
available.

There are forms of PAIS with a male phenotype and
minimal (Grade 2) or no (Grade 1) genital ‘deformity’.
In these cases, gender assignment is nearly always
male and the androgen insensitivity is only detected
at puberty when breast development (gynecomastia)
occurs. The patient may be infertile.

Patients with AIS Grades 3-7 are always sterile, so
potential fertility should not be a consideration. In PAIS
Grade 3 (and some with Grade 4), there may be
controversy about whether to raise the baby as a male
or as a female. Patients with PAIS with Grade 5 and
most with Grade 4 are too unresponsive to androgens
to undergo masculinising puberty, either spontaneously
or under the influence of exogenous hormones and
cannot be masculinised surgically so as to function
sexually as males. Like patients with CAIS, they will

321

undergo a spontaneous feminising puberty and should
be raised as females.

Genetics – Normal (non-AIS) Situation
In human somatic (non sex) cells there are normally
46 chromosomes made up of 23 pairs. Of these 46
chromosomes, 44 are called autosomes because
they are not thought to determine gender. The other
two are called sex chromosomes. Non-AIS males
have a relatively large X and a small Y sex
chromosome and normal females have two X sex
chromosomes.

When the generative cells are formed in the body of
an adult, these sex chromosomes become
separated, so that a sperm carries either a single X
or a single Y chromosome, while every egg carries
a single X chromosome. At conception, the new
embryo will be XX or XY, according to whether the
egg, which is always X, was fertilised by an X or Y
bearing sperm. Thus, the sperm controls the genetic
sex of the child.

The genetic sex of a child is established at conception
based on the 23rd pair of chromosomes it inherits.
� A baby who inherits the X

chromosome from the father is a
genetic female (a pair of X
chromosomes).

If the embryo is female (XX), then
no testosterone is made. The
Wolffian duct will degrade and the Mullerian duct

X Chromosome

Intersex and Androgen Insensitivity Syndrome

322 Life Of A Eunuch

will develop into female sex organs. The female
clitoris is the remnant of the
Wolffian duct.

� A baby who inherits the Y
chromosome from the father is a
genetic male (one X and one Y
chromosome).

If the embryo is a male (XY chromosomes), then
testosterone will stimulate the Wolffian duct to
develop male sex organs and the Mullerian duct
will degrade. The type of sex organs developed
depends on the presence of the male hormone
testosterone (in humans, the default sex is
female).

During the first few
weeks of foetus
development, the
baby’s internal and
external genital
structures are the
same, regardless

of whether it is a boy or a girl.

At this stage, they have two sets of organs: one that
can develop into the female sex organs (Mullerian duct)
and another that can develop into the male sex organs
(Wolffian ducts).

The gonads will become ovaries or testicles, the phallus
will become a clitoris or a penis and the genital folds
will become labia or scrotum.

Y Chromosome

Gonad
Mesonephros
Wolffian duct
Mullerian duct

Undifferentiated Stage

323

The SRY gene, on
the short arm of the
Y c h r o m o s o m e ,
initiates male sexual
differentiation. The
SRY influences the
undifferentiated gonad
to form testes, which
produce the hormonal
milieu that results in
male sexual differentiation. Testosterone stimulates the
Wolffian structures (epididymis, vas deferens and
seminal vesicles) and Anti-Mullerian Hormone (AMH)
suppresses the development of the Mullerian structures
(fallopian tubes, uterus and upper vagina).

Testosterone converts to dihydrotestosterone in the skin
of the external genitalia and masculinises the external
genital structures. By 12 weeks, most of this male
differentiation has occurred but they are still not
completely formed. On ultrasound, the sex can be
identified as early as the 16th to 18th week of pregnancy.
The testicles remain inside the abdomen until late in
the third trimester, when they usually descend into the
scrotum.

Female development will
occur unless maleness
is actively induced by the
Y chromosome. If the
embryo is female (XX),
then no testosterone is
made. The Wolffian duct

Seminal
Vesicle
Vas
deferens
Prostate

Epididymis

Male

Testis

Intersex and Androgen Insensitivity Syndrome

Female
Fallopian
Tube

Vagina

Uterus
Ovary

324 Life Of A Eunuch

will degrade and the Mullerian duct will develop into female
sex organs. In females, the gonads become ovaries.
The uterus, cervix, fallopian tubes and vagina form, the
labia develop and the phallus becomes a clitoris.

The lower part of the vagina is derived from a primitive
structure called the urogenital sinus, which comes from
the perineum. In males, the Mullerian ducts regress
under the influence of a hormone, Mullerian Inhibitory
Factor or MIF, secreted by the developing testes.

Embryology of a Foetus (AIS)
In AIS, although the testes fail to cause masculinisation
of the external genitalia, they do produce sufficient MIF
to suppress development of Fallopian tubes, uterus
and upper vagina. The upper third of the vagina is
invariably missing but the lower two-thirds may be fully

Genital changes in embryo development

(42 days / 6 weeks after fertilisation, around week 8 of pregnancy)

1. Buds of the arm
2. Arc branchial
3. Placenta membrane
4. Eye
5. Genital tuber*
6. Site of the heart
7. Bud of the leg
8. Tail
9. Umbilical cord

* At the 6th week, the site of the genitals is a small bud, called the
genital tuber.

325

developed and sufficient for intercourse. In some cases
the vagina may be even shorter, perhaps only a few
centimeters or even just a ‘dimple’.

Foetal Development – Abnormal (AIS) Situation
In the case of an AIS foetus, a Y-bearing sperm
fertilises the egg (which is always X) and produces an
XY embryo. Subsequently, in the early stage of foetal
life, differentiation is as a male, with testes and the
Mullerian ducts regressing. Once the testes are
formed, they start to produce testosterone, which would
normally cause the masculinisation of the body.

Until about 10 weeks of gestational age, male and
female embryos appear identical in external anatomy.
The same structures then begin to differentiate as male
under the influence of testosterone or as female if the
influence of testosterone is absent.

In the presence of intermediate amounts of androgens
or in a condition of partial sensitivity to androgens,
the external genitals will develop in an in-between
way. In PAIS, the external genitalia can therefore
be ambiguous, i.e.
intermediate in structure
between male and
female. Note that the
structure of ambiguous
external genitalia can be
the same, whether the
genetic sex and the sex
of the gonads is male or
female. The structure of

Intersex and Androgen Insensitivity Syndrome

Underdeveloped Genitalia

326 Life Of A Eunuch

the external genitals does not provide a way to
determine whether the condition is PAIS or some other
intersex condition.

Unfortunately, by the time the androgen insensitivity
becomes evident, the internal reproductive organs
have already progressed partially down the male route
and the MIF from the testes has already begun its work
of destroying the primitive female internal organs. The
testes remain in a ‘frozen’, i.e. partially developed male
state and the development of the internal female organs
cannot be reactivated.

The undescended testes can result in an inguinal hernia
in infancy and this is when AIS may be diagnosed in
an apparently female child (about 50% of cases).
Otherwise, in the rest of cases, CAIS may not be
discovered until puberty, when there is a failure to
menstruate, known as primary amenorrhoea.

CAIS - Physical Manifestations
They should be observed in light of the following:
� Female body shape
� Large breasts with juvenile nipples
� Absent/scanty axillary and pubic hair
� No temporal hair recession (balding)
� Female external genitalia with small labia
� Blind-ending vagina
� Absent or rudimentary internal genitalia
� Gonads consistent histologically with cryptorchid

testes
� Hyperplasia of interstitial cells - adenoma
� Testes produce androgen

327

� Increased gonadotrophins
� No ovaries, fallopian tubes or uterus

Pubic and Underarm (Axillary) Hair in AIS
Often, the pubic hair in individuals with CAIS is reported
as ‘scanty’ or ‘sparse’ and it is unclear whether the hair
that is present is anything more than the vellus down
(which is not androgen dependent) similar to that found
elsewhere on the body in both sexes, at all ages. True
sexual hair - the longer, coarser, darker terminal hair
characteristic of adult pubic and axillary regions -
results from androgenic stimulation of hair follicles. The
term ‘pubic hair’ should therefore, be confined to hair
that is truly androgenic in nature, however sparse or
abundant and its distribution should be described in
terms of Tanner Staging (next page).

Some individuals, considered in infancy to have the
complete form of AIS, develop sexual hair at puberty,
sometimes of the density and distribution seen in
normal postpubertal, 46XX females. The presence
of true pubic hair, even in an AIS individual with
an entirely female phenotype, must be regarded as
evidence for some degree of androgen
responsiveness and that such individuals are
considered to have a severe form of PAIS (Grade 6)
rather than CAIS (Grade 7).

Changes at Puberty
Body Changes

Although androgens are often called ‘male hormones’
and oestrogens are often called ‘female hormones’,
both types of hormones are present in males and

Intersex and Androgen Insensitivity Syndrome

328 Life Of A Eunuch

Tanner Staging – Sexual Development in Girls
Sexual development in girls occurs in predictable
stages. J M Tanner divided the visible changes of
puberty into 5 stages in 1962, which occur in a very
specific sequence, known as ‘The Tanner Stages’.

It begins with thelarche (breast development), then
adrenarche (pubic hair development), then a growth
spurt (quick increase in height) and finally menarche
(onset of menses) occurs.

Stage Breasts Pubic Hair

1 Preadolescent breasts with None.
elevation of the papilla only.

2 Breast buds develop and Sparse growth of
areolar diameter enlarges. long, slightly

pigmented, straight
or minimally curled
hair that grows
primarily along the
labia.

3 Further enlargement of the Hair becomes
breast and areola without darker and curlier.
any separation of their
contours.

4 The areola and papilla Adult type pubic hair
project to form a secondary covers an area
mound above the level of smaller than in the
the breast. adult extend onto

the thighs.

5 Breasts look like mature The hair is adult in
female breasts; the areola quantity and type
has recessed to the and extends on to
general contour of the the thighs.
breast.

329

females, just varying in ratio. In normal males, the
body produces androgens and a smaller amount of
oestrogens. In fact, the richest natural source of oestrone
(one type of oestrogen) is the testes of the stallion.
Similarly, normal females produce male as well as female
hormones. In AIS, the testicular oestrogen is secreted
in a non-cyclical manner and not cyclically as in the
menstruating female. Girls with AIS are particularly
sensitive to oestrogens because of lack of the counter
effect of androgens.

Although the body is insensitive to androgens, it is very
responsive to oestrogens and is affected by the small
amount of oestradiol (an oestrogen) produced by the
testes, oestrone produced from testosterone in fat
tissue or oestrogen replacement therapy.

The body develops even further in a feminine direction,
causing the body appearance to perfectly resemble
an XX female, with female breast development. Hence,
it is sometimes stated that girls with AIS have a
body form that is ‘voluptuously female’, i.e. with very
adequate breast development and that the skin
maintains a good condition, not being prone to acne
(which is linked to the effects of male hormones).

However, since there is no uterus and no ovaries,
there is no possibility of menstruation or conceiving.
Although a vagina of sorts may be present as
mentioned earlier, it is usually no more than a short
blind pocket and may require lengthening if
intercourse is to be made possible.

Intersex and Androgen Insensitivity Syndrome

330 Life Of A Eunuch

Growth - General
It is often stated that girls with AIS are taller than average.
Contrary to this belief, individuals with Complete
Androgen Insensitivity Syndrome are phenotypic
females with ‘normal female appearance’. Their growth
in stature and body proportions is normal but there are
some observations indicating that they might be taller
than normal females. AIS girls tend to have a masculine
skeleton and the size of their teeth is closer to that of
men than of women. They have elongated limbs and
large hands and feet.

However, some of these observations might have
been made at a time when the practice of early
gonadectomy and HRT was not so common and thus
did not present a possible externally applied growth
regulating factor.

Growth - Role of Oestrogens
Normal male pubertal growth spurt can be quite
satisfactorily explained by the combined action of
testosterone and growth hormone but the mechanisms
involved in the female growth spurt are not completely
understood. Oestrogens were formerly considered of
minor importance and in the growth of girls, more
influence was attributed to androgens from the adrenal
glands. However , studies suggest that in normal girls,
the pubertal growth spurt results from the effects of
oestrogens rather than adrenal androgens. This leads
to the conclusion that in AIS, the following changes take
place:
� a spontaneous pubertal growth spurt takes place,
� the spurt velocity is equivalent to that of normal girls,

331

� it starts at an appropriate chronological age for girls
(i.e. earlier than in normal boys),

� bone maturation (i.e. closure of the long bones and
hence mature height) corresponds to that of normal
boys rather than normal girls.

Presumably, these observations were in the absence
of any HRT and therefore in spite of plasma oestrogen
concentrations that would tend to be lower (due to
lack of ovarian oestrogens) than in normal girls of the
same age.

Growth - Role of Y Chromosome
It is presumed that genes on the Y chromosome have
an effect on growth, independent of hormonal changes,
as shown by increased growth in boys with an extra Y
chromosome. In AIS, the XY karyotype (chromosomes)
will result in excessive final height in relation to the
female phenotype. The body shape (having accounted

Eunuch Intersex - The Truth
A hermaphrodite is a mythical creature from ancient
literature, one that supposedly has a complete
working set of both male and female internal and
external organs (such that the individual can, in
theory, impregnate itself). This is not possible in
humans. Medicine took over this literary term in the
days before genetics was understood and employed
it as a medical term, to refer to these individuals who
have both ovarian and testicular tissue internally (an
ovo-testis) and who, as a result, can have ambiguous
external genitalia.

Intersex and Androgen Insensitivity Syndrome

332 Life Of A Eunuch

for size differences) of 46 XY females does not deviate
much from that of normal females but 46 XY females
tend to be larger in all body measurements, although
with a tendency to a slimmer body.

It may be concluded that the Y chromosome has a direct
influence on growth but the greater height in normal
males may indicate that an additive or inductive action
of androgens is also necessary for the completion of
body growth in normal males. Also, the body shape in
46 XY females is under the control of oestrogens and is
not affected by the Y chromosome.

333

Investigation, diagnosis and corrective measures for
the TG/TS/eunuch population are rarely done in India.
These measures are more prevalent in Western
countries, where much less stigma is attached to this
‘deviant sex’ and consequently, remedial procedures
are the norm. There, the affected person stands a
much greater chance of being able to undertake
proper surgical, hormonal and other rehabilitation
therapies and lead a life according to the desired
gender.

Diagnosis of AIS is usually made at one of these life
stages:
As child – following the detection of hernia or ‘non-
standard’ genitalia, i.e. sex organs, such as penis or
vagina that are not structured like in the majority of
children of the same age.
As an adolescent – with the failure to start menstruating
or inability to have an erection.
As an adult – by following his/her medical history and
often uncovering lies/half-truths over many years.

Diagnostic Criteria for Gender Identity Disorder
A. A strong and persistent cross-gender identification

(not merely a desire for any perceived cultural
advantages of being the other sex).

Obtaining A Diagnosis

2727272727

334 Life Of A Eunuch

In children, the disturbance is manifested by four
(or more) of the following reasons:
1. Repeatedly stated desire to be or insistence

that he or she belongs to the other sex,
2. In boys, preference for cross-dressing or

simulating female attire; in girls, insistence on
wearing only stereotypical masculine clothing,

3. Strong and persistent preferences for cross-
sex roles in make-believe play or persistent
fantasies of being the other sex,

4. Feeling the intense desire to participate in the
stereotypical games and pastimes of the
other sex,

5. Strong preference for playmates of the other
sex,

6. In adolescents and adults, the disturbance is
manifested by symptoms such as a stated
desire to be the other sex, desire to live or be
treated as the other sex or the conviction that
he or she has the typical feelings and reactions
of the other sex.

B. Persistent discomfort with his or her sex or sense
of inappropriateness in the gender role of that
sex.
In children, the disturbance is manifested by any
one or more of the following factors:
1. In boys, assertion that his penis or testes are

disgusting or will disappear, assertion that it
would be better not to have a penis, aversion
toward rough-and-tumble play and rejection
of male stereotypical toys, games and
activities,

335

2. In girls, rejection of urinating in a sitting
position, assertion that she has or will grow a
penis, assertion that she does not want to grow
breasts or menstruate, marked aversion
toward normal feminine clothing,

3. In adolescents and adults, the disturbance is
manifested by noticeable symptoms such as
preoccupation with getting rid of primary and
secondary sex characteristics (e.g. request for
hormones, surgery or other procedures to
physically alter sexual characteristics to
simulate the other gender) or the belief that he
or she was born with the wrong gender.

C. The disturbance is not concurrent with a physical
intersex condition.

D. The disturbance causes clinically significant
distress or impairment in social, occupational or
other important areas of functioning.

Investigations
The first test to be carried out in a suspected case will
probably be one which examines whether XY sex
chromosomes are present. These are often detected
either via a chromatin test (cost about Rs 1,500) using
a buccal (mouth) smear (a rough indication that looks
for a particular colour change in cells under a
microscope) or via a blood test (a karyotype test that
examines the shape of the actual chromosomes).
There is also a new smear test called Fluoro In Situ
Hybridisation (FISH), in which the X chromosome
shows up as green and the Y as red.

Obtaining A Diagnosis

336 Life Of A Eunuch

Patients and their parents are often so traumatised
by the existence of XY chromosomes that they settle
for a diagnosis of ‘AIS’ and do not pursue further
tests to differentiate similar conditions. Nevertheless,
it is quite useful to investigate further, particularly in
the case of suspected PAIS, which has a
presentation similar to several other conditions.
However, there are other conditions, apart from AIS,
that will produce the same type of genital ‘deformity’
in a genetic male.

The body’s sensitivity to androgens can be tested in
infancy by applying testosterone ointment to the pubic
region. If no response or only a weak response to the
hormone is observed, then the patient has PAIS and a
female assignment should be more strongly
considered. At puberty, the patient will probably
develop breasts and be unable to virilise completely.
Also, the phallic enlargement that normally occurs at
puberty may not occur. A penis that is marginal in size
will remain so.

Apart from the above, the following tests can be done
to confirm the presence of AIS:
1) Blood Tests

� Karyotype (done on people suspected of having
AIS),

� 17-hydroxy-progesterone (if Congenital Adrenal
Hyperplasia, an XX intersex condition, is
suspected),

� Testosterone,
� Dihydro-testosterone (DHT),
� Androstenedione,

337

� Gonadotropins (i.e. FSH – Follicle Stimulating
Hormone and LH - Luteinizing Hormone).

� HCG (human chorionic gonadotropin) stimulation
test (3-day or 3-week test). By administering
human chorionic gonadotropins (similar to
pituitary hormones) and checking for resulting
androgen production, it is possible to check
whether a patient suspected of having AIS might
instead have a deficiency in androgen production
rather than response to androgens.

2) Urine Tests
Urinary steroids may be measured, though this is
not always very useful. They may help with 5-alpha-
reductase, also known as 3-oxo-5-alpha-steroid 4-
dehydrogenase. It is an enzyme involved in steroid
metabolism. It participates in three metabolic
pathways: bile acid biosynthesis, androgen and
oestrogen metabolism and prostate cancer.

3) Imaging
� Ultrasound of pelvis for uterus and ovaries.

These tests check for the presence or absence
of internal Mullerian (female) structures and
differentiate AIS from conditions such as Swyer’s
Syndrome, Gonadal Dysgenesis, MRKHS (Mayer
Rokitansky Kuster Hauser Syndrome),

� Ultrasound of groins for testes,
� Patient may also have an MRI scan if the above

procedures are not found useful,
� X-ray studies involving a radio-opaque dye

injected into the urogenital sinus can be used to
determine the extent of development of the

Obtaining A Diagnosis

338 Life Of A Eunuch

vagina.The vagina and labia minora may be fairly
well developed but not evident on external
examination, due to labial fusion.

4) Examination under Anaesthetic
This may be done when planning for surgery, if
imaging is inconclusive. It may occasionally include
a laparoscopy (examination of abdominal contents
via telescopic device through small incision).

5) Genital Skin Biopsy
This is generally done to look for DNA (although
this can also be done using blood).

6) Gonadal Biopsy and Histology
A histological tissue analysis of the testes or gonads
being removed can be done. In cases of AIS, these
tissues are supposed to look normal and be
functioning (although they do not produce mature
sperm cells). In other cases, the gonads may be
present as streaks, under-developed or even as
ovo-testes. This test is rarely done now, unless
looking to confirm the presence of an ovo-testis.

7) DNA Studies
This is usually done on blood. The clinical suspicion
has to be very high to make it worthwhile. In some
conditions, e.g. CAIS, the faulty gene can be
identified in about two thirds of people with this
condition.

This means that if identified, other members of the
family could be screened as a precautionary

339

measure, to see if they carry it too. They are very
expensive and time consuming ‘needle in a
haystack’ tests.

8) Familial Analysis
While about a third to a half of cases of AIS occur
due to spontaneous mutations, the other cases
follow a specific line of inheritance, viz. through
maternal lines. In cases where a relative with a
similar condition is known in a non-maternal line
or when there is consanguinity (close blood
relationship) between parents, one may suspect
that the girl does not have AIS but another condition
with an autosomal inheritance that does not involve
either of the sex chromosomes but one of the 46
other chromosomes.

9) Tissue-Level Defect
The exact nature of the defect at the tissue level
in AIS has been the subject of considerable
research. A recent study on the molecular basis
of the phenotypic variation in AIS puts forward
evidence that most, if not all, cases of complete
AIS can be explained by androgen receptor
defects. However, the majority of Partial or
Incomplete AIS subjects exhibit no defect in
androgen-receptor binding, suggesting that other
genetic defects are involved. It is also possible
to have the same genetic defect and different
genital appearances. CAIS and PAIS may thus
be caused by different defects at the genetic/
cellular level and are thought not to occur in the
same family.

Obtaining A Diagnosis

340 Life Of A Eunuch

Some More Factors
In the absence of biochemical testing, the following
clues to ascertain presence of carrier status in a family
can be used:
� maternal relatives affected by AIS,
� delayed puberty in an XX female,
� reduced pubic/axillary hair in an XX female,
� asymmetric pubic/axillary hair in an XX female,
� reduced bone density in an XX female.

There are various commercial testing laboratories in
the US and continental Europe. The number of families
requiring this service is small, since AIS is a rare
phenomenon. However, the demand has increased in
recent years and will probably continue to grow, as
intersex becomes less of a secret issue within families
and society, due to the integration offered by
globalisation. Indian society is just starting to become
more open and accepting like western cultures.

341

The decision to have GRS and/or cosmetic surgery is
serious and personal. While this book may answer many
questions, each case is different. For the sake of
convenience, here is a list of questions the doctor may
be asked during consultation. The patient should take it,
along with the complete medical history to ask the doctor.

1) How often do you do this procedure?
2) How many years have you been doing this

procedure?
3) Realistically, what results can I expect?
4) What do I need to do to prepare myself for this

operation?
5) Is there anything in my medical history that

suggests added risks or complications from this
procedure?

6) What are the risks and possible complications of
the procedure?

7) How much discomfort should I be prepared for?
8) What is the recovery time?
9) How much will it cost?
10) With the patients’ permission, can you refer me

to a few patients who have undergone this
surgery under your care?

2828282828

Questions To Ask
Your Doctor

342 Life Of A Eunuch

The decision to change the gender through surgery is
a monumental one and cannot be easily made or
implemented. The patient may obtain this information
from two or more different doctors or hospitals, so that
s/he is in a better position to make an informed
decision.

343

Transsexuals do not actually have a choice. It is the
way they are born. For two persons per thousand of
the population, a hormonal imbalance in the uterus
about six to nine weeks after conception is where it
all starts.

Due to hormonal imbalances, transgenders feel that
their identity is different from the gender of the body
they occupy. However, this is discovered normally at
adolescence or in rare cases, at birth. Upon puberty
or even earlier, the body starts to head off down a route
that is diametrically opposed to the lifestyle that the
person wants to lead.

Many transsexuals go through periods when they
attempt to suppress or deny their condition. Some
choose hobbies or jobs that are hyper-masculine
or hyper-feminine in order to try to prove that they
are not transsexual. Others accept their condition as
their fate and live out their lives in denial and
deprivation. On the other hand, a few recognise their
condition, come to terms with it and take steps to
rectify their situation through ‘Gender Reassignment
Surgery (GRS)’.

Gender Reassignment
Surgery

2929292929

344 Life Of A Eunuch

Technically, one cannot truly change his/her gender.
That is why the procedure is not really called ‘Gender
Change Surgery’ but ‘Gender Reassignment Surgery’.
The idea is to alter the physical appearance of a
person’s anatomy, to approximate as nearly as
possible, the anatomic arrangement of the other
gender.

The Development of Modern GRS
With rapid advances in the knowledge of sex
hormones and plastic surgery following World War II,
it finally became possible to contemplate complete
medical and surgical solutions for transsexualism.
Initially, transsexual women began to benefit
enormously from the newly available female sex
hormones, which enable the development of breasts,
soften the skin and over time produce female body
contours. Later, a few surgeons began exploratory
surgeries to construct vaginas in MtF transsexuals
by using skin grafts taken from the thighs or buttocks.

The modern form of penile inversion for MtF GRS uses
the male genitalia as source of skin and sensitive erotic
tissue to create the new female genitalia, including the
vagina. Variations of this technique have been used
ever since.

For the FtM GRS, a two stage conversion is applied. In
the first procedure, salpingo-oophorectomy, hysterectomy,
colpectomy, metoidioplasty and mastectomy are
performed. A free flap phalloplasty with the deltoid flap is
planned as the second stage.

345

The Necessity of GRS
MtF

All males cannot change their gender to female and
vice versa. When a person has a few features of
a male body, e.g. non-erectile penis while most of
the other features such as breasts, lack of testes etc
are female, then depending on a case to case basis,
the option of MtF GRS can be considered.

In the old days, this was practiced through castration,
where the penis was severed and no vagina was
created. The person lived like a girl but she never had
penetrative sex. Today, MtF GRS primarily involves
psychological changes, hormone therapy, the surgical
procedure of creating a vagina in the place of the penis,
facial feminisation surgeries such as rhinoplasty, breast
augmentation and other procedures.

FtM

Similar to the desire of some males to become females
at some point of time in their lives, some females feel
trapped in the wrong body and have the urge to become
males. This may happen due to one or more of the
following factors:

1. Such females are not fully females. They have a
partly functional or a smaller vagina, which may
either be partially penetrated with great difficulty
or may not be penetrated at all.

2. Internal female organs are either absent or are non/
partially functional and clitoris may be enlarged.

3. From the inside of their body and mind, they feel
that they are male souls trapped in female bodies.

Gender Reassignment Surgery

346 Life Of A Eunuch

4. They have an intense desire to stand while
urinating.

5. They have female friends who they are attracted
to. Both want to live together for the rest of their
lives. The dominant partner in the relationship has
a great desire to get transformed into a male.

6. They feel that becoming male makes one a more
empowered person in the eyes of male dominated
society.

When one or more of the above mentioned factors are
strong enough, such females choose to become male
through FtM GRS. This includes surgical procedures
that will reshape a female body into a body with male
appearance and genitals. Through the construction of
penis, chest reconstruction, hormone therapy etc a
female gets reassigned to male.

A complete transition from male to female (including
GRS) or vice versa takes about two years or even
longer. The transsexual transitioning process begins
with guidance and counselling, peer support and then
the initiation of hormonal feminisation. For this, a
medical team comprised of psychiatrists, sexologists,
endocrinologists, gynaecologists, urologists and
plastic surgeons work together.

What is the Right Age for GRS?
A good number of parents having children with
ambiguous genitalia feel the urgent need for a surgery
to partially correct the issue. They feel this need, so
that the wounds heal at younger age and by the time
the child reaches puberty, s/he has normal gender. It

347

may be appreciated that parents are motivated by the
desire to minimise any psychological trauma in their
child associated with having atypical genitalia and by
the earnest concern that their child should ‘fit in’ with
his or her peers. Psychological counselling and peer
support from other intersex individuals in childhood
and early adulthood are absolutely critical to achieving
a positive outcome. However, the same assurance
cannot be given regarding surgical intervention in
infancy/childhood.

The practice, advocated by some clinicians, of
performing vaginoplasty in infants/children will not yield
the expected results for the most part. Vaginal surgery,
like that of gonadectomy in infancy/childhood, has more
to do with parents (and clinicians in some cases) not
wanting to face telling a teenager the truth about his
diagnosis, than with obtaining the best possible
psychosexual outcome for the patient. Evaluation of the
intersexed child should preferably be performed by
a team comprising of a gynaecologist, a paediatrician,
a urologist and a plastic surgeon before a GRS is
done on a child.

However, in pubertal girls with AIS, contrary to GRS,
the issue of vaginal hypoplasia should not be ignored
or deferred until a girl is considered old enough to
begin her sex life. Some discover a short vagina
through self-examination and can live in fear and
isolation with this secret for many years. Others have
experienced the trauma of a failed attempt at
intercourse. If a girl perceives that she is unable to
have penetrative sex due to a short or absent vagina,

Gender Reassignment Surgery

348 Life Of A Eunuch

her conclusion may be that she will be forever ineligible
to be anyone’s sex partner. This can lead to depression
and prevent normal social development.

Counselling, with the goal of preventing such
occurrences by providing information, should be given
near the age of puberty. The girl should be informed
truthfully of her anatomical situation and concurrently
told what treatment is available.

Specifications for GRS Patients
1. Live with the desire for being the other gender

for more than two years.
2. Have been living for at least one year full time in the

new gender role. Living in this role should be
successful and to the complete satisfaction of the
individual.

3. Take hormone therapy for at least six months.
4. Obtain a recommendation from a psychiatrist or

therapist.
5. Have a negative attitude towards his current sexual

organs.
6. No psychiatric illness.

Patients fulfilling the above requirements must also
satisfy the Harry Benjamin Standards of Care, in order
to achieve a successful and smooth transition.

Harry Benjamin Standards of Care
The standards provide a description of the basic steps
a transsexual person should follow in seeking hormonal
and surgical treatment. This consists of the following
five steps:

349

1. Diagnosis

The first step for a transsexual; seeking GRS is
to see a licensed clinical behavioural scientist
(psychologist, counsellor, psychiatrist or clinical
social worker) with proven competence in the field.
Evaluation must occur over a period of at least
ninety days. During this period, the patient should
talk about his/her feelings of gender dysphoria with
the therapist and explore suitable options.

Counselling imparts transsexuals with not only an
improved understanding of the issues that the
transsexual is born with but also the smooth and
successful management of all issues pertaining to
the transition and enhance his/her ‘quality of life’.
It enables transsexuals to understand the condition
that they suffer from, its origins and as a result, live
as comfortably as possible, without low self
esteem, guilt, confusion and with the knowledge
that it is a birth condition - not deviant behaviour.
They understand that gender diversity is not a
traditionally thought of mental illness but a condition
that can nurture depression, anxiety and stress
related mental health disorders that arise directly
from it.

2. Referral for Hormonal Therapy

At the end of the ninety day period, the patient can
ask the therapist for a referral to an endocrinologist
for hormonal therapy. An experienced therapist will
have a referral network of endocrinologists and
other professionals and s/he can contact them on
the patient’s behalf.

Gender Reassignment Surgery

350 Life Of A Eunuch

3a. Consult an endocrinologist

The endocrinologist should have proven
competence in working with transgender people,
for improper dosages of hormones can be
dangerous. Hormones will cause gradual but
progressive changes in the patient’s secondary
sex characteristics (breast growth and lessening
of body hair in MtFs and lowering of voice and
increase in body and facial hair in FtMs), which
will cause the patient to look more feminine or
masculine over time. MtFs will additionally
experience lowered libido and sterility and FtMs
will experience clitoral growth, increased libido,
cessation of menses and (sometimes) acne or
male pattern baldness.

Hormones for MtFs consist of oestrogens and
sometimes progestins. Anti-androgens may also
be given. Route of administration may be oral,
intramuscular (via injection) or transdermal (via
patches). Androgens are given for FtMs, usually
intramuscularly.

Before hormone therapy After hormone therapy

351

3b. Electrolysis (for MtFs)

MtFs will need electrolysis to remove facial hair.
Body hair will decrease over time through the use
of hormone therapy, but some electrolysis of the
arms, legs or torso may be desired. This
procedure is more easily done while still living in
the male role, as it requires a two-four day period
of growth before treatment and can result in skin
inflammation.

When living as a female, it is difficult to schedule
enough time to allow facial hair to grow for
treatment. With sufficient time on hormones and
electrolysis, the MtF's appearance will change
sufficiently to allow the patient to begin the real-
life test.

4. Real Life Experience

A major requirement of the Standards of Care is to
live and work full time in the new gender role in order
to achieve candidacy for genital surgery. During this
“real life test” the patient must dress and function in
the new role 24 hours a day, seven days a week.
The transitioner must also readjust a phenomenal
range of mannerisms and gestures and learn a
whole new set of social protocols.

Although there are no specific rules or guidelines
regarding patients undergoing GRS in India, in
western countries, patients should preferably live
in their new gender role for about 1 to 2 years
before an operation can be performed. During
this period, the gender in all documents relating

Gender Reassignment Surgery

352 Life Of A Eunuch

to the patient are changed – driving licence,
insurance papers, voter’s identity card etc.

At the beginning of transition, people are often quite
fragile. Many become much more emotional than
before, with emotions and tears coming much more
easily and they need to be reassured that this is a
normal response. Fortunately, the hormonal changes
during transition tend to reinforce these inner
emotional changes.

Often they are a lot more open, talkative and
interactive too. Sometimes, for the first time in
their lives, transitioners are accepting and
asserting themselves and not hiding their true
selves or pain at having to play a false role, as in
the past. This is a profound experience for the
transitioner. These changes can be so
pronounced that friends, family and loved ones
may become ‘lost’ (confused by it) for a while.
Many people will be afraid to associate or even
be seen with them, until they get far enough along
to ‘pass’ for the opposite sex.

5. Gender Reassignment Surgery

After the requirements of the real-life test have
been met, the patient is eligible for evaluation for
GRS. Two authorisation letters from therapists
are required for GRS.

Preparation before surgery
1. Two months before surgery, the patient should

stop smoking, drinking, nicotine abuse etc which

353

may cause vaso-spasm, excessive scarring, tissue
necrosis, damage to pulmonary membranes, impair
wound healing and enhance aesthetic risks.

2. The patient should stop taking aspirin because this
will cut down on the amount of bleeding during the
procedure.

3. The patient should stop taking hormone pills two
weeks before surgery.

4. The patient should eat a soft diet for 2-3 days prior
to surgery to prevent the problem of defecation after
surgery.

5. The patient should not drink and eat food for 6 hours
before the surgery.

Complications of GRS
Modern GRS surgeries done by surgeons are usually
successful, aesthetically and functionally, without any
major complications, though there may be a few
minor issues following the 4-5 hour long operation.
The patient is out of hospital in ten days and can be
back at work in three months.

The risk of prolapse is small and usually occurs only
if patients have sex too soon after surgery or due to
improper adherence to post-operative measures.
However, when done by less experienced surgeons,
various complications can and do occur and even
top surgeons will very occasionally encounter
difficulties.

Complications can include minor infections, bleeding,
sloughing off and loss of some of the grafted skin.
More serious complications include major infection

Gender Reassignment Surgery

354 Life Of A Eunuch

or bleeding and damage to the bladder, prostate or
major nerves during the dissection to form the vagina.
These complications can be difficult to control and
correct, may require major extension of the hospital
stay and can lead to permanent uncorrectable
damage. The procedures are very risky, since they
involve nerves that stimulate sexual response. A slight
error may cause sexual sensitivity to come down
drastically.

355

The successful transition from one gender to another
involves the development of characteristics that are as
close as possible to those of the desired gender. Hence,
in addition to surgery, many supplemental procedures
are required.

The MtF GRS procedure itself deals primarily with the
surgical procedures involved in the transition, such as
the removal of the penis and scrotum and the creation
of a vagina. Subsequently, complementary procedures
are necessary in order to achieve a successful transition.

Penile Inversion Vaginoplasty
This is the preferred method of MtF GRS. It is widely
performed and when performed by an accomplished
surgeon, can produce very satisfactory results. In some
cases where the penile skin is very short, the surgeon
may need to perform ‘Colon-Vaginoplasty’ in a second
step after 6 months.

The basic method involves turning the penile skin
‘outside in’ and using it to line a vaginal cavity created
by blunt dissection through the muscles of the perineal
area. The shaft of the penis and testes are removed.

Gender Reassignment
Surgery - Male To Female

3030303030

356 Life Of A Eunuch

Many surgeons use variants of the technique: a pure
penile inversion limits the size of the vagina that can be
created, depending on the amount of penile skin
available. In many patients, it is necessary to supplement
this material with scrotal skin or by means of a skin graft,
often taken from the thigh or abdomen.

Early vaginoplasty techniques often used split skin grafts;
these were invariably unsatisfactory and very prone to
scar tissue formation and shrinkage, leading in many
cases to vaginal stenosis (narrowing of the vagina), often
with accompanying tissue changes such as dryness,
loss of elasticity and resilience and scar tissue. Some
surgeons still use free, full thickness skin grafts to
supplement penile skin but the disadvantages of these
include visible scarring of the donor site, lack of
sensation in the grafted tissue and difficulty in obtaining
enough material in very slim patients.

A more modern method involves the use of scrotal
tissue and is sometimes termed ‘peno-scrotal
inversion’. In this technique, the penile skin is usually
divided, part being used to form the floor of the vulva
and part being used to form the anterior wall of the
vagina, with a flap of scrotal tissue being used to form
the posterior wall and apex of the vagina. This has the
considerable advantage that a satisfactory vagina can
usually be formed even in circumcised or mildly
intersexed patients where penile tissue may be very
limited. The corresponding disadvantage is that the
risk of vaginal prolapse increases with the proportion
of scrotal tissue used, as scrotal tissue adheres less
well to the muscles than penile tissue.

357

Labia are constructed from scrotal tissue and the
urethra is shortened and everted to correspond to
normal female anatomy. A good surgeon will relocate
the urethral meatus to an appropriate female position
and will ensure that the erectile material of the penis is
removed to the maximum possible extent, so as not to
leave an unsightly and possibly painful ‘stump’. The
remnant of the prostate gland (long term hormone
therapy causes it to atrophy and shrink) is left in place
and provides sexual sensation through the anterior wall
of the vagina, analogous to the so-called ‘G spot’ of
natural born females.

In the meantime, the surgeon constructs a clitoris by
retaining a small section of the glans penis with its
blood supply and nerves intact and positions this into
an appropriate location above the urethral meatus. This
is since the nerves of the glans in phenotypic male are
analogous to the nerves of the clitoris in a female. The
surgeon also constructs labia majora and labia minora
so that patients can have natural feelings of erotic
sensation like a normal female. This is a special
technique which provides patients with the most natural
looking and aesthetically pleasing female genitalia with
very good functional and cosmetic appearance and
satisfies them very highly.

After this operation, the patient will have a pack (usually
of surgical gauze) placed in the vagina, to retain the
tissues in their proper locations for about five days
while healing proceeds. During this time, she will be
on bed rest and a clear-fluid-only diet, to avoid the
possibility of a bowel movement which could damage

Gender Reassignment Surgery - Male To Female

358 Life Of A Eunuch

the vagina or disturb the pack. The patient is also
catheterised, typically for seven days, to allow the
urethra to heal.

Colon Vaginoplasty
The second procedure quite often employed is the
newer and somewhat more invasive technique called
recto-sigmoid colon vaginoplasty where a section of
the sigmoid colon is used to create the neo vagina
(i.e. the sigmoid or ‘S’ shaped part of the large intestine
above the rectum which terminates at one end with
the anus) as opposed to a skin-graft.

Apart from this important difference, the actual surgical
procedure itself is in many respects the same as that
of the skin-graft i.e. penile inversion vaginoplasty.

However, it is much more complex operation usually
involving full access into the abdomen. This will result
in relatively extensive lateral scarring, although some
would argue that such scars are less disfiguring than
those resulting from an extensive skin-graft having
been taken.

Reported benefits of recto-sigmoid colon vaginoplasty
include self-lubrication, lower risk of shrinkage and
a deep neo vagina (as much as 8" or 20 cm, is not
uncommon). A possible surgical complication arising
specifically from colon vaginoplasty is diversion colitis
which is an inflammation of the colon which can occur
following a colostomy i.e. the need for a stoma to be
put in position or a temporary redirection of excrement
from the body to allow the colon to heal.

359

Vaginoplasty
Vaginoplasty is any surgical
procedure, the purpose of
which is to address vaginal
structural defects or
aesthetic considerations or
to partially or totally construct
or reconstruct a vagina. This
is the final step in the
MtF transition. It involves
a surgical procedure to
remove phallic tissue and
fashion a vagina in its place.

Vaginoplasty consists of the following important steps:
1. Mon Veneris/Mon Pubic

Characteristic: The mons is sexually sensitive fatty
tissue that covers the pubic bone.
Technique: The mound tissue is created from the
neurovasucular bundle of neo-clitoris which carries
a special sensation to the raised skin.

2. Clitoral Hood
Characteristic: Prepuce of the clitoris covers the
clitoral body.
Technique: The clitoral hood is made from dorsal
neurovascular prepuce flap attached to the neo-
clitoris.

3. Clitoris
Characteristic: The glans of the clitoris has many
nerve endings which result in the clitoris being
extremely sensitive.

Gender Reassignment Surgery - Male To Female

Expected structure of genitalia
after MtF corrective surgery

360 Life Of A Eunuch

Technique: This complex and specialised organ is
made from dorsal part of glans penis with intact
sensory nerves and vessels.

4. Clitoral Frenulum
Characteristic: Each labia minora attaches to the
base of the clitoral glans. The point at which they
attach is called the frenum or frenulum.
Technique: This is junctional area at which the
dorsal prepuce flap (clitoral hood) and the ventral
prepuce flap (labia minora) merge with the lower
part of neo clitoris.

5. Labia Minora
Characteristic: The labia minora (inner labia) are
the inner lips of the vulva, thin stretches of tissue
within the labia majora that fold and protect the
vagina, urethra and clitoris.
Technique: The innner surface of labia minora is
made from originally pink coloured tissue from the
neurovasculised ventral prepuce flap while the outer
surface of labia minora is made from the penile skin
flaps. Entire surface of labia minora is hairless and
sensitive to sexual stimulation.

6. Labia Majora
Characteristic: The labia majora (outer labia) are
the outer lips of the vulva, pads of fatty tissue that
wrap around the vulva from the mons to the
perineum.
Technique: The labia majora is made from scrotal
skin flaps.The copora cavernosa (shaft of penis)
are removed up to their attachments to the pubic

361

bones. Vaseline gauze is used to secure the skin
graft inside the neo vagina for 4-5 days.

7. Vestibule of the Vulva
Characteristic: The vestibule is the triangle shaped
area below the clitoris and above the vagina.
Technique: This special sensate area is made from
a combination of the two originally pink coloured
tissues which are the glans neurovascular island
flap and the vascularised urethral flap.

8. Vaginal Introitus
Characteristic: The entrance of vagina or vaginal
opening.
Technique: This area is made from the combination
of perineal flap and two sliding distal penile flaps.

9. Vagina
Characteristic: The internal genital female space
extends from the vaginal opening.
Technique: The wall of vagina is made from scrotal
skin graft and/or abdominal skin graft. Entire
surface of neo vagina is hairless. The labia minora
form the sides of the triangle. The urethral meatus
is located within this area of the vulva.

Abbe-Mclndoe Method
This is the most common surgical technique used. A newly
created (neo vaginal) cavity is lined with split thickness
skin graft held in place with mould (stent). The main
problem is the strong tendency of the graft to contract,
thus closing up the cavity, prevention of which requires
the conscientious use of dilators post-operatively.

Gender Reassignment Surgery - Male To Female

362 Life Of A Eunuch

Post-Operative Care Following Vaginoplasty
During the immediate post-operation period, the
woman will be under the good care of her surgeon,
support staff and hospital recovery environment. During
this time, she will learn whether her surgery was fully
successful or whether any complications have occurred
and have to be dealt with. Later, after leaving the
hospital, she will have to take a lot of responsibility
for long term ongoing aftercare and the outcome of
the surgery will depend on how consistently she
performs that aftercare.

The main concern facing the newly post-operative
woman is to ensure that her neo vagina heals properly,
maintains its size and remains functional. In order to
do this, she must dilate frequently using a vaginal stent
for an extended period following surgery.

The neo vagina is an artificially created opening into
the body. The tissues, including the pubococcygeus
(PC) muscle, that surround the neo vagina, need to
be pushed aside during the dissection of neo vaginal
cavity. Because their genetic code has no plan for an
opening there, the MtF transitioner’s body will simply
heal what it considers to be a gaping wound and
close the neo vagina completely and permanently. So
in order to keep it open, something must be inserted
into the neo vagina on a regular and frequent basis.
Such a device is called a stent or dilator.

The neo vagina should be dilated by initially using
small size vaginal dilator 3-4 times a day and
gradually increasing its width and length.

363

Vaginal Stent or Dilator
Vaginal stents typically range in size from about 1-1/
8 to 1-1/2 inches or more in diameter (28 to 38 mm)
and must be inserted to full depth (4 to 6 inches or
more) into the woman’s vagina for 30-40 minutes, 3-
4 times every day for many months after the surgery.
Increasing sizes are used to gradually widen and
maintain the vaginal opening during the post-
operation recovery period.

Later on, especially during any prolonged periods of
sexual inactivity, basic dilation must be done at least
once or twice a week to ensure the maintenance of
vaginal width and depth. Even after many years, if the
woman notices any tightening or constrictions from one
week to the next, the frequency of dilation must be
increased until that discomforting episode has passed.

Many of the cases where surgical outcomes seem to
be poor are actually the result of women not rigorously
dilating, especially during the critical months
immediately following GRS.

Modern Dilator
In around 1997, dilator appliances that are designed
to be used in a seated position but on an ordinary chair
were developed. They have a design that allows
adjustment of their lengths in very small increments,
which helps make the process less uncomfortable.
There are two versions of the dilator kit, one for use
after surgery, to maintain vaginal length and one for
use when starting from scratch to form a vagina by
pressure dilation alone.

Gender Reassignment Surgery - Male To Female

364 Life Of A Eunuch

Pressure Dilation Techniques
These techniques are preferred by girls having small
vaginas and do not wish to go for surgical corrective
measures. The effort required to create a vaginal cavity
by dilation may seem daunting. She should be aware
that the inconvenience and discomfort imposed are
usually far less than that experienced after conventional
surgical vaginoplasty. Some who have been leaning
towards preferring surgical vaginoplasty change their
minds after speaking with adult AIS women who have
undergone surgery.

Intermittent Pressure (Frank Method)

This procedure is carried out by the girl herself at home.
Rounded rod-shaped appliances are placed at the
vaginal introitus (vulva) and gentle pressure (enough to
cause mild discomfort) is applied. This is typically done
once or twice per day for 20 to 30 minutes. The time to
completion of treatment can vary from less than one
month to over a year. An adequate dosage of oral
oestrogen, plus local application of vaginal oestrogen
cream may be helpful.

Gradient Pressure using Sola Stem

Another method, practiced in India since ancient
times, is to insert a piece of dry sola stem in the
vagina and make the girl sit in a trough of water. As
the sola stem absorbs water, it expands and dilates
the vagina. In the absence of penetrative sex, this
technique is useful to prevent a tightening or
constriction of the vagina. This practice was primarily
followed by brothel owners to force girls into
prostitution at an early age.

365

Supplemental procedures for MtF

For the MtF transitioner, in addition to the surgical
procedures carried out for the transformation into a
female, there are other requirements for effecting the
change, in order to achieve the desired effect. A prime
supplemental procedure necessary to complete the
procedure is mentioned below.

Voice training for MtF

The key test of success is whether the transitioners
can always pass as female with strangers on the
telephone (i.e. whether they are always called ‘ma’am’
by those who cannot see them and only hear their
voices). If that always happens, then the voice is
passable. For this, MtF transitioners need to gradually
raise their voices until the fundamental tone is up to
around 180 Hz, making it ‘breathy’ or ‘smoky’. This is
achieved through regular voice training.

Voice training methods

There are two steps to developing a female voice:
1. Learn the techniques and
2. Practice
To learn the techniques, the transsexual should find a
voice coach in her area. Someone who teaches
singing can assist with voice range in the upper register.

Warm ups

Actors are taught warm-ups to get them ready to read
scripts and they are applicable to learning a female
voice as well, such as saying the vowels (a-e-i-o-u)
and over emphasising them by making exaggerated
mouth movements. This will help relax the transitioner’s

Gender Reassignment Surgery - Male To Female

366 Life Of A Eunuch

mouth and jaw muscles and achieve the clear
enunciation and modulation of a female voice.

Pitch

The main difference between a male and female voice
is pitch and this is the technique a transsexual should
work on the most. Males have deeper voices due to
longer and thicker vocal cords. Transitioners need to
move the resonance out of the chest and lower throat
and up into the nasal passages and head. This is
accomplished by tightening the vocal cords in the throat.

Breathiness

Breathiness begins by whispering. In other words, the
transitioner pretends she is a girl whispering something
into her best girlfriend’s ear. She can speak with enough
volume and still keep a whispering quality.

Enunciation

Men tend to slur words and not speak as clearly as
women. Probably due to their having louder voices,
they do not have to enunciate as clearly. However, for
a woman, her voice should be clear, so as to be audible
and this can be achieved only through enunciation. A
good way to learn to enunciate is to read something
and over 'e-nun-ci-ate' each word.

Phrasing and Modulation

Men tend to speak in a flat-footed or monotone way,
not varying their tone much, saying as much as they
can in one breath. Women modulate or vary their tone
more. In other words, their pitch will go up and down
during a sentence. Men have larger lungs and can

367

speak longer without taking a breath, whereas women
have less breath capacity and tend to take more
breaths when speaking.

Pronunciation

Men and women pronounce words differently. The main
differences are women often pronounce one syllable
words as two and sometimes their voices go up at the
end of sentences, like when asking a question.

Similarly, transsexual women must remember to make
sentences according to their new gender, at least when
they are speaking an Indian language. For example,
while going somewhere, she must say, “Main jaa rahi
hoon”, not “Main jaa raha hoon” and so on. That
means, when the transitioner thinks of herself, she has
to do so in the female gender. Also, friends and family
have to start referring to the transitioner as ‘she’ instead
of ‘he’, as they have been accustomed to.

MtF and Sex
It is now possible for many post-operative women to
feel totally gender congruent in their transformed
bodies and to be able to very comfortably and
passionately enter into loving relationships (either
heterosexual or lesbian, as the case may be) as
sensual, sexually responsive women.

However, regardless of their sexual orientation, some
of these women will overcome their fears and go on
to find partners, often by seeking someone interested
in a love relationship involving deep emotional
sharing and intimacy, instead of focusing simply on

Gender Reassignment Surgery - Male To Female

368 Life Of A Eunuch

sexual relationships (as younger couples so often
do). Such partners exist and their own quest for a life
partner may be as long and as uncertain as the one
of transsexual women. However, in order to be
successful in finding love, the transsexual woman must
have found enough peace, joy and self esteem in
herself so as to be able to function properly as a
partner in a loving relationship.

369

FtM GRS consists of
the removal of primary
characteristics of a
female such as ovaries,
fallopian tubes, uterus
etc and construction of
a penis. These involve
the procedures described below.

Hysterectomy and Bilateral Salpingo-
Oophorectomy

Hysterectomy is
the process of
removal of the
uterus. Bilateral
Salpingo-
Oophorectomy
(BSO) is the
removal of both
the ovaries and
fallopian tubes.

Gender Reassignment
Surgery - Female to Male

3131313131

Uterus

Fallopian Tube

Partial

Total

Total with removal
of ovaries and
fallopian tubes

Hysterectomy

370 Life Of A Eunuch

A ‘partial hysterectomy’ is actually when the uterus is
removed, but the cervix is left intact. If the cervix is also
removed, it is called a ‘total hysterectomy.’

Metoidioplasty
Metoidioplasty is phallic clitoral enlargement, enabling
urinating while standing. It is derived from the Greek
words, ‘meta’ meaning toward, ‘oidion’ meaning male
organs and ‘plasty’ meaning formation. Metoidioplasty
is based upon the surgical release of a clitoris that
has been primed on testosterone. A patient going in
for the surgery can reasonably anticipate the outcome
of the surgery based upon the length of the clitoral body
and size of her glans clitoris pre-operatively. One can
expect a juvenile sized phallus at best, without it having
the ability to penetrate. Overweight patients may
achieve greater length with pubic lipectomy which
recesses the body surface line.

How is Metoidioplasty done?
The procedure confers the advantage of minimal
surgery with preservation of natural sensation and
erectile function. First gynecologists perform an
ovariohysterectomy. Then they elevate the anterior
vaginal flap through the abdominal approach. The
elevation is completed transvaginally, just to
the dorsal part of the urethral orifice, by plastic
surgeons. The vaginal mucosa is restructured and
colpocleisis (surgical closure of the vaginal canal) is
accomplished.

After the abdominal wall is closed, the surgeons
perform a metoidioplasty. Fat from the neighbouring

371

area is abstracted to make a phallus. By restructuring
of the chordee, the clitoral shaft is released and
abdominally advanced. The neo urethra is constructed
by suturing the vestibular skin, the vaginal mucosal flap
and the labial flap around the urethral catheter in a
watertight fashion.

The estimated blood loss is about 500 ml and the total
operating time is around 6 hours. The total hospital
stay required for the patient is about 14 days.

For those patients who desire to urinate while standing
after this sex change procedure, the urethra is
extended into the neo penis. This objective may be
accomplished simultaneously or performed
secondarily using either a vaginal flap or buccal
mucosal (mucous membrane of the inside of the
cheek) graft.

Phalloplasty
A free-flap phalloplasty or penile lengthening is the
second stage of the FtM conversion.

There are two surgical procedures involved here and
they are:
1. Penis girth enhancement1

Thickening of the penis or girth enhancement is
done by sucking fat from patient’s pubic mound,
abdomen and waist and injecting this fat
underneath the skin of his penile shaft.

1 All patients considering girth enhancement must be circumcised
as there will be post-operative swelling which may impede retraction
of foreskin for daily hygiene.

Gender Reassignment Surgery - Female to Male

372 Life Of A Eunuch

Penile girth enhancement can be performed by one
of three techniques:

a) Placement of dermal-fat grafts:
Dermal-fat grafts are harvested from the lower
abdomen or buttocks area (actually upper
thigh just below the crease) and are
associated with graft contracture, which may
result in palpable fibrous cords and penile
shortening.

b) Insertion of acellular dermal matrix strips:
An acellular cadaveric dermal matrix product is
capable of stimulating an ingrown of connective
tissue with blood supply. It eliminates the need
for taking donor fat or dermis from one part of
the body to another.

c) Insertion of liposuctioned fat:
This involves the removal of fat from local fat
stores, such as the abdomen and buttocks and
its subsequent injection into the penis. The
surgeon then hand moulds the injected fat into
the desired shape.

2. Penis lengthening
Penis lengthening procedures involve dividing the
hidden ligaments suspending the penis from the
underside of the pubic bone. This will cause the
penis to protrude roughly an inch and a half forward.
This increase is permanent provided he wears
the penis traction device (page 410) for a total of
1 hour a day for about 4 months.

373

With phalloplasty, the necessity for staged
procedures is predictable and the revision rate
is often quite high. This process of constructing a
penis is tedious and more expensive, as
compared to metoidioplasty but is the more
effective of the two.

Gender Reassignment Surgery - Female to Male

374 Life Of A Eunuch

Gender Reassignment
Surgery

Photographs / Illustrations

3232323232

Courtesy:
http://www.genderxchange.co.uk/

The following pages contain actual photographs and
illustrations of GRS. They depict the important stages
in the GRS procedure.

These results shown depict better than average results
that are normally achieved through such surgery. They
should not be taken as indicative of the general or most
commonly obtained outcome.

375

Scrotal skin raised along
proposed line of incision

Mobilisation of testes
from scrotum

Assessment of space
below urethra

Orchidectomy
i.e. removal of testes

Male to Female Surgery Photographs

376 Life Of A Eunuch

Proposed line of
incision on penis

Mobilisation of skin from
shaft of penis

Dissection of urethra
from ventral surface

of penis

Formation of clitoris and
removal of penis

Male to Female Surgery Photographs

377

Penectomy and
formation of clitoris

Penile and scrotal skin flaps are
used for formation of labia majora,

labia minora and neo vagina

Newly formed clitoris

Male to Female Surgery Photographs

378 Life Of A Eunuch

Assessment of newly constructed
vagina and appearance after

completion of procedure

Post -operative use of vaginal dilator and
final appearance of neo vagina

Male to Female Surgery Photographs

379

Female to Male Surgery Photographs

a Female genitalia before surgery
b Line of incision to mobilise urethra and formation

of skin flap

Lengthening of clitoris, creation of skin flaps (i)

a

b

380 Life Of A Eunuch

Female to Male Surgery Photographs

Lengthening of clitoris, creation of skin flaps (ii)

Mobilisation and lengthening of urethra towards
ventral surface of newly constructed shaft of penis (i)

381

Mobilisation and lengthening of urethra towards
ventral surface of newly constructed shaft of penis (ii)

Mobilisation of gracilis muscle
to constitute bulk in scrotum

Female to Male Surgery Photographs

382 Life Of A Eunuch

Formation of neo scrotum and
subsequent appearance of neo penis

Final appearance of the neo penis and scrotum
about two months after the healing of scars

Female to Male Surgery Photographs

383

Complementary Surgeries
For Gender Reassignment

For the complete transition of a transsexual male to
female or vice versa, the construction of a vagina or
penis has to be complemented by other surgeries to
either feminise or masculinise the person, since the
transsexual has to be able to pass of as a ‘normal’
female or male, possessing the necessary attributes
such as lack of facial hair and developed breasts for a
female look or a manly chest and jaw structure etc for
a male look.

In case of transsexual males, the overall reassignment
procedures including counselling, hormone therapy,
electrolysis to remove facial hair and GRS can be very
expensive (about Rs 10 lakhs)1. GRS alone costs
about Rs 5 lakhs (including labiaplasty). Many need to
spend even more than that for additional major
reconstructive surgeries, such as breast augmentation
and Facial Feminisation Surgery (FFS) etc.

Similarly, in case of transsexual females undergoing
FtM GRS, along with phalloplasty, many other
‘masculinising’ surgeries, such as breast reduction, jaw

3333333333

1 A GRS costs between Rs 50 lakhs to Rs 1 crore in western countries.

384 Life Of A Eunuch

augmentation, calf implants etc are necessary in order
to masculinise their looks.

Surgeries complementing MtF and FtM GRS include:2

1. Facial Feminisation Surgery
2. Hair Transplantation
3. Eye Surgery
4. Rhinoplasty
5. Ear Surgery
6. Cheek Bone Contouring and Lip Surgery
7. Chin and Jaw Surgery
8. Mandibular Angle Resection
9. Adam’s Apple

10. Breast reduction or augmentation
11. Gluteal implant
12. Bone Cement
13. Pectoral Implant
14. Calf Implants
15. Penile Enlargement
16. Body Contouring and Skin Rejuvenation

Facial Feminisation Surgery
In biological terms, the major difference between men
and women may be the presence of a penis or vagina
but socially, they are differentiated on the basis of facial
and physical appearance.Therefore,it is essential for a
transsexual to change his/her physical appearance to
suit their reassigned gender. Some transitioning MtF
patients undergo FFS just prior to the social transition
into their one year Real Life Experience (RLE).

2 These surgeries are not without adverse side effects. Hence, caution
needs to be exercised before opting for them.

385

This can greatly enhance their immediate acceptance
as women during the RLE, because they look
ever so much more female in appearance than
before FFS. Better acceptance during the RLE
enables many patients to socially transit from
male to female ‘on the job’, helping them insure
a continuity of income as they prepare to undergo
GRS following the RLE. FFS and breast
augmentation are the two most important surgeries
which transsexual women undergo, in order to pass
themselves off as women.

Ordeal of FFS
It is noteworthy that unlike normal gendered people,
a transsexual does not undergo the extreme surgical
ordeals caused by FFS for ‘cosmetic reasons’. The
FFS post-operative recovery period is painful and
traumatic. Many after effects of the surgery linger
long afterwards:
1) Bony swelling can take months to recede.
2) There may be numbness in the chin area that only
slowly recedes, and
3) Areas of the scalp may lose feeling for a year or
more and possibly permanently.

Therefore, the patient must be very motivated and
willing to take on some very real risks of pain,
suffering and complications. Also, there are some
limitations to the FFS and some features cannot
currently be corrected. For example, no medical
procedure can transform a very tall and broad-
shouldered person into a petite and slender one.

Complementary Surgeries

386 Life Of A Eunuch

In the case of transsexual women, surgeons focus on
how to adjust the dimensional parameters of each face
towards the normal female range, based on certain
physical anthropological measurements.

Survival requirements over evolutionary time have
adapted human male faces for protection in hunting and
fighting, providing them with protruding browridges and
heavy jaws/chins. However, female faces have evolved
(as have children’s’ faces) for better hiding/fleeing by
having better unobstructed peripheral vision (with the
eyes more forward in the facial structure and with no
browridge). These differences in secondary sex
characteristics are caused by the different sex hormones
present in the bodies of boys and girls after puberty.

In transsexuals, feminisation is brought about through
surgery, some of which are as follows:

Face-lift Surgery
For a face lift,
i. An incision is made
around the ear at the
base of the hairline (A).
ii. The skin is removed
from underlying tissues
in a procedure called
undermining (B and C).
iii. The skin is pulled up to
tighten it (D).
iv. The skin is stitched
into place and excess is
removed.

A B

C D

387

However, in some cases where the browridge and
the jawbone are very large, it can mean almost the
difference between a decent life and a living death,
i.e. between finding easy acceptance as a normal
female vs being subjected to ongoing massive public
ridicule for one’s appearance. In many of the more
typical cases, the surgery replaces the patient’s
original transsexual features with pleasing, feminine
facial contours.

For example, consider the case of Sally, an American,
as seen in the following three photos.

Transition Photos of Sally

Photographs Courtesy: http://ai.eecs.umich.edu/people/conway/TS/TS-II.html

Profile views of
Sally before and
after FFS

Pretransition, after two years on hormones, electrolysis and FFS

Complementary Surgeries

388 Life Of A Eunuch

Although Sally’s facial features are softened and
somewhat feminine in the second photo, it can be
noticed that she still has a transsexual appearance.
The protruding browridge, the tall chin and the widely
flared jawbone that made her handsome as a boy now
spoil her looks as a woman. The third photo shows
her after having undergone FFS. The transformation,
while subtle, is really profound. She is now a strikingly
beautiful woman, even without any makeup on.

Sally finally has facial features similar to those she
might have had if she’d gone through her initial puberty
as a girl: on oestrogen and without testosterone. This
is an excellent outcome. However, the results are very
often life-changing in their impact on passability and
self-esteem and complement the GRS surgery in the
final outcome.

Another example of a successful transition through
FFS is Lynn, who has never forgotten the terrifying facial
masculinisation effects that began occurring to her
during her late teens, even though those effects were
fainter in her case than with many other transsexuals.
The modern FFS surgery has helped her ‘run time
backwards’ through that horrible experience and undo
most of those damaging physical effects. Thus for Lynn
the FFS was done to enhance her life experience and
bring her some additional psychic comfort and
happiness as she grows older.

Lynn’s FFS surgery included hairline advancement,
forehead recontouring, browridge elimination, eyebrow
repositioning, nose reconstruction, jaw and chin

389

reconstruction and trachea reduction, all in one long
operation. The results are both subtle and amazing.
Lynn now looks much more like her sister would have
appeared, had she had one.

The photographs below are of Madeleine, a resident
of UK - before, during and after her FFS. The
transformation is quite profound and Madeleine is a
beautiful woman now.

These results also indicate how important it is for our
society, especially for the parents of the transsexuals,

Lynn during the process of FFS

Complementary Surgeries

390 Life Of A Eunuch

to help transsexual girls earlier in life - so they could
avoid developing heavily masculinised facial features
which require such costly and painful surgery to
correct.

Also, if a transsexual knows for sure that she inevitably
must become a woman, she should immediately seek
medical help to stop any further masculinisation and
begin her feminisation as early in her life as possible-
in her mid-teens. Courage and decisiveness in
seeking gender correction while still young will
dramatically improve her chances for a full and
complete life. Many transsexual women achieve very
satisfactory breast development without augmentation,
especially if they started their transitions while in
their teens.

Breast Augmentation
A majority of even normal women desire breast
augmentation, because they want to increase their
size and/or have their breasts more proportionate
to the rest of their bodies. They tend to worry too
much about getting the perfect size, which is
understandable. Some women worry about their
breasts becoming too big after surgery, while others
worry about not becoming big enough. For
transsexual women, size matters but not the most.
The increase in size is primari ly for their
psychological satisfaction, so that they are more
comfortable passing off as ‘female’. Unlike ‘normal’
women, having realistic expectations regarding size
is a must. Any attempt to go too large could lead to
serious complications, which will result in more

391

surgery, more recovery time and last but certainly
not the least, more money. This is highly undesirable
for a transsexual woman who has already spent
lakhs of rupees and years of her precious life in order
to rectify her gender.

‘Trying on size’ prior to consultation with the plastic
surgeon is a very good idea. If the TG woman is very
flat-chested, as is usually the case, any increase in
size seems large enough. The TS can determine the
size by placing breast implant3 sizers in the bra and
then putting on a sweater, blouse or a t-shirt. She will
want to decide the cup size and that will determine
how large the implant will be. A 400 ml implant placed
in a woman with an A cup will produce a C cup. The
same implant placed in a woman with a B cup will
produce a D cup. The TS person can take pictures of

Before

After

Before

After

Before

After

3 Breast implants are available in various sizes ranging from 200 -
500 ml. The range 300 - 400 ml is the most common.

Complementary Surgeries

392 Life Of A Eunuch

the desired size (lingerie catalogues or swimsuit
pictures can be used) for consultation. A good doctor
will not push the limits of the patient’s body by trying
to force too large a breast implant into her.

Determining Suitable Bra Size
TS women can further feminise themselves by the
proper selection of a bra and its cup size.

The chart below is a rough estimator of bra size. To
use the chart, measure each breast. Start where the
breast starts at (near the side/armpit) and measure
all the way across the fullest part of the breast, i.e.
the nipple. If the ribcage measurement is an odd
number, add 5" to get the band width. Example: 29"
ribcage + 5" = 34" band. If your ribcage
measurement is an even number, add 4" to get your
band width. Example: 28" ribcage + 4" = 32" band.
This is because brassieres are available in even
sizes only.

32" band
(27-28" ribcage)

6"=A
6.5"=Full A

7"=B
7.5"=Full B

8"=C
8.5"=Full C

9"=D
9.5"=Full D

10"=DD
10.5"=Full DD

11"=E
11.5"=Full E

34" band
(29-30" ribcage)

7"=A
7.5"=Full A

8"=B
8.5"=Full B

9"=C
9.5"=Full C

10"=D
10.5"=Full D

11"=DD
11.5"=Full DD

12"=E
12.5"=Full E

36" band
(31-32" ribcage)

8"=A
8.5"=Full A

9"=B
9.5"=Full B

10"=C
10.5"=Full C

11"=D
11.5"=Full D

12"=DD
12.5"=Full DD

13"=E
13.5"=Full E

38" band
(33-34" ribcage)

9"=A
9.5"=Full A

10"=B
10.5"=Full B

11"=C
11.5"=Full C

12"=D
12.5"=Full D

13"=DD
13.5"=Full DD

Bra Size Chart

393

Determining Size Through Rice Test
The ‘Rice Test’ is a ‘do it yourself’ sizing method. It is
not 100% accurate, but it’s pretty close.This test is
primarily used to
gauge the extent of
enhancement desired
by a woman. A small
thin plastic bag of
rounded shape is filled
with rice and placed
under a bra that the
woman is wearing.
The contours of the breast that are achieved after placing
these bags are indicative of the size achieved through
breast enhancement surgery.

The conversions above are a general indicator of the
increase indicated by the rice test.

Types Of Breast Augmentation
Two general types of breast augmentation surgery are
currently available:
1) Augmentation through saline or silicone implants
2) Augmentation with fat injections

The right way to determine the size

Rice Test Conversion Chart
1/8 cup = 30 ml
1/4 cup = 59 ml
1/3 cup = 78 ml
1/2 cup = 118 ml
2/3 cup = 156 ml
3/4 cup = 177 ml

1 cup = 236 ml

Complementary Surgeries

394 Life Of A Eunuch

Augmentation through Implants
Breast augmentation with saline or silicone implants
is performed through skin incisions placed either under
the breast (inframammary), within the areola
(transareolar or periareolar) or within the armpit
(axillary). Saline breast implants may also be placed
through a navel incision (trans umbilical breast
augmentation or TUBA).

Types of Incisions
There are four types of incisions a surgeon can use
when placing breast implants. They are:
I. Areola- with this
method, the surgeon
makes the incision
around the bottom half
of the areola,
II. Transaxillary or

“transax”- This incision
is placed in the armpit.
III. Inframammary-

also known as a “crease
incision”. A small
incision is made in the
crease of the breast.
IV.TUBA- A small
incision is made in the belly button through which the
implants are inserted. This technique is not commonly
used.

The space in which the breast implant is placed is
known as the surgical pocket. A surgical telescope is
used to create the space for the implant. Transaxillary

Transaxillary
Incision

Periareolar
Incision

Inframammary
Incision TUBA

395

endoscopic breast augmentation is the most common
type of endoscopy assisted breast augmentation.

The implants may be placed in a surgical pocket either
under the chest muscles (sub pectoral or dual plane)
or over the chest muscles (sub glandular). With the
exception of trans umbilical breast augmentation,
a third surgical pocket is available over the chest
muscles, but under the fascia which covers the
muscles– the subfascial plane.

Placements for Implants
Above the Muscle (Sub glandular Implant)

The implant is placed over the pectoralis muscle and
below the breast tissue.

Advantages:
� Less post-operative discomfort and swelling,
� Lower chance that the breast will appear to move

when the patient exercises the upper body.

Endoscopic Transaxillary Breast Augmentation
The standard placement of breast implants,
regardless of the incision site, is essentially a blind
operation that makes intraoperative visualisation of
the surgical area difficult for purposes of dissection
of tissue planes, for the accurate division of muscle
fibers and the control of bleeding. The use of
illuminated surgical retractors has offered only a
partial visualisation solution. The introduction of the
endoscope has substantially improved the accuracy
and predictability of breast enlargement with breast
implant surgery.

Complementary Surgeries

396 Life Of A Eunuch

Disadvantages:
� Greater risk of visible rippling appearance of the

breast,
� Worst cosmetic results are seen in women with

small breasts.

Beneath the Muscle (Sub pectoral Implant)

The implant is placed under the pectoralis muscle.

Advantages:
� Less interference with a mammogram,
� Less rippling appearance in the upper half of the

breasts,
� More cushion between the implant and the skin,
� Ideal for thin and small-breasted women.

Disadvantages:
� Not well suitable for large breasted women,
� Worse cosmetic result are seen in athletic women.

Sub pectoral
Implant

Sub glandular
Implant

397

Implant – Texture, Shape and Projection
Texture

The external surface of all breast implants is available
in either smooth or textured varieties.

Textured implants are rough, similar to sandpaper. They
were developed to decrease the risk of capsular
contracture. However, studies
have not shown a consistent
advantage over smooth
implants regarding capsular
contracture. They have an
increased risk of rippling,
have a higher deflation rate
and are firmer than smooth
implants. They are also more
expensive. Most breast cosmetic surgeons favour
smooth implants.

Shape

Both saline and silicone breast implants are available
in two basic shapes: round and anatomic (tear drop).
Round implants are shaped like jelly donuts. They
are not affected by
rotation and cost less
than teardrop implants.
Teardrop implants are
shaped more like the
breast. They may rotate,
creating a distorted
breast shape. It requires a
textured surface to
prevent rotation.

Complementary Surgeries

398 Life Of A Eunuch

Projection

Each shape is available in three different profiles or
degrees of forward projection from the chest: low profile
(moderate), medium profile (moderate plus) and high
profile.

With a high profile implant, the liquid volume is the same
as a standard implant but its diameter (footprint) is
narrower and the projection (the amount it protrudes
out and away from your body) is greater.

Most women are better candidates for standard
implants. If the diameter of the implant size (standard
implant) selected is about the same as or smaller than
the measured breast diameter, then a standard implant
is the best choice. If the diameter of the desired breast
implant size is larger than the breast diameter, then a
high profile breast implant is best.

Breast Augmentation by Fat Injections
Breast augmentation using the patient’s own fat
(autologous fat transfer or fat micrografting) is a
procedure that involves removing fat from one or
several areas of the body by liposuction and then
injecting that fat into the breast tissue to achieve a
cosmetic augmentation. Modest augmentations are
possible through these. Unlike saline or silicone
implants, some loss of the implanted volume is typical
in the first three months after surgery. In order to
compensate for this effect, many women are
augmented to a larger initial volume. Another factor to
consider is that the mammographic changes created
by implanted fat may make the future interpretation of

399

such studies difficult. Hence, it is recommended that
patients considering this type of breast augmentation
receive proper mammographic screening prior to
surgery and not have an elevated risk for breast cancer.

Disadvantages of Breast Augmentation
Each method of breast augmentation has its
disadvantages, which must be considered before
deciding to undergo painful cosmetic surgery.

High Cost

The patient will need to take substantial time off work
to recover from the surgery so a loss of earnings
is possible.

There will be a need to have the breast implants
replaced in about 5 years, which is often not
considered. The patient needs to consider before hand
whether she will be able to afford the subsequent
(second and often third) sets of surgery required.

Risk

Breast implants are treated as foreign objects by the
body and the risk of rejection is high. Under these
circumstances the body’s immune system will attack
the implants, attempting to remove them from the body
in whichever way it can. This can be a very unpleasant
process.

Infection is a risk for any major operation and usually
means that the breast implants will have to be
removed, implying that the cost and risk will have
been faced for nothing.

Complementary Surgeries

400 Life Of A Eunuch

Recovery

After breast enlargement surgery the patient will
experience loss of independence to a degree
depending on her bodies reaction to the surgery. Due
to pain and swelling it may be difficult to undergo simple
tasks such as making meals and bathing.

The natural way to make your breasts larger4

For a TG/TS, undergoing breast augmentation surgery
may be unavoidable but for normal women it cannot be
recommended. Lots of breast enhancing pills contain
synthetic hormones which can be just as dangerous as
surgery, causing hormone imbalances and an increased
risk of breast cancer. Also, considering the high cost of
breast enhancing surgery, both financially and in terms
of high risks, it is sensible to consider natural and
effective ways to get bigger breasts without surgery.

Externally applied creams work by increasing the
amount of oestrogen in your body, the hormone
responsible for depositing stored fat to the right areas
of your body, including the breasts. Follow the
instructions for the medication and monitor your results
over a sufficient period of time. Eliminate stress, eat
healthy foods, get plenty of exercise to keep body and
immune system strong.

Psychologically, it is tempting to think that bigger
breasts are more attractive for men but studies have
proved that such attraction is short-lived. The key to
lasting relationships is love and care.

4 For details of breast cleanse, visit http://www.drpiyushsaxena.com

401

Frequently Asked Questions
Q : What are the limitations of breast enlargement

with implants?
A : Breast augmentation with implants will not improve

nipple asymmetry, move your breasts closer
together, lift droopy breasts or remove stretch
marks.

Q : What are the patient instructions before and after
breast implant surgery?

A : On the day of surgery the patient may feel drowsy
and experience pain or be nauseated. The chest
may feel tight and uncomfortable. Arms and back
may also be sore.

Pain medication will be prescribed to minimise
discomfort. After surgery the breasts will be very
firm, high and swollen. After about a month, the
swelling will be gone and they will be lower, smaller
and softer. It may take a few months for the implants
to settle into a permanent position.

Q : What are the possible risks and complications of
breast enlargement with implants?

A : Anaesthesia reaction, asymmetry, bleeding,
breast droop, capsular contracture (hardening of
scar tissue around implant), deflation,
displacement, hematoma (pooling of clotted
blood), implant leak, infection (always involves
removal of the implant), interference with
mammography, keloid (heavy scar), nerve
damage, nipple numbness, pain, permanent
numbness, reactions to medications, rippling,

Complementary Surgeries

402 Life Of A Eunuch

rupture of the implant (often due to injury),
seroma (pooling of watery blood), skin
irregularities, sloshing, slow healing, swelling,
symmastia (breasts merge into one mass) and
visible scars.

Q : What kind of anaesthesia is used during breast
augmentation surgery?

A : General anaesthesia, intravenous conscious
sedation and local anaesthesia are used for breast
augmentation. The choice is usually determined
by the surgeon and takes into account the degree
of discomfort anticipated during surgery.

A very safe and popular method is intravenous
conscious sedation in conjunction with local
anaesthesia.

Q : What are the advantages of breast augmentation
by fat transfer versus implants?

A : � Less expensive,
� Minimally invasive with less trauma to the breast
� No visible scars,
� Can be done as an office procedure totally

under local anesthesia,
� Avoids tissue or foreign material (implants)

rejection because the fat is an autologous
graft,

� Fewer post-operative complications,
� Touch up procedures are easily performed,
� Fat transfer does not make a future breast

implant placement as difficult.

403

Q : What are the primary disadvantages of breast
augmentation by fat transfer?

A : In the past breast augmentation using fat injections
was frowned upon by surgeons because of the
pressure of fat necrosis (a frequent benign breast
tissue change resulting from the fat transfer) would
interfere with breast cancer detection. MRI
technology changed that because MRI can
determine the difference between fat necrosis and
cancerous tissue.

Male Chest Reconstruction (MCR)
A TS undergoing FtM surgery must look muscular and
flat chested, in order to pass as a male. Male Chest
Reconstruction usually precedes penile reconstruction,
so as to be able to pass for a male.

Before MCR After MCR

Complementary Surgeries

404 Life Of A Eunuch

There are three basic aims in this surgery:
1. To resize the nipple-aureola complex to the male

dimension,
2. To reposition the nipple-aureola complex, and
3. To create a natural male contour.

While for very small breasts a peri-areolar skin
excision can be performed, the problem of
maintaining an adequate pedicle to support the nipple
areolar complex without protrusion of the pedicle
through the skin becomes challenging. Bringing skin
into the borders of a contracted areola will cause
puckering which hopefully with time will smooth out. A
permanent fixation suture is often required to prevent
tension on the suture line from causing a slowly
expanding scar.

The areola is trimmed to a pre-determined diameter
and the nipple sectioned with a pie shaped excision
and reconstituted. Nipple areolar grafts must be kept
wet with saline soaked gauze re-moistened every 3
hours for at least 5 days to maintain tissue viability until
capillary buds grow into the graft. However, there may
be varying sensory loss.

Breast Reduction Surgery (BRS)
Many FtM transitioners undergo this surgery to
reshape their breasts. The surgical procedure
removes fat, glandular tissue and skin from the
breasts, making them smaller, lighter and firmer. It can
also reduce the size of the areola, the darker skin
surrounding the nipple. The following are some BRS
procedures used by FtM transitioners:

405

Mammoplasty
Mammoplasty involves an anchor-shaped incision
that circles the areola, extends downward and follows
the natural curve of the crease beneath the breast.
The surgeon removes excess glandular tissue, fat,
skin and moves the nipple and areola into their new
position. The surgeon then brings the skin from both
sides of the breast down and around the areola,
shaping the new contour of the breast. Liposuction
may be used to remove excess fat from the armpit
area. In most cases, the nipples remain attached to
their blood vessels and nerves. The actual procedure
takes 2-3 hours, but the patient will need to stay in
the operating room a little longer.

Liposuction
Liposuction is a cosmetic surgery which focuses on
getting rid of stubborn fatty deposits. It is performed
using a suction device attached to a small, stainless
steel instrument called a cannula. Through small
incisions, the cannula is inserted into fatty areas
between skin and muscle where it removes excess
fat using a suction pump.

This results in a smoother, improved body contour.
The duration of the procedure will vary with the amount
of fat that needs to be removed.

It is relatively easy to remove fatty breast tissue by
liposuction, but more difficult to remove the glandular
tissue. Excessive glandular tissue is removed at the
time of liposuction using small morcellation instruments
through a small areolar incision.

Complementary Surgeries

406 Life Of A Eunuch

Advantages of BRS by Liposuction
� Less expensive,
� Minimally invasive with less trauma to the breast,
� No visible scars,
� Can be done as an office procedure totally under

local anaesthesia,
� The procedure removes primarily the fatty tissue

from the breast and mostly spares the glandular
breast tissue that is needed for milk production,

� Mammograms usually appear normal after breast
liposuction because the procedure creates little
trauma to the breast tissue,

� Fewer post-operative complications,
� Touch-up procedures are easily performed,
� Liposuction does not make the performance of

a future traditional mammoplasty procedure
more difficult.

Risks of BRS
As with any major surgery, risks are involved, such as
bleeding, infection and an adverse reaction to the
anesthesia. Other possible risks specific to breast
reduction surgeries include:

Scarring: Patient will always experience some scarring.
It is not possible to predict how the scars will heal.

Breast size: The final breast size achieved cannot be
guaranteed.

Other complications

Asymmetry, bleeding, boxy or flat breast (normally
occurs post-operatively as a temporary condition),

407

change in nipple color, fat necrosis, haematoma (risk
is 3-4%), irregularities in position of nipples and
areola, keloid , nerve damage, nipple loss (1%), nipple
numbness, pain, permanent numbness, reactions to
medications, sensory change (4-7%), seroma, skin
irregularities, skin necrosis, slow healing, swelling,
visible scar, wound separation etc.

Penile Implant
This involves surgery to insert one of various types of
rigid or semi-rigid forms, some with a pump, into the
penis to allow erections sufficient for penetration and
sexual intercourse.

How to choose a penile prosthesis?
Several factors are considered prior to a selection of
a device. These include age of the patient and partner,

A penile implant prosthesis

Cylinders

Reservoir

Pump

Complementary Surgeries

408 Life Of A Eunuch

overall penile size, ratio between the length to girth of
penile shaft, ratio between crus (buried) and pendulous
penis, ratio between penile length, overall size of
scrotum, size of glans penis, history of previous implant
(if any), presence of penile shaft, glans penis atrophy
or deformity.

Also considered are previous abdominal surgery
(bladder, prostate and colon), type of previous surgery
(open vs laparoscopy), presence of an ostomy or ileal
conduit, previous peripheral vascular surgery (femoral
to femoral artery bypass), history of kidney transplant
or other major pelvic surgery. Supplementary factors
like the presence or absence of penile curvature or
fibrosis, patient’s body type, presence of a very
prominent supra-pubic fat pad, whether or not the
penis is circumcised and overall patients health are
also considered when choosing the best implant for
an individual.

The most important parts of implanting a penile
prosthesis are the selection of proper length and
diameter to fit the corpus cavernosum, the general
dilation of the corporal body to avoid perforation
proximally and meticulous attention to detail to avoid
infections. This also includes pre-operative
preparation, intraoperative antibiotics and copious
irrigation during the procedure.

When choosing a penile prosthesis, it is important to
recognise the major categories. These include: rigid,
semi-rigid and malleable rods, which produce varying
degrees of rigidity. The main objective is to leave the

409

patient with a penis that allows achievement of sexual
intercourse with no complications, when it is desired
and in a way that satisfies both partners.

There is no single penile prosthesis that is best for all
patients so it is imperative that the urologist sit down
with the patient and carefully review the risks, benefits
and drawbacks to each type.

Types of Prostheses
a) Multi-component inflatable prosthesis

The three-piece inflatable penile implant has three
components. It has two hollow cylinders that are
surgically implanted into the penis.

A small pump and valve are inserted into the
scrotum. The third component is a small reservoir
containing a sterile solution that is inserted into the
lower abdomen. The three-piece inflatable penile
implant creates the most authentic looking
erection. There is no waiting time required. The
device is simple to use and enables the penis to
return to a flaccid state after sexual activity has
ceased.

b) One-piece inflatable prosthesis

They offer a compromise between the multi-
component inflatable and the semi-rigid device.
The downside to this device is that it can
sometimes be difficult to manipulate. It doesn’t
become as erect as the rigid one and it doesn’t
deflate as much as the multi-component
inflatable.

Complementary Surgeries

410 Life Of A Eunuch

c) Malleable prosthesis

It has three pieces including a reservoir to store
the fluid, cylinders and a pump which is placed in
the scrotum. The pump transfers fluid from the
reservoir into the cylinders, thus creating an
erection. When one desires to end the erection,
the process is reversed with a releaser deflate
valve.

This provides a very adequate erection, but one
that can be very unsightly. The fact that the normal
erection is a hydraulic event was the rationale
behind the inflatable device.

Penis Traction Device – Since its introduction to
the market in 1990’s, the vacuum penis pump has
proved to be a popular and
efficient solution for erectile
problems and even for
penis size and performance
improvement. However,
nowadays, there are better, newer, far more effective
devices available for those looking for a means to
get rid of erectile dysfunction and improve the penis
size and its performance.

Some users have reported the best results obtained
as changes ranging from 4.0 inches flaccid, 5.9
inches erect and 4.4 inches in girth to 4.4 inches
flaccid, 6.5 inches in length and 4.6 inches in girth.
after the use of Penis Traction Device for four months
daily for one hour.

411

d) Controlled expansion inflatable prosthesis

This provides increased rigidity. It has reinforced
non-kinking tubing, revised pump and a rear-tip
system to allow adequate sizing.

Penile Implant surgeries
The type of surgery for the implant is generally based
on the type of device chosen, but can include:
1. a perineal approach which is under the scrotum,
2. a penoscrotal approach which is at the base of the

penis on top of the scrotum,
3. the protheses may be placed in the penile shaft or
4. an infrapubic incision, which is an incision above

the penis.

Risks of surgery
Complications include perforation of the corporal
body in the area where the prosthesis is held, which
can cause migration of the device.

Perforation into the urethra or glans penis can also be
disastrous and any perforation to a potentially infected
area, such as the urethra, requires termination of the
procedure.

Other problems include aneurysm, breakage of
the wire, dilation of the cylinders, erosion of the
reservoir, fluid leaks, loss of rigidity to the prosthesis,
penile curvature, phimosis or paraphimosis, pump
imgration or pump reservoir migration, silicone
spillage, spontaneous inflation and deflation and
tubing kinks etc.

Complementary Surgeries

412 Life Of A Eunuch

Frequently Asked Questions
Q: Will the penis be of normal size and look and feel

real?
A: The neo phallus will resemble a penis but subtle

differences in skin pigmentation, texture and the
presence of some incisional areas although well
healed and perhaps ever so fine, will be apparent.
The goal of FtM surgery is to create a sensate phallus
at least as long as a real penis, with glans and rim
formation, through which the TG can urinate and
make erect for the purpose of penetration.

Q: Will the TG person be able to penetrate during
sexual relations?

A: In patients who have a neo phallus fashioned from
a graft or flap, this can be accomplished with
either a stent (bacculum) that can be inserted into
a linear cavity within the phallus while having sex
or via an inflatable penile prosthesis. The results
will vary and are likely to be lower than
expectations, in addition to carrying the risks
associated with such procedures or devices.

Q: Will the TG person be able to produce sperm,
impregnate a female and have kids?

A: Genetic research technology is not that far
advanced. The muscles and accessory sex glands
(prostate and seminal vesicles especially) needed
for ejaculation are not created in today’s FtM
surgical procedures. Perhaps in the future, it will
be possible for primitive sperm material extracted
from in situ (or excised and frozen) AIS testes to
be used to fertilise a donor egg.

413

Rhinoplasty
Augmentation rhinoplasty is the procedure that is
used to reshape the nose and is one of the most
common of all plastic surgery procedures. The
procedure is performed
under local anesthesia
with or without a mild
sedative to decrease
nervousness and anxiety in
some patients. Normally
the procedure is not painful
at all and takes time of
about two hours on an
outpatient basis.

Super soft medical grade silicone implant is carved to
fit the nose. A subperiosteal pocket is created for the
silicone implant. The shape of the new nose can be
controlled by carving the silicone as needed.To hide the
scar, incisions are made on the inner side of alar rims.
They are closed with fine absorbable suture. This
procedure is safe and reversible.

Disadvantages of Rhinoplasty
Bleeding, infection and reactions to medications or
anaesthesia are possible side effects of the surgery.
In addition, there are several risks that are unique to
plastic surgery of the nose. These include burst blood
vessels that can lead to red spots and small scars on
the underside of the nose.

A revisionary second procedure at some point in the
future to remove or correct tissue may also be required.

A patient before and after
Rhinoplasty

Complementary Surgeries

414 Life Of A Eunuch

Vaginal Hyperplasia
Vaginal Hyperplasia or Labiaplasty (Labia Minora
Reduction) is suggested for women with excessive,
redundant labia who suffer from unsightly contour lines
and physical discomfort. Such women report pinching
or chafing when sitting or walking, hindrance during
intromission and difficulty maintaining hygiene during
menses or after defecation. Overly pigmented and
unattractive labia can be reduced with a vaginoplasty
technique that converges freshened margins in a neat,
concealable line. Delicate, minimally reactive, self-
absorbing plastic surgery suture is employed.

Surgery can be performed on an outpatient basis. Sexual
activity may be resumed in 6 weeks. Excessive clitoral
hood tissue may also be trimmed during this procedure.

Clinicians who advocate such surgery say that the
older practice of clitorectomy (i.e. complete removal
of the clitoris or phallo-clit) is no longer practiced and
that the newer method of clitoral recession, in which
the clitoris is reduced in length but with the nerve
supply supposedly being maintained, poses no threat
to erotic sensation.

Note: See Indicative cost of various surgeries on page 421.

415

3434343434

Penectomy

Cross Section Of Penis

It is the practice of surgical removal of the penis for
medical or personal reasons. It is primarily done for
the purpose of removal of a diseased penis, such as
in some forms of cancer. The procedure does not
usually involve the removal of the testes, except where
necessitated for medical reasons. It is different from
castration in that, castration is normally done for the
purpose of emasculating an otherwise healthy
individual and involves the removal of testes in addition
to the penis. Celibacy is an exceptionally rare ground
for penectomy.

Skin
Deep Dorsal Vein

Tunica Albuginea

Septum

Corpus Spongiosum

Urethra

Cavernosal
Artery

Corpus
Cavernosum

Trabeculae
Cavernosal
Spaces

416 Life Of A Eunuch

Continuation of incision

The penis and base of the scrotum
are encircled by a skin incision

extending from the prepubic
region round each side of the

scrotum about 3 cm from its
base, joining the mid-line
perineal incision behind.

The incision and section

of urethra

A vertical mid-line incision
is made in the perineum.
The bulbospongiosus muscle is
split and the corpus spongiosum is
divided about 4 cm from its
posterior extremity and then freed
for about 2.5 cm. A Foley
catheter (size 16-18 Ch) is
inserted into the bladder.

Penectomy Procedure

417

Division of suspensory

ligaments and ligation of

deep vessels

The superficial suspensory
(fundiform) ligament is
divided, followed by
progressive incision of the
deep suspensory ligament
close to the pubis. When the
ligament has been completely
divided, the deep dorsal vein is
isolated, ligated and divided.
Slightly more posteriorly, the dorsal arteries
are similarly dealt with just after they have
perforated the perineal membrane.

Ligation of superficial vessels and

spermatic cords

The superficial dorsal and other
vessels are divided and
ligated. Both spermatic

cords are isolated, ligated
and divided just below the

external inguinal rings.

Penectomy

418 Life Of A Eunuch

Dissection of crura

The ischiocavernosus muscles,
(omitted from the diagram for

clarity) and then the crura
of the corpora cavernosa
are dissected off the
ischiopubic rami. If the
total amputation is

required on account of
the extent of superficial
spread, the corpora are
crushed, divided and

ligated about 4 cm from their posterior
extremities. After division of a few remaining
attachments to the perineal membrane, the
whole mass is removed.

Skin closure

A stab incision is made on one side and
a tissue drain inserted. The mid-line
incision is then closed round the corpus
spongiosum, leaving about 2 cm
protruding. The corpus is then
split as in partial amputation into
an anterior quarter and a posterior
three-quarter segment. The angles
are sutured with 3/0 chromic catgut
to the wound edges, the anterior
flap then being spread-eagled
and sutured to the skin surface.
The posterior flap is left free.
The skin incision is then

419

closed with thick silk sutures; the anterior ones pick
up the periosteum of the pubis to tack the skin down to
the deeper tissues and so reduce dead space.

Aftercare

This tissue drain is removed on about the third day.
The catheter is left indwelling for about 5 days.

Nirvana1: Modern Medical Procedure

Nirvana is a combination of penectomy and
orchiectomy in a single procedure. It involves the
following steps:
1. Urethral catheterisation is done.
2. Tennis Racket incision is made over the shaft of

the penis and scrotum.
3. Urethra is separated and mobilised from the

Corpora Cavernosa upto the root of penis.
4. New urethral opening is made below the root of

the penis (perineal urethrostomy).
5. Bilateral orchidectomy is done after the

mobilisation of both testes from the scrotum.
6. Vessel to the dorsal surface of the penis is

dissected and ligated.
7. Remaining part of the penis is excised from its

base.
8. Skin closure is done over the penile stump.
9. Excess scrotal skin is excised and stitched

together.

1 Nirvana is different from voluntary castration in that the former is a
ritual or ‘sanskar’ to get rid of a non-erectile penis, with religious
sanctity, whereas the latter is done primarily for medical reasons or
better health.

Penectomy

420 Life Of A Eunuch

Gonadectomy
The gonad is the organ that makes gametes or germ
cells. The gonads in males are the testes and in
females are the ovaries.

The surgical removal of the gonads is called a
gonadectomy. A gonadectomy is often performed at
some point before adulthood in AIS, in order to avoid
a small risk of cancerous changes.

When the female child has testes, parents often feel
the need to remove them. These testes are not allowed
to develop, on the basis that testes would not be
welcome in a female patient and would cause
psychological problems.

421

Surgery Cost*

Hair
Transplant - Less than 1,000 grafts 75,000

Vagina
Posterior repair 60,000
Sigmoid colon cut vaginoplasty (post-
GRS with stricture vagina for depth) 2,50,000
Scrotal skin graft vaginoplasty 2,00,000
Reduction labiaplasty 35,000

Lip
Hair (or cleft) lip surgery 25,000
Palate repair 25,000
Thinning lip 40,000

Wrinkle Correction
Botox: crow's feet, forehead and 15,000
glabella lines
Restylane injection 15,000
Perlane injection 15,000

Nose
Augmented rhinoplasty without shaving 35,000
Augmented rhinoplasty with shaving 50,000
Alaplasty 35,000
Hump correction 50,000
Rhino shaving or reconstruction 50,000
Rhinoplasty with implant and
nasal bone shaving 90,000

Indicative cost of various procedures

Complementary Surgeries

* in Rupees

422 Life Of A Eunuch

Face
Facelift surgery 1,00,000
(cheekbone area lift, cheek area lift,
lateral side of jowl and neck lift)
Forehead lift or brow lift by endoscopy 1,00,000
Mid-face lift 1,00,000
Neck lift 80,000

Chin
Augmented chin 60,000
Sliding chin (Bone sliding of jaw) 70,000

Eyelid
Double eyelid fold 30,000
Upper blepharoplasty 30,000
Lower blepharoplasty 30,000

Breast
Breast enlargement 60,000
Breast reduction 75,000
Breast uplift 75,000

Abdomen
Abdominal lipectomy
(Abdominoplasty or tummy tuck surgery) 75,000

Ear
Protruding ears 50,000

Mandible
Jaw surgery 1,00,000

Surgery Cost

423

Botox injections to reduce jaw muscles
on both sides 25,000

Liposuction
First point 45,000
Next point 10,000

Hip
Buttock or hip enlargement 80,000

Cheek
Cheek dimples 25,000
Cheekbone implants 70,000
Cheekbone reduction 75,000

Adam's Apple
Reshaving 40,000

Surgery Cost

Complementary Surgeries

424 Life Of A Eunuch

Female Genital Mutilation (FGM) is the partial or total
removal of the female external genitalia, including the
clitoris, labia, mons pubis (the fatty tissue over the

pubic bone) and the
urethral and vaginal
openings.

The practice of Female
Genital Mutilation is
often called 'female
circumcision', implying
that it is similar to male

circumcision. However, it is different from GRS and is
usually done as a religious practice.

Compared to male
circumcision which
only involves the
removal of penile
foreskin (prepuce), the
degree of cutting is
much more extensive,
often impairing a
woman’s reproductive
and sexual functions
and in some cases, causing grievous threat to their lives.

3535353535

Female Genital Mutilation

A barbaric practice?

Dictates of tradition

425

FGM Facts
� FGM is practiced in at least 26 of 43 African

countries; the prevalence varies from 56% in
Somalia to 4% in Zaire.

� FGM is also practiced among some ethnic groups
in Oman, the United Arab Emirates and Yemen,
as well as in parts of India, Pakistan, Indonesia
and Malaysia.

� Until the 1950s, FGM was performed in England
and the United States amongst immigrants as a
common “treatment” for lesbianism, masturbation,
hysteria, epilepsy and other so-called “female
deviances”.

� Most girls undergo FGM when they are between
4 and 8 years old. However, Female Genital
Mutilation seems to be occurring at earlier ages
in several countries because parents want to
reduce the trauma to their children. They also
want to avoid government interference and/or
resistance from children as they get older and
form their own opinions.

� Some women undergo FGM during early adulthood
when marrying into a community that practices FGM
or just before or after the birth of a first child (Mali
and Nigeria).

� FGM has become an important issue in Australia,
Canada, England, France and the United States due
to the continuation of the practice by immigrants
from countries where FGM is common.

Types of FGM
The World Health Organisation (WHO) classified FGM
operations into four broad categories in 1995:

Female Genital Mutilation

426 Life Of A Eunuch

Type I - Sunna Circumcision

It consists of the removal of the prepuce(retractable
fold of skin or hood) and /or the tip of the clitoris. Sunna
in Arabic means 'tradition'.
Type II - Clitoridectomy

It consists of the removal of the entire clitoris (prepuce
and glans) and the removal of the adjacent labia.

Type III – Infibulation (pharonic circumcision)

It consists of performing a clitoridectomy (removal of
all or part of the labia minora, the labia majora). This is
then stitched up allowing a small hole to remain open
to allow for urine or menstrual blood to flow through.

vagina

urethra opening

clitoris

labia minora
labia majora

Anterior

posterior

B. TYPE I

C. TYPE II D. TYPE III

A. Prepuce
removal only or
B. Prepuce
removal and
partial or total
removal of the
clitoris

Removal of the
clitoris plus
part or all of the
labia minora

Removal of part or
all of the labia
minora, with the
labia majora sewn
together, covering
the urethra and
vagina and leaving
a small hole for
urine and
menstrual fluid

A. Normal

427

Type IV – Other surgeries (unclassified)

All other operations on the female genitalia, including:
� Pricking, piercing, stretching or incision of the clitoris

and/or labia,
� Cauterisation by burning the clitoris and surrounding

tissues,
� Incisions to the vaginal wall,
� Scraping or cutting of the vagina and surrounding

tissues, and
� Introduction of corrosive substances or herbs into

the vagina.

FGM Procedure
Most times this procedure is done without the care of
medically trained people, due to poverty and lack of
medical facilities. The use of anesthesia is rare. The
girl is held down by older women to prevent her from
moving around. The instruments used by the mid-wife
will vary and could include any of the following items;
broken glass, a tin lid, razor blades, knives, scissors
or any other sharp object. These items usually are
not sterilised before usage. Once the genital area for
removal is gone, the child is stitched up and her legs
are bound for up to 40 days.

Female circumcision removes the labia majora, the
clitoris and parts of the labia minora. The opening to
the vagina is sewn shut, leaving a small opening for
menstruation. Urination is from a different opening and
is unaffected, since the vagina and urethra are
separate openings. This procedure can cause various
side effects on the girls which can include death. The
highest maternal and infant mortality rates are in FGM-

Female Genital Mutilation

428 Life Of A Eunuch

practicing regions. In areas where antibiotics are not
available, it is estimated that one-third of the girls
undergoing FGM are likely to die.

Immediate Physical Problems following FGM
About 48.5% of women experienced hemorrhage,
23.9% infection and 19.4% urine retention at the time
of the FGM operation.
� Intense pain and/or hemorrhage that can lead to

shock during and after the procedure.
� Hemorrhage can also lead to anemia.
� Generally, of 100 girls who had FGM, 1 died and

12 required hospitalisation due to wound infection,
including tetanus. Of the 12 hospitalised, 10
suffered from bleeding and 5 from tetanus. Tetanus
is fatal in 50 to 60 percent of all cases.

� Damage to adjoining organs from the use of blunt
instruments by unskilled people.

� Urine retention from swelling and/or blockage of
the urethra, which may need surgical intervention.

FGM-related Long Term Complications
� FGM leads to painful or blocked menses.
� Women who have undergone the operation

experience recurrent urinary tract infections.
� FGM causes abscesses, dermoid cysts and keloid

scars.
� FGM leads to increased risk of maternal and

child morbidity and mortality due to obstructed
labour. Women who have undergone FGM are
twice as likely to die during childbirth and are
more likely to give birth to a stillborn child than
other women.

429

Obstructed labour can also cause brain damage to
the infant and complications for the mother (including
fistula formation, an abnormal opening between the
vagina and the bladder or the vagina and the
rectum).

� About, 20-25 percent of female infertility has been
linked to FGM complications.

� FGM is likely to increase the risk of HIV infection
– often the same unsterilised instrument is used
on several girls at a time, increasing the chance
of spreading HIV or another communicable
disease.

� The psychological effects of FGM range from
anxiety to severe depression and psychosomatic
illnesses. Many children exhibit behavioural
changes after FGM, but problems may not be
evident until the child reaches adulthood.

� About 83 percent of women who had undergone
FGM require medical attention at some point in
their lives for a condition resulting from the
procedure.

� In order to have sexual intercourse the women have
to be opened up in some fashion and in some
cases cutting is necessary.

FGM-related Chronic Complications
According to various studies, the chronic health
problems were encountered by 49.1% of women who
underwent or were forced to undergo FGM.

The most frequent were bleeding (29.1%); delivery
complications (25.5%); infections (12.7%); low libido
(3.6%) and fear and depression (1.8%).

Female Genital Mutilation

430 Life Of A Eunuch

FGM and Sexuality
Cultural values and ambiguities make women’s
sexuality very complex. According to reports of
women’s sexual experiences, physical complications
from FGM often impede sexual enjoyment. FGM
destroys much or all of the vulval nerve endings,
delaying arousal or impairing orgasm. Lacerations,
loss of skin elasticity or development of neuroma (a
tumour or mass growing from a nerve) can lead to
painful intercourse. Many women experienced painful
intercourse while some of them reported having
difficult or impossible penetration. Fifty percent of
women said that they did not enjoy sex at all and only
accepted it as a duty.

Reasons for Supporting FGM
� Religious affiliation can affect approval levels: most

Protestants opposed FGM while a majority of
Catholics and Muslims supported its continuation.

� There is a direct correlation between a woman’s
attitude towards FGM and her place of residence,
educational background and work status. Urban

FGM Related Chronic Complications

431

women are less likely than their rural counterparts
to support FGM. Employed women are also less
likely to support it. Women with little or no education
are more likely to support the practice than those
with a secondary or higher education. The majority
of women proponents of FGM were those with no
education or only primary education.

� Most women who have had the FGM procedure are
strongly in favour of FGM for their daughters. Also,
most of these women want their daughters to
undergo the same type of procedure they had.

� Most women who favour ending the practice also feel
they do not have enough information to convince men
of the harmful effects of FGM. Men help continue the
practice by refusing to marry women who have not
had FGM or by allowing or paying for their daughters’
procedures. In general, women believe that their
husbands’ attitudes toward FGM are similar to their
own though men may actually be less supportive and
more indifferent than women toward this practice.

Reasons for Supporting FGM in Orthodox
Communities
FGM is practiced amongst orthodox communities for
the following reasons:
� It is a “good tradition”.
� Due to religious requirement(s); rite of passage to

womanhood.
� Prevent promiscuity among girls; preserve virginity

and enhance marriage prospects.
� Prevent excessive clitoral growth.
� Promote cleanliness; and
� Facilitate childbirth by widening the birth canal.

Female Genital Mutilation

432 Life Of A Eunuch

A survey in four countries - Egypt, Mali (West Africa),
Central African Republic and Eritrea (East Africa) revealed

some startling reasons for the practice of FGM

A - Good Tradition
B - Religious Requirement
C - Cleanliness
D - Preservation of Virginity
E - Better Marriage Prospects
F - Enhancement of Male Sexual Pleasure
G - Prevention of Promiscuity/Adultery

Reasons for FGM

433

Castration (also referred to as: gelding, spaying,
neutering, fixing, orchiectomy, oophorectomy etc) is
any action, surgical, chemical or otherwise, by which
a male loses the functions of the testicles or a female
loses the functions of the ovaries.

The practice of castration has its roots before recorded
human history. Castrated men - eunuchs - were often
admitted to special social classes and were used to
staff bureaucracies and palace households, as already
mentioned.

In ancient times, castration often involved the total
removal of all male genitalia. This involved great
danger of death due to bleeding or infection. Removal
of only the testicles had much less risk.

Types of Castration
a) Chemical Castration

In the case of chemical castration, regular injections of
anti-androgens are administered to the person
undergoing the procedure. Chemical castration seems
to have a greater effect on bone density and depletes
bone mass more rapidly than surgical castration.

Castration
Male To Eunuch

3636363636

434 Life Of A Eunuch

b) Surgical Castration
This is normally done by quacks but this can also
be performed by a doctor. A very sharp knife or
razor is used. The environment is often unhygienic.
The high immunity levels of the patients help them
escape infection.

In two strokes, the penis and testes are chopped
off. A lot of blood gushes forth. Hot sesame oil is
applied to the wound, to prevent infection.

From the severed organs, blood oozes out profusely.
The testes shrink to 75-80% whereas the penis
shrinks to 40% of the original size. A penis of erect
length of 7 inches and morbid length of 3 inches
becomes a 2 inch flesh piece after being chopped
off. The two testes remain joined to the penis in
one piece. The operation causes immense pain.

c) Horse hair castration
In ancient times, one of the processes used for
castration was to tie up the penis and scrotal sac
tightly with a hair from a horse’s tail. This would in
effect, stop blood supply to these parts and thus,
they would degenerate and fall off.

The process was very painful and long in duration
but people in those days did not have a choice
of surgical remedies like today. In the case of
slaves, the least expensive remedy would
probably be used. The only anaesthesia used
was opium, which was plentiful in supply and
freely available.

435

Reasons for Supporting Castration
1. Castration for Medical Reasons

The common belief is, castration is carried out
generally as a religious procedure, but there are
some medical conditions where castration is
necessary for the treatment of the disease.

In case of testicular cancer, it is generally treated by
surgical removal of the cancerous testicle(s) by
orchiectomy, often followed by radiation or
chemotherapy. Unless both testicles are cancerous,
only one is removed.

Either surgical removal of both testicles or chemical
castration may be carried out in the case of prostate
cancer as hormone testosterone depletion
treatment to slow down the progression of cancer.
Similarly, testosterone-depletion treatment is
used to greatly reduce sexual drive or interest in
those with high sexual drives, obsessions,
behaviour or any combination of those that may be
considered deviant.

2. Castration as Punishment
In ancient times after battles, winners castrated their
captives or the defeated to symbolise their victory
and ‘seize’ their power. The practice was used by
the winning side to torture or demoralise their
enemies.

It was also employed to extinguish opposing male
lineages and thus allow the victor to sexually
possess the defeated group’s women. Also, in

Castration Male To Eunuch

436 Life Of A Eunuch

some countries, castration involving removal of all
male genitalia was seen as the same as a death
sentence.

3. Castration as a preventive measure
Castration has been in practice in some
countries like USA and the Czech Republic as a
voluntary option for the people who have broken
laws of a sexual nature, allowing them to return
to the community from otherwise lengthy
detentions.

A temporary chemical castration had been studied
and developed as a preventive measure and
punishment for several repeated sex crimes, such
as rape or other sexually related violence.

4. Other reasons
Castration in humans has been proposed and
sometimes used, as a method of birth control in
certain poorer regions. MtF transsexuals often
undergo orchiectomy, as do some other
transgendered people. Orchiectomy may be
performed as a part of more general sex
reassignment surgery, either before or during other
procedures but it may also be performed on
someone who does not desire or cannot afford,
further surgery.

Medical Consequences of Castration
A subject of castration who is altered before the onset of
puberty will retain a high voice, non-muscular build and
small genitals. He may well be taller than average, as the

437

production of sex hormones in puberty, particularly
testosterone, stops growth of long bones such as the
femurs, tibias and fibulas of the legs.

The person may not develop pubic hair and will have a
diminished sex drive or none at all. Castrations after
the onset of puberty will typically reduce the sex drive
considerably or eliminate it altogether. Also castrated
people are automatically sterile. The voice does not
change. Some castrates report mood changes, such
as depression or a more serene outlook on life. Body
strength and muscle mass can decrease somewhat.
Body hair sometimes may decrease.

Castration prevents male pattern baldness if it is done
before hair is lost. However, it will not restore hair
growth after hair has already been lost. Castration also
eliminates the risk of testicular cancer.Historically,
eunuchs who additionally underwent a penectomy
reportedly suffered from urinary incontinence
associated with the removal of the penis.

Without Hormone Replacement Therapy (HRT),
castrates may feel the typical symptoms similar
to those experienced by menopausal women for
example hot flashes; gradual bone-density loss,
resulting in osteopenia or osteoporosis; potential
weight gain or redistribution of body fat to the hips/
chest etc. Replacement of testosterone in the form
of gel, patches or injections can largely reverse these
effects, although breast enlargement has also been
reported as a possible side effect of testosterone
usage.

Castration Male To Eunuch

438 Life Of A Eunuch

Castration in Veterinary Practice
Domestic animals are usually castrated to avoid
unwanted or uncontrolled reproduction; to reduce or
prevent other manifestations of sexual behaviour such
as territorial behaviour or aggression (e.g. fighting
between groups of uncastrated males of a species),
such as boundary/fence/enclosure destruction when
attempting to get to nearby females of the species.

Male horses are usually castrated (gelded) using
emasculators, because stallions are rather aggressive
and troublesome. The same applies to male mules,
although they are sterile. Male cattle are castrated to
improve muscling and docility for use as oxen.

Livestock may be castrated when used for food to
increase growth or weight or both of individual male
animals and because of the undesirable taste and
odour of the meat from sexually mature ones. In
domestic pigs the taint is caused by androstenone and
skatole concentrations stored in the fat tissues of the
animal after sexual maturity. It is released when the fat
is heated and has a distinct odour and flavour that is
widely considered unpalatable to consumers.
Consequently, in commercial meat production, male
pigs are either castrated shortly after birth or slaughtered
before they reach sexual maturity. This is due to many
breeds of pigs simply not having the heredity for the
boar taint and the fact that pigs are normally slaughtered
at a young market weight. In the case of pets, castration
is usually called neutering.1

1 Oophorectomy in female pets is often called spaying.

439

Castration
Open and Closed
In veterinary practice an
'open' castration refers to
a castration in which the
inguinal tunic is incised
and not sutured.

A 'closed' castration
refers to when the
procedure is performed
so that the inguinal tunic
is sutured together after
incision.

Schematic of horizontal section
of inguinal canal and testis

Instruments used for surgical castration

Burdizzo 9” open Burdizzo 9” closed

Burdizzo 6" closedBurdizzo being used

Castration Male To Eunuch

440 Life Of A Eunuch

It is encouraged to prevent overpopulation of unwanted
animals and to reduce certain diseases such as prostate
disease and testicular cancer in male dogs. Testicular
cancer is rare in dogs, but prostate problems are
somewhat common in unaltered male dogs when they
get older. Neutered animals have a much lower risk of
developing prostate problems in comparison.

A specialised vocabulary has arisen for neutered
animals of given species:

1. Barrow (pig)
2. Bullock (cattle)
3. Capon (chicken)
4. Gelding (horse)
5. Gib (cat, ferret)
6. Neutered (dog)
7. Ox (cattle)
8. Stag (cattle, sheep)
9. Steer (cattle)

10. Wether (sheep, goat)

How is veterinary castration done?
Veterinary castration involves the use of an elastrator
tool to secure a band around the testicles that disrupts
the blood supply. A Burdizzo tool or emasculators are
used to crush the spermatic cords and disrupt the blood
supply. Pharmacological injections, implants and
immunological techniques are used to inoculate the
animal against its own sexual hormones.

Certain animals, like horses and swine, are usually
surgically treated by a scrotal castration (which can
be done with the animal standing while sedated and

441

after local anaesthetic has been applied), while others,
like dogs and cats, are anaesthetised and recumbent
when surgically castrated with a pre-scrotal incision in
the case of dogs or a pre-scrotal or scrotal incision
used for cats.

Castration Male To Eunuch

442 Life Of A Eunuch

Opposites attract each other. In humans, just as in
animals, birds and insects, males and females are
attracted to each other. However, the scope of this
book is restricted to a discussion about the sexual
attraction between a human male and female and its
relevance to a eunuch.

The ability to easily become aroused, to desire intimate
and sensual contact and to achieve sexual release
through orgasm is a precious gift to bring to love
relationships. This is more so when combined with a
desire to give full and complete pleasure to one’s love
partner too.

A loss of these capabilities could ruin the TS woman’s
chances of experiencing her full range of human
emotions after transition, especially for finding and
enjoying a passionate, deeply-bonded love relationship.
Hence, many TS women are understandably concerned
about whether they will be able to fully enjoy and eagerly
participate in lovemaking after GRS. However, GRS can
provide those for whom it is the right chance to fully
experience the joys of sex and lovemaking and finally
enjoy a satisfying human life.

3737373737

Arousal, Lovemaking
And Orgasm

443

Libido and Sexuality - Myth versus Reality
Many myths surround the effects of GRS on libido,
sexuality and orgasm. Many people simply assume that
the loss of the external male genitalia will result in a
complete loss of sexuality. This very naive myth
unnecessarily frightens many pre-operative women and
it also furthers prejudice against post-operative TS
women, who are often thought of by the general public
as having ‘desexed’ themselves.

GRS has the opposite effect on intensely TS women
as would the emasculation of a typical male. The
procedure usually releases and enhances the libidos
of TS women, enabling them to frequently and fully ‘turn-
on’ and enjoy their physical sexuality and lovemaking,
including achievement of orgasm during intercourse
with a partner. Furthermore, intensely TS women are
not ‘regular men’. Certainly a typical male would suffer
a catastrophic impact on body image and libido from
the loss of his external genitalia. However, it has long
been known that with counselling and practice, males
who have lost their genitalia even partially to disease
can recover the capability for arousal and orgasm.
However, TS women do not suffer a negative impact
on body image as a result of GRS but instead find a
greatly enhanced body image.

There is a wide range of libidos in post-operative
women, just as in natal women. Some women are
very highly sexed, the majority are moderately sexed
and some are asexual and have little libido. Similarly,
many transsexuals can have strong feelings of sexual
arousal in the inner remnants of their genitalia (even

Arousal, Lovemaking And Orgasm

444 Life Of A Eunuch

though they lack the external nerve tissue preserved
by modern GRS).

Transsexual women learn to visualise from their pre-
operative sexual experiences that they will probably
still ‘turn-on’ sexually and be orgasmic as women
after GRS. Many pre-operative women hide their
genitals by inserting the testicles up into the
abdomen and then tightly tucking the male organ
back through the crotch (with tight underwear, loin
cloth or taping). In this configuration, the penis cannot
usually get enough blood supply for full external
penile erection.

She nevertheless experiences the familiar female
‘glow’ and warmth throughout her interior genital region
when aroused. In addition, the corpora cavernosa
shafts inside her body can become erect once the girl
is sexually aroused and that arousal feels really
wonderful. Sexual stimulation by rubbing and caressing
the genital area and the breasts can then lead to
orgasm for a girl who is sufficiently aroused.

From experiences like this, pre-operative women can
visualise that after undergoing GRS the remaining
internal stumps of her corpora will still engorge and
become erect and that she can experience similar
feelings of sexual arousal when she is post-operative.
In addition, the post-operative woman can also
experience wonderful sensations from caressing her
clitoris, which in contrast to the previously hidden penis;
can now be openly played without her experiencing
undue concern about her body-image.

445

Genital Experience, Arousal and Orgasm
The results of GRS are made immediately obvious to
the post-operative woman by one important effect: She
now has to ‘sit down to urinate’. Urinating isn’t as easy
as before and every time she urinates, she is reminded
that she is now a girl.

The actual post-operative effects of GRS on arousal
and orgasm vary greatly from case to case. Those who
are male-gendered and who have male sexual urges
focused in the external genitalia are likely to experience
great loss of libido over time. Those who are ‘in between
somewhere’ are likely to experience a mixture of losses
and gains. Those who are female gendered and who
have strong female sexual urges are likely to benefit
greatly, as a whole new life of sensuality, sexuality and
lovemaking opens up to them. All of this is of course
contingent upon the person having a normal level of
libido, having no ‘hang-ups’ about being sensual or
sexual and also upon a successful surgical result.

However, surgery can fully release those for whom GRS
is the right thing to do, from the physical gender trap they
had been living in and free them to experience their full
humanity in sexual and lovemaking relationships. Most
TS women having healthy libidos begin to experience
their first post-operative arousals within a few months after
surgery. After an initial period of low sensations and even
numbness, they then experience ‘turning on’ due to
engorgement of remaining internal erectile tissue
(corpora and spongiosum) that was left during GRS. The
arousals produce a feeling of ‘erection’ but one that is
different than for men, since it is inside their bodies.

Arousal, Lovemaking And Orgasm

446 Life Of A Eunuch

For some post-operative women, it may take much
longer for these arousals to begin, especially if they
were inactive sexually and/or asexual prior to GRS due
to their gender anguish. They find that their adrenal
glands (as source of testosterone) do not produce
enough hormones to provide adequate libido or
orgasm. She may require a small amount of
supplemental testosterone to regain functioning. The
amount required is typically far below the amount that
will cause any other unwanted side effects, such as
hair growth. However, even these post-operative
women will eventually begin to experience genital
arousals and the onset of sexual desires if they have
active libidos. On the other hand, many post-operative
women enjoy strong orgasms even in the complete
absence of testosterone.

In any event, once a post-operative woman begins
experiencing arousals, the nerves in the clitoris and
vulva surfaces become highly sensitised and sensual
and sexy feeling permeate her body. Then, just as
during pubertal sexual awakening, she will
automatically feel urges to play with her body and to
masturbate. While masturbating, the pubertal girl
suddenly begins to experience her first orgasms. She
is then on her way to developing her full sexuality as
a woman. In just the same way, the post-operative
woman needs to explore her new sexual anatomy and
masturbate and learn her new sexual responses and
experience her first orgasms as a woman - learning
what most girls do in their teens during puberty. The
arousals will gradually intensify as her genital area fully
heals from the GRS. Masturbation and sexual activity

447

can play a role in helping neural regeneration and
sensitivity during this period.

There are many ways to masturbate but one favourite
way for girls to do it is to ‘rub on a pillow’. The girl does
this by lying face down on her bed, with a firm pillow
between her legs. This way she can rub her vulva and
clitoris on the pillow while squeezing it, putting pressure
on her clitoris and also being able to thrust and thrash
around. At the same time she can play with her breasts
and body with her hands. Alternatively, she can rub her
clitoris with the fingers of one hand while squeezing
her legs and thrashing around to stimulate her body.
There are many other ways to stimulate arousals and
produce orgasms, including using vibrators and other
female sex toys or even fantasies to trigger and
enhance arousals and orgasms.

The sexual experience for the post-operative woman
is much more ‘internal’ within and throughout her whole
body than for a male. The arousal may start in her
genitals but then can spread all through her lower body,
especially inside the muscles. Her skin becomes more
sensitised to caressing and touching. The oestrogen
seems to also enable a powerful ‘heat’ to fill the
woman’s whole body once she is aroused - and
especially once she is being penetrated.

Since her whole body becomes much more sensitive
to touch as she get fully aroused, she is not
stimulated so much by her partner’s appearance as
by the way he (or she) touches her and manipulates
her body and the way his (or her) voice sounds. She

Arousal, Lovemaking And Orgasm

448 Life Of A Eunuch

doesn’t feel the hard focused drive to quickly achieve
orgasm as do males but instead feels a desire to
let go and thrash around and be ‘handled’ and
gradually heighten her erotic feelings. It isn’t what
she is seeing that counts as much as what she is
feeling and hearing and how her body is being
manipulated by her partner, as she yields to the
wonders of sexual heat and lovemaking.

Finally, the TG
woman will get up
on a ‘plateau’ and
realise that an
orgasm is going to
come. The orgasm
starts and steadily
spreads throughout
her genital area, with
the genital nerves

becoming tremendously sensitised as it spreads.

After climax, the transsexual woman feels a sudden
relaxing and calming effect that is somewhat similar
to what it is like for men. But unlike when she was
male, she may often feel aroused and sexy again
rather soon after having sex, often getting firm internal
erections. Even though it may be difficult for her to
achieve orgasm again until some time has passed
(a few hours to a day or so), she may feel a desire for
sex again right away anyways. These re-arousals are
a really wonderful feeling and can enable sweet
sessions of touching and cuddling with a loving partner
after intercourse.

Clitoris

Female Ejaculation

Labia
Majora

Vagina

Labia
Minora

G-spot or
paraurethral glands

449

Tips for Post-Operative Women
Some issues arise for post operative girls who seek
love partners. They may feel strong concerns about
whether their bodies and genitals look passable
enough for them to be really accepted as women. For
lovemaking to work, she and her partner must both be
aroused and be comfortable with each other and they
must find sweet and compatible ways to share and
enjoy lovemaking together.

Even if she finds a caring man who turns her on and
who is a good lover, she may still need some advance
practice in order to easily reach orgasm. Some of this
depends upon the sexual positions they both like best
and upon how they have previously been masturbating.
She may need to modify her private masturbation
habits and migrate to positions and stimulations more
similar to those she experience during intercourse with
her partner. Also, she should tell her partner what she
likes. If he enjoys being with her and wants to make
her happy, he will try to help her feel good about herself.

Arousal, Lovemaking And Orgasm

450 Life Of A Eunuch

F
em

al
e

�
T

he
 c

lit
or

is
 is

 e
ng

or
ge

d
w

ith
 b

lo
od

 a
nd

 b
ec

om
es

e
re

ct

a
n

d

h
ig

h
ly

se
ns

iti
ve

.·
B

r
e

a
s

ts
m

ay
 in

cr
ea

se
 in

 s
iz

e
by

up
 to

 2
5%

.
�

T
he

 in
ne

r a
nd

 o
ut

er
 li

ps
of

 v
ul

va
 f

ill
 w

ith
 b

lo
od

,
in

cr
ea

se
 in

 s
iz

e
an

d
lif

t
an

d
se

pa
ra

te
 t

o
re

ve
al

th
e

va
gi

na
.

�
T

he
 u

pp
er

 tw
o

th
ird

s
of

th
e

 v
a

g
in

a
 b

e
g

in
 t

o
lu

br
ic

at
e

an
d

th
is

 s
lo

w
ly

sl
id

e
s

d
o

w
n

to

th

e
e

xt
e

rn
a

l
lip

s.

T
h

is

C
o

m
p

ar
is

o
n

 o
f

p
h

ys
ic

al
 m

an
if

es
ta

ti
o

n
s

d
u

ri
n

g
 v

ar
io

u
s

st
ag

es
 o

f
se

x

E
xc

ite
m

en
t

M
al

e

�
P

en
is

 e
ng

or
ge

s
w

ith
bl

oo
d

an
d

be
co

m
es

er
ec

t.
 T

he
 a

ve
ra

ge
m

a
le

 e
re

ct
io

n
 i

s
6

in
ch

es
 lo

ng
 th

ou
gh

 th
is

va
rie

s
gr

ea
tly

.
�

S
cr

ot
um

 th
ic

ke
ns

 a
nd

te
st

ic
le

s
ri

se

to
p

ro
te

ct
 t

h
e

m
 w

h
e

n
th

ru
st

in
g.

�
S

o
m

e

e
a

st
e

rn
m

ys
tic

s
a

n
d

 s
p

o
rt

s
co

ac
he

s
be

lie
ve

 t
ha

t
ej

ac
ul

at
e

is
 s

o
fu

ll
of

es
se

nt
ia

l n
ut

rie
nt

s
th

at
it

sh
ou

ld
 b

e
re

ta
in

ed

E
u

n
u

ch
s

�
T

he
y

ha
ve

 s
en

sa
tio

n
in

br
ea

st
s

an
d

lip
s.

 T
he

y
sh

o
w

a

m

a
rk

e
d

pr
ef

er
en

ce
 f

or
 b

ei
ng

hu
gg

ed
 a

nd
 k

is
se

d
at

va
rie

d
lo

ca
tio

ns
.

�
T

he
 f

ac
e

an
d

th
ig

hs
sw

e
ll

u
p

 d
u

e
 t

o
 a

n
in

flo
w

 o
f b

lo
od

, b
re

as
ts

be
co

m
e

go
rg

ed
 w

ith
b

lo
o

d
 a

n
d

 f
ir

m
 u

p
,

sw
el

lin
g

in
 s

iz
e.

N
ot

e:
 T

he
 a

bo
ve

 is
 n

ot
tru

e
in

 c
as

e
of

 c
at

eg
or

y
1

e

u
n

u
ch

s.
T

h
e

se
ch

a
ra

ct
e

ri
st

ic
s

a
re

451

P
la

te
au

lu
b

ri
ca

ti
o

n
 v

a
ri

e
s

in
qu

an
tit

y
an

d
te

xt
ur

e
at

d
iff

e
re

n
t

tim
e

s
o

f
th

e
m

on
th

.
�

T
h

e
 v

a
g

in
a

 b
e

co
m

e
s

lo
ng

er
 a

nd
 w

id
er

 r
ea

dy
to

a

cc
o

m
m

o
d

a
te

a

pe
ni

s.

�
T

he
 v

ag
in

a
co

nt
in

ue
s

to
ex

pa
nd

 a
nd

 b
al

lo
on

s
at

th
e

to
p

to
 fo

rm
 a

 s
em

in
al

po
ol

.
�

T
h

e
 c

lit
o

ri
s

re
tr

a
ct

s
be

hi
nd

 th
e

cl
ito

ra
l h

oo
d.

It
 i

s
p

o
ss

ib
le

 t
h

a
t

fo
r

so
m

e
w

om
en

 i
t

is
 t

oo

w
h

e
n

e
ve

r
p

o
ss

ib
le

.
T

hi
s

is
 a

ls
o

us
ed

 a
s

an
 e

xp
la

na
tio

n
of

 w
hy

m
e

n

so

o
ft

e
n

fa

ll
as

le
ep

 s
tr

ai
gh

t
af

te
r

se
x.

�
P

e
n

is
 r

e
a

ch
e

s
fu

ll
er

ec
tio

n
an

d
th

e
gl

an
s

in
cr

ea
se

s
in

 d
ia

m
et

er
a

n
d

d

e
e

p
e

n
s

in
co

lo
ur

.
�

U
re

th
ra

 i
nc

re
as

es
 i

n
di

am
et

er
.

p
re

va
le

n
t

to

so
m

e
ex

te
nt

 i
n

ca
te

go
ry

 2
eu

nu
ch

s
an

d
al

w
ay

s
in

ca
se

 o
f

ca
te

g
o

ry
 3

eu
nu

ch
s.

�
N

e
rv

e
 s

e
n

sa
ti

o
n

 i
s

m
a

xi
m

u
m

a

t
th

e
lo

ca
tio

n
of

 t
he

 c
lit

or
is

(t
ho

ug
h

th
e

up
pe

r p
ar

t
of

 th
e

va
gi

na
 is

 fu
se

d)
.

F
em

al
e

M
al

e
E

u
n

u
ch

s

Arousal, Lovemaking And Orgasm

452 Life Of A Eunuch

O
rg

as
m

se
n

si
ti

ve

fo
r

d
ir

e
ct

st
im

ul
at

io
n.

�
T

he
 u

te
ru

s
lif

ts
 i

nt
o

a
“f

a
ls

e
”

b
o

d
y

ca
vi

ty
 t

o
p

ro
te

ct
 i

t
fr

o
m

 b
e

in
g

bu
ffe

te
d

by
 a

 t
hr

us
tin

g
pe

ni
s.

�
T

he
 l

ow
er

 t
hi

rd
 o

f
th

e
va

gi
na

 b
ec

om
es

 h
ea

vi
ly

co
n

g
e

st
e

d
 w

ith
 b

lo
o

d
an

d
P

C
 m

us
cl

es
 b

eg
in

s
to

 ti
gh

te
n

fo
rm

in
g

w
ha

t’s
kn

ow
n

as
 th

e
‘o

rg
as

m
ic

pl
at

fo
rm

’.

�
U

p
to

 6
2%

 o
f w

om
en

m
ay

 e
xp

er
ie

nc
e

ej
ac

ul
at

io
n.

 T
hi

s
m

ay

�
C

o
w

p
e

rs

G
la

n
d

se
cr

et
es

 a
 fl

ui
d

w
hi

ch
b

o
th

 l
u

b
ri

ca
te

s
a

n
d

cl
ea

ns
e

th
e

ur
et

hr
a

(o
fte

n
kn

ow
n

as
 p

re
-

cu
m

).
�

Te
st

ic
le

s
be

co
m

e
fu

lly
el

ev
at

ed
 a

nd
 in

cr
ea

se
in

 s
iz

e
by

 u
p

to
 2

5%
.

O
nc

e
th

e
te

st
ic

le
s

ar
e

fu
lly

e

le
va

te
d

,
e

ja
cu

la
ti

o
n

is

im
m

in
en

t.

�
T

h
e

 p
ro

st
a

te
,

va
s

de
fe

re
ns

 a
nd

 s
em

in
al

ve
si

cl
es

 c
on

tr
ac

t a
nd

F
em

al
e

M
al

e
E

u
n

u
ch

s

�
In

 m
an

y
eu

nu
ch

s,
 th

e
bo

dy
 b

ec
om

es
lo

os
e.

T
hi

s
gi

ve
s

th
em

453

be
 d

ue
 to

 s
tim

ul
at

io
n

of
th

e
G

-s
po

t o
r e

xc
es

s
lu

br
ic

at
io

n
be

in
g

ex
pe

lle
d

by
 th

e
co

nt
ra

ct
io

ns
.

�
T

he
 o

rg
as

m
ic

 p
la

tfo
rm

pu
ls

at
es

.
P

C
 m

us
cl

es
,

u
te

ru
s

a
n

d

re
ct

a
l

m
us

cl
es

 a
ll

co
nt

ra
ct

 a
t

a
p

p
ro

xi
m

a
te

ly

0
.8

se
co

nd
 in

te
rv

al
s.

co
lle

ct
 th

e
ej

ac
ul

at
e

in
th

e
ur

et
hr

al
 b

ul
b.

 T
he

se
n

sa
ti

o
n

 i
s

o
ft

e
n

re
fe

rr
ed

 to
 a

s
th

e
po

in
t

of
 in

ev
ita

bi
lit

y.
�

T
he

 p
en

is
 a

nd
 p

el
vi

c
m

us
cl

es
 c

on
tr

ac
t

at
a

b
o

u
t

0
.8

se

co
n

d
in

te
rv

al
s

an
d

fo
rc

e
ou

t
th

e
ej

ac
ul

at
e.

N
ot

e:
 I

t
is

 p
os

si
bl

e
to

o
rg

a
sm

a

n
d

n

o
t

e
ja

cu
la

te
 a

n
d

 v
ic

e
ve

rs
a,

 t
ho

ug
h

th
is

 i
s

re
la

tiv
el

y
ra

re
.

hi
gh

 s
at

is
fa

ct
io

n
an

d
a

fe
el

in
g

of
 re

la
xa

tio
n.

�
In

a

b
o

u
t

4
%

o

f
ca

te
go

ry
 2

 a
nd

 1
2%

 o
f

ca
te

go
ry

 3
 e

un
uc

hs
,

th
er

e
is

 e
ja

cu
la

tio
n

an
d

a
cl

ea
r o

do
ur

le
ss

 fl
ui

d
is

 r
el

ea
se

d
fr

om
 t

he
ur

et
hr

a.
N

ot
e:

 E
ja

cu
la

tio
n

m
ay

 o
r

m
a

y
n

o
t

ta
ke

 p
la

ce
.

H
o

w
e

ve
r,

th

e

o
th

e
r

ch
a

ra
ct

e
ri

st
ic

s
p

e
a

k
an

d
th

en
 a

fte
r a

ch
ie

vi
ng

a
n

 ‘
o

rg
a

sm
ic

’
st

a
te

,
be

gi
ns

 t
he

 p
ro

ce
ss

 o
f

re
so

lu
tio

n.

F
em

al
e

M
al

e
E

u
n

u
ch

s

Arousal, Lovemaking And Orgasm

454 Life Of A Eunuch

�
T

h
e

sw

o
lle

n

fa
ce

,
br

ea
st

s,
 u

re
th

ra
 a

nd
th

ig
hs

 c
om

e
ba

ck
 t

o
no

rm
al

.

�
T

h
e

 u
te

ru
s

d
e

sc
e

n
d

s
fr

om
 it

s
“f

al
se

”
po

si
tio

n
an

d
th

e
ce

rv
ix

 d
ip

s
in

to
th

e
se

m
in

al
 p

oo
l t

o
dr

aw
u

p

se
m

e
n

in

to

th
e

ut
er

us
.

�
T

h
e

 v
a

g
in

a
 b

e
g

in
s

to
re

tu
rn

 t
o

 n
o

rm
a

l
si

ze
th

ou
gh

 t
he

 l
ow

er
 t

hi
rd

re
tu

rn
s

m
o

re
 q

u
ic

kl
y

th
an

 th
e

up
pe

r t
w

o
th

ird
.

�
T

he
 c

er
vi

x
co

nt
in

ue
s

to
re

m
ai

n
op

en
 fo

r a
 fu

rth
er

20
-3

0
m

in
ut

es
.

�
T

h
e

 c
lit

o
ri

s
b

e
g

in
s

to
d

e
sc

e
n

d
 t

o
 t

h
e

 u
su

a
l

po
si

tio
n.

�
H

al
f o

f t
he

 e
re

ct
io

n
is

lo
st

 q
ui

ck
ly

,
th

e
re

st
gr

ad
ua

lly
 s

ub
si

de
s.

�
S

cr
o

tu
m

 r
e

tu
rn

s
to

no
rm

al
.

�
D

ur
in

g
th

e
re

so
lu

tio
n

p
h

a
se

,
m

e
n

e
xp

e
ri

e
n

ce

th
e

re
fr

a
ct

o
ry

p

e
ri

o
d

,
w

he
n

th
e

te
st

es
 a

re
re

st
o

ck
in

g

a
n

d
pr

ep
ar

in
g

to
 e

ja
cu

la
te

ag
ai

n.

U
nt

il
th

ey
’r

e
re

ad
y,

 t
he

 p
en

is
 w

ill
n

o
t

re
sp

o
n

d

to
st

im
u

la
ti

o
n

.

T
h

e
du

ra
tio

n
ra

ng
es

 f
ro

m

R
es

ol
ut

io
n

F
em

al
e

M
al

e
E

u
n

u
ch

s

455

R
ef

ra
ct

io
n

pe
rio

d

M
as

tu
rb

at
io

n

�
In

n
e

r
a

n
d

 o
u

te
r

lip
s

re
tu

rn
 to

 u
su

al
 s

iz
e.

�
W

o
m

e
n

 c
a

n
 p

e
rf

o
rm

a
g

a
in

 w
ith

 a
lm

o
st

 n
o

lo
ss

 o
f t

im
e.

�
67

%
 o

f w
om

en
 in

 th
e

18
-

5
9

 y
e

a
rs

 a
g

e
 g

ro
u

p
ac

ce
pt

ed
 th

at
 th

ey
 d

o
it

a
fe

w
 m

in
ut

es
 to

 h
ou

rs
o

r
e

ve
n

d

a
ys

,
de

pe
nd

in
g

on
 h

ea
lth

an
d,

 m
or

e
pa

rti
cu

la
rly

,
ag

e.
�

Te
st

es
 lo

se
 s

w
el

lin
g

an
d

gr
ad

ua
lly

de
sc

en
d.

�
M

e
n

n

e
e

d

a

ti
m

e
in

te
rv

al
 o

f
ab

ou
t1

-6
h

o
u

rs

in

o
rd

e
r

to
pe

rf
or

m
 a

ga
in

.

�
82

%
 o

f a
ll

m
en

 a
ge

d
18

-5
9

ye
ar

s
ag

re
ed

th
at

 th
ey

 d
o

it
at

 le
as

t

�
T

h
e

y
ca

n
 p

e
rf

o
rm

ag
ai

n
w

ith
 n

o
lo

ss
 o

f
tim

e.
 T

he
y

ca
n

ha
ve

m
ul

tip
le

 o
rg

as
m

s
lik

e
fe

m
al

es
.

�
C

at
eg

or
y

1
eu

nu
ch

s
sa

y
th

at
 t

he
y

do
 n

ot
kn

o
w

a

b
o

u
t

it
.

F
em

al
e

M
al

e
E

u
n

u
ch

s

Arousal, Lovemaking And Orgasm

456 Life Of A Eunuch

C
at

eg
or

y
2

 e
un

uc
hs

ha
ve

 s
om

e
id

ea
 a

bo
ut

it,
 w

h
ile

 t
h

o
se

 f
ro

m
C

at
eg

or
y

3
ar

e
fa

m
ili

ar
w

it
h

 i
t.

 N
o

 e
u

n
u

ch
ad

m
itt

ed
 to

 e
ve

r h
av

in
g

m
as

tu
rb

at
ed

.

o
n

ce

d
u

ri
n

g

th
e

m
o

n
th

.

T
h

is

is
ir

re
sp

e
ct

iv
e

 o
f

th
e

ir
m

ar
ita

l s
ta

tu
s.

at
 l

ea
st

 t
hr

ic
e

a
ye

ar
.

T
he

 fr
eq

ue
nc

y
is

 a
bo

ut
 3

tim
es

 m
or

e,
 w

he
n

th
ey

ha
ve

 h
ad

 p
as

t
se

xu
al

ex
pe

rie
nc

e
w

ith
 a

 m
an

.

F
em

al
e

M
al

e
E

u
n

u
ch

s

457

Ask a eunuch about her sexual preferences, practices
and habits. She will give you an expressionless stare.
Similar to other sexually oppressed societies, sex is
taboo and a forbidden thing for eunuchs and it can not
be discussed in the open. They are not supposed to
indulge in any sort of sexual practice, even in private.
Eunuchs are made to believe that sex is for normal
men and women, for the purpose of procreation and
as they belong to neither sex and are also incapable
of reproduction, they should not indulge in sexual
practices. For them, the sexual experience is akin to
eating bland boiled food or eating after prolonged
dosage of antibiotic.

The sad truth is that it is inhuman to kill one’s natural
physical urges. Suppressed feelings come out of one’s
mind either in a constructive or destructive way. As they
are made to believe against sexual practice, eunuchs
will seldom agree that they have ever been involved in
any sort of sexual activities or were sexually inclined
towards some other person of either the same sex or
the other. Despite their disagreement, the fact is that
they too are in search of sexual pleasure and emotional
companionship.

3838383838

Sexual Behaviour
Of A Eunuch

458 Life Of A Eunuch

Just as in the case of modern post-operative
transsexual women, many eunuchs can have strong
feelings of sexual arousal in the inner part of their genitalia
(even though they lack the external nerve tissue left by
modern GRS, they retain sensitivity in the internal
portion of the erectile corpora cavernosa and the
prostate, with its spasmodic orgasmic capabilities)
and many greatly enjoy (to orgasm) penetrative (anal)
sexual activities with men.

Because of their complete external emasculation,
eunuch genitalia and pelvic regions look very ‘girly’ and
many men greatly enjoy lovemaking with them.

The sexual behaviour of a eunuch can be broadly
classified into 3 categories:
I. Asexual: Eunuchs of this type are those who are

never sexually aroused. They rarely like to be
touched by males and never by females. While
sleeping in their homes, they prefer to sleep away
from fellow eunuchs, even though the distance may
be as little as one foot because there is not a lot of
space in their dwellings.

They never get involved in any type of sexual activity
and have very little knowledge of the sexual
behaviour of human beings. They may have seen
a penis or a vagina but will never talk about sex.

These are the teachings of their community, which
they follow. About 43% eunuchs fall into this
category. They hold sexually active eunuchs
(Categories II and III) in disregard.

459

II. Moderately Sexual: Eunuchs of this type are those
who have mild sexual arousal. They feel excitement
sometimes, though it is always for male company
and rarely for a female partner. When a male hugs
or kisses and sucks the breast of a eunuch, she
gets pleasure. The duration of her excitement lasts
up to 20-25 minutes. During sex, the male partner
penetrates them through the anus.

Sometimes, though
very rarely, these
moderately sexual
eunuchs also derive
pleasure by rubbing
their rudimentary
sex organs with
other eunuchs. They
may have seen
pornographic films
and are familiar with the penis and vagina.

Approximately 24% eunuchs fall into this
category. They indulge in clandestine sexual acts
to earn money but they never experience orgasm.
They interact with eunuchs of Category III and
often wonder what an orgasm feels like.
However, they are afraid that if the guru comes to
know about their sexual activity, they will be
punished.

III. Highly Sexual: Eunuchs of this type are those
who are sexually very active and full of lust. Their
sexual behaviour is like that of an oversexed

Sexual Categories

Sexual Behaviour Of A Eunuch

460 Life Of A Eunuch

person. They like to watch pornographic movies
because in the case of soliciting eunuchs, oral
sex plays an important role.

These eunuchs do not have vaginas and they
always take male partners. They perform oral sex,
between the thighs from the front or in the anus.
Occasionally, they may indulge in sex for pleasure
though mostly, they do it for money.

These eunuchs, though full of lust, do not always
experience orgasm. They are mostly satisfied with
kissing, hugging etc. When a male caresses them
tactfully and penetrates them they feel excitement
throughout their bodies and get orgasm. Their faces
and thighs swell up due to an inflow of blood, breasts
become gorged with blood, firm up and swell in size.

Eunuchs and
Sexuality
A relationship
between the looks
and sexuality of
eunuchs cannot be
established.

Eunuchs consider
themselves closer to
females. Therefore
physiologically and
sexually they are more attracted towards males,
compared to females having Partial Androgen Insensibility
Syndrome (PAIS) of Grade 4 to 7 (page 319).

Sexuality - Attracted Towards

461

Broadly speaking, they fall under four categories:
• Eunuchs sexually attracted to males - 47%
• Eunuchs sexually attracted to females - 4%
• Eunuchs sexually attracted to both - 6%
• Eunuchs sexually attracted to neither - 43%

Arousal and orgasm in eunuchs
• When a suitable environment is present,

orgasm occurs in a eunuch after 15-20
minutes of peak sexual arousal. During
orgasm, a semi thick, colourless, watery fluid
is discharged from the urethra. On drying, it
leaves a light grey coloured mark on a
transparent slide. When viewed under a
microscope, no sperms are found. The
quantity of ejaculated fluid varies between 1/
10 ml to 1/2 ml. A few eunuchs experience
such discharge and they feel a high degree
of satisfaction and ecstasy.

• All eunuchs feel some pain when the penis
penetrates the anus, especially for the first time.
The intensity of pain varies and sexually active
eunuchs experience less pain, since the anal
muscles have acquired elasticity due to regular
intercourse. The anus has sphincter (capable
of contraction) muscles. It is stretchable and
loaded with nerves – meaning it imparts a high
degree of excitement when stimulated
properly.The anus and rectum do not produce
natural lubrication like a vagina does. Hence,
eunuchs use jelly lubricants to facilitate anal
penetration.

Sexual Behaviour Of A Eunuch

462 Life Of A Eunuch

Eunuchs and Kamasutra
Vatsyayana, the proponent of ‘Kamasutra’, the
authoritative treatise on the science of lovemaking in

India, has described the
sexual practices of
eunuchs in detail.

The Kamasutra of
Vatsyayana, Translated
by Sir Richard F. Burton,
Part II, Chapter IX (1),
of the ‘auparishtaka’
or the mouth congress
describes lovemaking
and sexual practices of
eunuchs in detail.

According to Vatsyayana, eunuchs are of two types:

ãä́ ãäÌã£ãã ¦ãð¦ããè¾ãã ¹ãÆ‡ãðŠãä¦ã: Ô¨ããèÂãä¹ã¥ããè ¹ãìÁÓãÂãä¹ã¥ããè Þã ýý

There are two kinds of eunuchs, those that are
disguised as males and those that are disguised as
females.

¦ã¨ã Ô¨ããèÂãä¹ã¥ããè Ô¨ããè¾ãã: ÌãñÓã½ããÊãã¹ãâ ÊããèÊããâ ¼ããÌãâ ½ãðªì¦Ìãâ ¼ããèÁ¦Ìãâ
½ãìØ£ã¦ãã½ãá ‚ãÔããäÖÓ¥ãì¦ããâ ÌãÆãè¡ãâ Þã ‚ã¶ãì‡ãìŠÌããê¦ã ýý

Eunuchs disguised as females imitate their dress,
speech, gestures, tenderness, timidity, simplicity,
softness and bashfulness.

463

¦ãÔ¾ãã: Ìãª¶ãñ •ãÜã¶ã‡ãŠ½ãÃ ý ¦ãªãõ¹ããäÀÓ›‡ãŠ½ãá ‚ããÞãàã¦ãñ ýý

The acts that are done on the jaghana or middle parts
of women, are done in the mouths of these eunuchs.
This is called auparishtaka. These eunuchs derive
their imaginable pleasure and their livelihood from
this kind of congress and they lead the life of
courtesans.

¹ãìÁÓãÂãä¹ã¥ããè ¦ãì ¹ãÆÞœ¸ã ‡ãŠã½ãã ¹ãìÁÓãâ ãäÊã¹Ôã½ãã¶ãã ÔãâÌããÖ‡ãŠ¼ããÌã½ãá
„¹ã•ããèÌãñ¦ãá ý

Eunuchs disguised as males keep their desires secret
and when they wish to do anything they lead the life of
shampooers. Under the pretence of shampooing, a
eunuch of this kind embraces and draws towards

Eunuchs sharing a tender moment

Sexual Behaviour Of A Eunuch

464 Life Of A Eunuch

himself the thighs of the man whom he is shampooing
and after this he touches the man's jaghana (joints of
his thighs) or central portions of his body.

Then, if he finds the lingam (penis) of the man erect,
he presses it with his hands and chaffs him for getting
into that state.

If after this and after knowing his intention, the man
does not tell the eunuch to proceed, then the latter
does it of his own accord and begins the congress. If
however he is ordered by the man to do it, then he
disputes with him and only consents at last with
difficulty.

The following eight things are then done by the eunuch
one after the other:

1. ‡ãŠÀ‚ãÌãÊããä½ºã¦ã½ãá ‚ããñÓŸ¾ããñÀá „¹ããäÀ ãäÌã¶¾ãÔ¦ã½ãá ‚ã¹ããäÌã£¾ã
½ãìŒãâ ãäÌã£ãì¶ãì¾ãã¦ãá / ¦ããä̧ ããä½ã¦ã½ãá ýý

When, holding the man’s lingam with his hand and
placing it between his lips, the eunuch moves about
his mouth, it is called the ‘nominal congress’.

2. ÖÔ¦ãñ¶ã ‚ãØãÆ½ãá ‚ãÌãÞœã²ã ¹ããÍÌãÃ¦ããñ ãä¶ãªÃÍã¶ã½ãá ‚ããñÓŸã¼¾ãã½ãá
‚ãÌã¹ããè¡á¾ã ¼ãÌã¦Ìãá †¦ããÌãªá ƒãä¦ã Ôãã¶¦Ìã¾ãñ¦ãá / ¦ã¦¹ããÍÌãÃ¦ããñ
ªÓ›½ãá ýý

When, covering the end of the lingam with his
fingers collected together like the bud of a plant or

465

flower, the eunuch presses the sides of it with his
lips, using his teeth also, it is called ‘biting the
sides’.

3. ¼ãî¾ãÍãá Þããñãäª¦ãã Ôãâ½ããèãäÊã¦ã ‚ããñÓŸãè ¦ãÔ¾ã‚ãØãÆãä¶ãÓ¹ããè¡á¾ã
‡ãŠÓãÃ¾ã¶¦ããè ƒÌã Þãì½ºãñ¦ãá / ƒãä¦ã ºããäÖ: ÔãâªâÍã: ýý

When, being desired to proceed, the eunuch
presses the end of the lingam with his lips closed
together and kisses it as if he were drawing it out,
it is called the ‘outside pressing’.

4. ¦ããäÔ½ã¶ãá †Ìã‚ã¼¾ã©ãÃ¶ã¾ãã ãä‡ãâŠãäÞãªá ‚ããä£ã‡ãâŠ ¹ãÆÌãñÍã¾ãñ¦ãá ý
Ôãã‚ããä¹ã Þã ‚ãØãÆ½ãá ‚ããñÓŸã¼¾ããâ ãä¶ãÓ¹ããè¡á¾ã ãä¶ãÓŸãèÌãñ¦ãá / ƒ¦¾ãá ‚ã¶¦ã:
ÔãâªâÍã: ýý

When, being asked to go on, he puts the lingam
further into his mouth and presses it with his lips
and then takes it out, it is called the ‘inside pressing’.

5. ‡ãŠÀ‚ãÌãÊããä½ºã¦ãÔ¾ã ‚ããñÓŸÌãªá ØãÆÖ¥ãâ Þãìãä½ºã¦ã‡ãŠ½ãá ýý

When, holding the lingam in his hand, the eunuch
kisses it as if he were kissing the lower lip, it is
called ‘kissing’.

6. ¦ã¦‡ãðŠ¦Ìãã ãä•ãÙÌãã‚ãØãÆñ¥ã ÔãÌãÃ¦ããñ Üã›á›¶ã½ãá ‚ãØãÆñ Þã Ì¾ã£ã¶ã½ãá ý
ƒãä¦ã ¹ããäÀ½ãðÓ›‡ãŠ½ãá ýý

Sexual Behaviour Of A Eunuch

466 Life Of A Eunuch

When, after kissing it, he touches it with his tongue
everywhere and passes the tongue over the end
of it, it is called ‘rubbing’.

7. ¦ã©ãã¼ãî¦ã½ãá †Ìã ÀãØãÌãÍããªá ‚ã£ãÃ¹ãÆãäÌãÓ›â ãä¶ãªÃ¾ã½ãá ‚ãÌã¹ããè¡á¾ããÌãá
‚ã¹ããè¡á¾ã ½ãìšÞãñ¦ãá ý ƒãä¦ã ‚ãã½ãÆ ÞãîãäÓã¦ã‡ãŠ½ãá ýý

When, in the same way, he puts the half of it into
his mouth and forcibly kisses and sucks it, this is
called ‘sucking a mango fruit’.

8. ¹ãìÁÓã‚ããä¼ã¹ãÆã¾ããªá †Ìã ãäØãÀñ¦ãá ¹ããè¡¾ãñÞãá Þã ‚ã¹ããäÀÔã½ãã¹¦ãñ: ý
ƒãä¦ã ÔãâØãÀ: ýý

And lastly, when, with the consent of the man, the
eunuch puts the whole lingam into his mouth and
presses it to the very end, as if he were going to
swallow it up, it is called ‘swallowing up’.

At the end of each of the above, the eunuch
expresses his wish to stop, but when one of them is
finished, the man desires him to do another and after
that is done, then the one that follows it and so on.

Mould Position
Further in the same book, Vatsyayana mentions about
the ‘mould position’ which is supposedly the best
position to achieve orgasm with a eunuch. In this
position, with his legs together and tucked in, the
eunuch lies on his side and relaxes his head backward
while the man penetrates him through the anus.

467

The position allows movement during the act to be soft
and coordinated and the penetration to be deep and
slow. The fact that the eunuch’s legs are held together
combined with squeezing can exert an ideal pressure
on the penis and at the same time cause a pleasant
friction in the anus. This aspect makes it the ideal
position for men who have problems with erectile
dysfunction.

Sexual Behaviour Of A Eunuch

469

Miscellaneous

471

Facts:
This book contains explicit photographs of castrated
eunuchs’ urinary organs etc. While the avowed intent
of the book is dissemination of information of a purely
educative nature, it is felt that a legal opinion may be
in order about whether such photographs can be
published in a book that is intended for sale to the
general public and meant for family readership, with
the objective to create awareness about this class
among the general public.

Query:
The moot point raised in law is “Does the matter arouse
prurient interest designed to titillate or otherwise
present it in an obscene and offending manner?”

Findings:
It is a privilege to have witnessed the attempt of Dr
Piyush Saxena to address a heretofore untouched

Legal Opinion

Justice Krishna Narayan
(Retd. Judge, High Court)
A-3 Bank of India Colony,

Prag Narain Road
Lucknow – 226001 U.P.

3939393939

472 Life Of A Eunuch

aspect of human life. A journey of a thousand miles
begins with a single step. This is probably the first time
that such material and photographs have been made
available to the public to obtain knowledge about a
subject that arouses much curiosity but has hardly any
information available.

No one belongs to the class of eunuchs by her parents’
choice. It is generally a physical defect or malformation
at birth. All parents are at risk of having a baby with a
birth defect, regardless of age, caste, creed, income
or residence. Children with the following birth defects
are fairly common:

1. Congenital malformations or dysmorphology-
These are physical defects present in a baby at
birth, irrespective of whether the defect is caused
by a genetic factor or by prenatal events that are
not genetic. In a malformation, the development of
a structure is arrested, delayed or misdirected early
in embryonic life and the detrimental effect is
permanent. Congenital malformations can involve
many different organs including the brain, heart,
lungs, liver, bones, intestinal tract and even
complete body parts, such as hands or legs.

2. Congenital anomalies- A congenital anomaly may
be viewed as a physical, metabolic or anatomic
deviation from the normal pattern of development
that is apparent at birth or detected during the first
year of life. Under this definition, Mendelian genetic
disorders (e.g., phenylketonuria), chromosomal
abnormalities (e.g., Down syndrome), tumours,

473

infections (e.g., rubella, toxoplasmosis, herpes
virus, cytomegalovirus, HIV and syphilis), exposure
to teratogenic agents (e.g., cocaine, tobacco or
alcohol), maternal disease (e.g., maternally
transmitted autoantibodies, phenylketonuria) and
pure bad luck or accident (e.g., a twisted umbilical
cord) can all contribute to the development of a
congenital anomaly.

3. Congenital deformations- These include a broad
range of physical abnormalities existing from birth,
although some, such as scoliosis, may not manifest
until later in life. The most common are craniofacial
deformities, such as cleft lip or palate and skeletal
deformities, such as clubfoot or spina bifida.
Congenital abnormalities are best thought of as
chronic illnesses.

4. Ambiguous genitalia - Ambiguous genitalia is a
birth defect where the outer genitals do not have
the typical appearance of either a boy or a girl.
Eunuchs are nothing but children born with
deformity or the partial or total absence of so-called
sex organs. They have no penis, vagina or uterus
or only rudimentary ones. This is a congenital
deformity and nobody knows about this at birth or
in some cases even up to puberty when outward
physical characteristics are female but with the
presence of primary amenorrhea (no menses).
Being devoid of sex is in itself a malady which only
the victim can realise. To add insult to injury is the
social stigma attached to them throughout
recorded history.

Legal Opinion

474 Life Of A Eunuch

The author asked me, “Which one of these four is the
most dreadful?” this is akin to posing a question
regarding whether it is better to be deaf than dumb? I
have no credible answer, since it is impossible to
quantify the suffering and anguish borne by those who
are afflicted by such conditions. I leave it to the readers
to draw their own conclusions.

It is impossible to find a physically perfect individual.
There are always some discrepancies in vision, hearing,
respiration, digestion etc. Even in a so-called ‘normal’
human, all these activities are often not at ‘normal’ levels,
e.g. normal eyesight is an abnormality and rather rare.

People are generally sympathetic towards such people.
We can find jobs for the vision impaired and call such
people ‘differently abled’ but sexual disability does not
receive equal consideration or compassion. Why
despise the eunuch then? Parents disown them under
social pressure and society itself ridicules them as hijra,
chakka, ali, mamu, nau number, 6 number, gud etc.
Eunuchs have no progeny to share their weakness much
less the misery. The stigma of a barren woman is not
unknown and the ostracism faced by eunuchs is far
greater.

There is an order of the High Court, Delhi, about
Section 377 IPC, validating the rights of homosexual
people. That right has been denied to eunuchs until
now, simply because their disability was attempted to
be concealed and they don’t have a voice to raise their
issues. It is time that we brought them into the
mainstream of life.

475

Argument:
Article 19 of the Indian Constitution provides: Protection
of certain rights regarding freedom of speech etc.
(1) (a) All citizens shall have the right to freedom of
speech and expression (subject to certain conditions).

The opinion needs to take into account, the target
readers of the book and their level of understanding of
the subject matter under consideration, as also the
probable consequences of the material contained
therein. The intention of this book, as may be discerned
from the general content and language, is not to appeal
to any base instincts and extraction of stray material,
viewed in isolation is insufficient for attributing any
interests contrary to the admitted intent of provision of
material of an informative and educational nature. In this
book, the material in question (photographs) is relevant
to the description of the subject matter and necessary
for gaining a thorough understanding of eunuchs, their
physiology and their lifestyle. They have to be seen in
context of the entire passage and not in isolation.

There may be an impression that the field covered,
being related to sex, might be obscene in nature.
However, exactly the reverse is true. Eunuchs are devoid
of sex organs and the objective of the book does not
comprise even corrupt, what to say of lascivious,
prurient, deprave or even indecent, much less obscene
intentions. All these basically revolve around sex or the
excitement of lust. The book deals with the absence (or
lack) of sex. It may evoke sympathy for the person
concerned but not lust. There is a difference between
sexual organs like penis and vagina and urinary organs

Legal Opinion

476 Life Of A Eunuch

like urethra. Though the alimentary, genital and urinary
systems are physically close in location, they are
independent and it is only in males that the urinary and
genital systems are parts of the same organ in the end.

Opinion:
Many schools now impart sex education from std. VII
onwards. A few illustrations by way of explanation of the
subject matter or to provide better information will be
more for education and not for depravity.

Therefore, on viewing the book and its contents as a
whole, “The subject matter referred to above falls under
the exception of Section 292 (2) (a) of the Indian Penal
code 1872, along with Section 4 of The Indecent
Representation Of Women (Prohibition) Act, 1986.” The
publication of this book is therefore justified as being
for public good on the ground that such books and the
photographs in question are in the interest of science
and learning.

Krishna Narayan
07.07.2011

477

June 2006 – I was sitting with Santosh Pyasi, the editor
of a popular Hindi health magazine, ‘Health aur Nutrition’.
I was a regular contributor to the magazine and my
articles on cleansing therapy were regularly published
in it. During the course of our conversation, he casually
mentioned that I should write about eunuchs, a much
maligned and detested community by all and sundry in
India. Though eunuchs are a highly visible lot, people
know very little about them and shun them. I was
nonplussed, since I was hardly aware about them myself.
However, my curiosity was aroused and mulled on the
subject for the next few days.

I discussed the various issues pertaining to the proposed
book with my publisher and distributor. They confirmed
that they had not come across any book that addressed
the subject and also offered me encouragement. I
decided to delve into the mysterious lives of these
shadowy creatures. However, this was easier said than
done, as I was about to find out the hard way. When I
tried to speak to eunuchs about their customs, I
discovered that they were unwilling to divulge any
information about their community. I met a number of
eunuchs with the same objective and my efforts yielded

4040404040

Research And
Presentation

478 Life Of A Eunuch

similar discouraging results. Finally, with the help of a
friend of mine, I managed to meet a eunuch guru, posing
as a journalist. Though I was hardly able to glean much
information during the meeting, which lasted for an hour,
it was fruitful in the sense that I learned that whatever
knowledge I had about eunuchs was wrong. To prise
the truth from these secretive people looked like a very
daunting task. However, as my fascination for this
community grew, I started meeting them on regular basis.
I was able to extract titbits of information but nothing of
much substance. Whenever, I asked them about their
ways, all eunuchs gave me the stock reply that they
would speak to me on the matter only after being
permitted by their guru. During one such attempt, a
eunuch drew up the hem of her sari and warned me that
she would flash her mutilated parts unless I left the scene.
I discovered to my chagrin that though the guru was
willing to speak to me, she would not let her chelas
speak to me. Only later did I find out that these chelas
lived as bonded labourers and the guru did not wish to
let these sordid details about the eunuch community be
revealed.

I talked to two other gurus. They refused to talk to me,
citing the commandments of the community. In four
months, I made several attempts, without any success.
I was losing confidence but not my hope. The attempts
failed but did not dampen my enthusiasm.

My next attempt proved much more encouraging, when
I met a very senior guru from Mumbai. The guru and her
chelas became friendly with me. Over the course of my
visits, I gained their confidence. It took numerous trips

479

and dogged perseverance to foster a degree of comfort
in our interaction, leading to enhanced communication
between us.

One evening, I visited the guru’s home at about 7 pm
and found her sitting with five of her chelas. I did not
broach the subject of my book or research. Instead, I
performed a few magic tricks, ordered some snacks
and shared them with the group. After an hour, I took
permission to leave. On my way out, I deliberately asked
for assistance to carry my bag of magic tricks to my car.
Two chelas came forward and offered to help. They
accompanied me to the car, whereupon I invited them
for a drive. They were thrilled at this unique experience
of interacting so closely with a ‘normal’ person. I tried to
put them at ease by making small talk about the various
features of the car.

Once their fears were set at rest, I gently broached the
subject of their personal relationships with their guru.
They tried to skirt the issue by giving nebulous answers
but I wanted to elicit the truth. I cited specific instances
that I had observed during my visits to their home, to
demonstrate that their relationships were far from healthy
and they gave me their hesitating acquiescence. Having
achieved my objective of stirring of some interest in them,
I dropped them back home and invited them for another
meeting during the following week. Before parting, I
casually mentioned that I was writing a book about their
community and the various issues that they faced.

The following week, I showed them my published
material, as well as a few photographs of mine in films

Research And Presentation

480 Life Of A Eunuch

and TV serials. The twosome gradually opened up and
I was able to wean pertinent facts about their lives over
the next few weeks. However, I still had to sift fact from
fiction and by cross checking the information of each
with that of the other, as also other sources, I was able
to piece together a coherent whole. I was beginning to
achieve a sense of satisfaction at being able to uncover
this facet of society and it bolstered my hope through
many an evening, when the prospects of obtaining the
requisite material looked bleak.

There was still a highly relevant, yet vexing issue that I
had to address. The only difference between ‘normal’
people and eunuchs lay in their genitals, as explained
elsewhere in the book. I felt that the book would not fully
serve its intended purpose of disseminating information
about eunuchs, if it did not include photographs of the
private parts of eunuchs. But how was I going to get
such photographs?

During my next meeting with the two eunuchs, I
requested their assistance in getting the crucial
photographs. At the mention of the photographs, the two
hesitated and were of a heart to dissociate themselves
entirely with me. I clarified that I would be the sole person
present, as also that I would not photograph their faces
or any other identifying features, confining myself only
to photographing the parts in question. Also, the
photographs would be used only for educational
purposes and their names would never be mentioned
in any connection, lest they be excommunicated by their
guru for breaking their commandments. They asked me
to wait for a week while they thought the matter over.

481

During this period, I continued to answer their numerous
queries about how I would maintain their anonymity.
Finally, having satisfied themselves that my interest in
their affairs was genuine, they agreed in principle to the
shoot and laid down their conditions to safeguard their
interests.

Now that I had obtained their consent, I was faced with
a new problem – where was I going to photograph them?
Hotels posed a problem, since renting a room was
fraught with the danger of being apprehended by the
police. Any story I might cook up would not be plausible
and I would face detention and the daunting prospect of
explaining the proceedings to my associates at work
and society at large, at the least. Also, if I brought them
home, the whole neighbourhood would be watching and
the resultant buzz would be a cause for embarrassment
to my family. Unsure of what to expect, I turned to the
friend mentioned earlier and asked for the use of his
apartment for four hours, to complete the photo session.
It worked!

On the designated day, both eunuchs turned up for the
shoot, along with two of their eunuch friends. I reassured
them. All four of them obliged me in the interests of
informing the readers of this book.

Research And Presentation

482 Life Of A Eunuch

4141414141

About The Author

Dr Piyush Saxena is a corporate professional, a
naturopath, wellness counsellor, magician, thinker,
writer, film director and also an actor. He is the
chairperson of a Non Government Organisation called
‘Salvation Of Oppressed Eunuchs’, working for the cause
of eunuchs and assisting them to integrate into
mainstream society.

He graduated with a BSc (Physics) and MA (Modern
History) from Allahabad University. Later he got a PhD
in Naturopathy from USA. His professional life
commenced with working for Bank of India from 1981
to 1995 in UP. Thereafter, he joined Reliance Industries
Limited in 1995. Currently he works for them as a Senior
Vice President (Corporate Affairs) at Nariman Point,
Mumbai.

His father Justice Krishna Narayan retired as a High
Court judge from Allahabad. His mother Shanta is a
housewife, wife Shubha is a teacher, son Prakhar has
done software engineering from and works in USA,
daughter Priyanshi is working with the media.

A proponent of easily available natural remedies, Dr
Saxena believes that the root cause of all medical
problems is pollution and parasites, which affect different

483

organs of the body. He has
researched and consolidated
‘Cleansing Therapy’, which
involves curing the body
through the process of
cleansing of various organs
e.g. Kidney, Liver, Joint,
Thyroid, Intestine, Mouth,
Eye, Nose, Brain,
Pancreas, Breast,
Lung, Uterus, Heart etc.

His numerous articles on
these and associated topics
have appeared in various leading magazines and
newspapers of the country. His talks have been
broadcast on many radio and TV channels. Many
patients across the globe have benefitted from the
therapy.

About The Author

The author with HE S C Jamir, Governor, Maharashtra, actors
Kunickaa Lall and Rajendra Gupta and businessman Mohd.

Zakaullah, during the release of his book 'Cure Yourself'

484 Life Of A Eunuch

Delivering a talk on 'Cure Yourself' at Central Office, RBI, Mumbai

Delivering a talk on 'Cure Yourself' at NACEN, Vadodara

485About The Author

Dr Saxena also possesses a Masters degree in
Reiki healing. He has delved into Past Life
Regression (PLR) through hypnosis. It helps to cure
problems e.g. chronic ailments, chronic fears,
relationship problems etc.

He has done numerous PLRs so far and almost all of
his ‘patients’ have reported a considerable
improvement in their situation after the regressions.

Working for the television and films is his hobby. He
has performed in a variety of roles, in numerous TV
serials and movies.

He enjoys the company of children and performs magic
shows for them at birthday parties and schools/
colleges, as also for mature audiences, providing
entertainment and relief from their monotonous routine.

Acting in a movie with Aruna Irani and Manoj Tiwari

486 Life Of A Eunuch

He also performs as Santa Claus at 3-4 Christmas
parties for children every year. He does not charge
any fees for consultation on health matters or his
vocational hobbies listed above.

Performing a magic show at Modern School, Lucknow

Dancing with Japanese children to an Indian tune in Tokyo

487About The Author

In Pakistan at the Wagah border

Dr Saxena is fond of travelling. He has travelled to
all the continents and all major cities of the world
including places like Pakistan, Mt. Kailash,
Antarctica etc.

Enjoying the serenity at Mt Kailash

488 Life Of A Eunuch

En route to Antarctica

With a cheetah in Botswana, Africa

489About The Author

He is a teetotaller, non-vegetarian, fond of eating,
enjoys cooking and specialises in North Indian
delicacies. He also tries to make time in his daily
routine to pursue
hobbies like chess,
bridge, swimming,
diving and squash.

Dr Saxena's first book,
'Everything Men Know
About Women' covers
everything that men
know about women. It is
a concept that has been
greatly appreciated by
the media and all others.

A seal greets the author in Australia

490 Life Of A Eunuch

Seeking the blessings of HE Abdul Kalam

The second book, ‘Cure Yourself’ is a compilation of
about five major cleansing therapies, including acidity and
parasite cleanse.

‘Life Of A Eunuch’ is his third book.

His fourth book, ‘Mysteries of Life’ will be released by
December 2014.

A talk show based on the cleansing therapy, featuring
actors Rajendra Gupta, Kunickaa Lall, Sambhavna
Seth, Monica Bedi and other celebrities is in the
pipeline and will be telecast on health channels in the
month of December 2012 onwards.

All of Dr Saxena's articles and the books are available
for free download on http://www.drpiyushsaxena.com

491

About a century ago, no one would have thought of
transmission of audio and video signals through radio
waves, which forms the basis of most of our means of
communications today, such as TV, radio, mobile
telephony, internet etc. Delving into the mind of a
person, in order to unearth the events in the past that
have influenced or even played a causative role in
many of his/her current problems or perhaps opening
a window to gaze into the future, may seem like an
impossibility today but when viewed in light of the fact
that space travel probably belonged to the realm of
science fiction at the turn of the 20th century; such feats
may well be regular treatment after a few decades.

Dr Saxena’s forthcoming book ‘Mysteries Of Life’ will
explore concepts of existence and describe in detail
many issues that have always fascinated humanity
but which have only recently garnered the attention
and thought, necessary to unearth the answers to
them.

The travails faced by an individual in his/her life are
the result of choices made by the soul in its progress
towards salvation. The soul enters the womb about four
months and four days after conception. The progress
of the foetus and the child after birth and even later on

4242424242

Mysteries Of Life

492 Life Of A Eunuch

in life depends upon the choices made by the soul, so
that suitable lessons can be learned during this lifetime.
The knowledge thus acquired enables the soul to make
progress. It is the prerogative of the soul to learn
appropriate lessons from them and imbibe this learning
in its progress towards salvation. Learning about the
choices made by the soul and their repercussions form
an important part of understanding the reality faced by
an individual. This enables him/her to understand the
causality of events and face them with equanimity. The
therapy of Past Life Regression (PLR) and Future Life
Progression (FLP) is commonly used to unearth the
answers to many of the issues faced by an individual
during his/her life.

The book will address many more issues, including:
1) Creation/destruction of life on planets
2) Life on other planets
3) Cosmic storms
4) The complete vibrant colour spectrum, in addition

to the normally perceived VIBGYOR, which is
invisible in normal life due to terrestrial pollution

5) Development cycles
6) The journey of souls, their ages, e.g. baby, young

and old souls
7) Inner child archetypes
8) Nurturing the child within
9) The freedom of choice, conception and the entry of

a soul into a womb
10) Birth, death and reincarnation
11) Birthing types, traumas and their repercussions
12) Past Life Regression (PLR) and Future Life

Progression (FLP)

493Mysteries Of Life

13) Animal and plant life
14) Life between lives
15) Transfer of memory in

life after life
16) Talking to souls of

deceased relatives,
friends and others

17) Attraction at first sight,
marriage and divorce

18) Relationship issues,
e.g. with in-laws,
morbid phobias,
chronic ailments etc

19) Adoption by parents
with no biological
connection

20) Desertion of parents
by children and vice
versa

21) Infertility, prenatal
death, miscarriage,
abortion and
accidental death

22) Acknowledging our
fears, traumatic life
experiences

23) Mind structure
and telepathic
messaging etc

24) Intuition, luck
factor etc

25) Occult powers,
Tantra, Ouija
board,
Planchette

26) Pure and impure
state

27) Transforming our
inner selves

28) Non-materialism,
penance, sacrifice
and renunciation

29) Heaven and hell
30) Thiaoouba

prophecies
31) Existence of God

and experiencing
the divine

32) Emancipation,
moksha and
unification with
the supreme

494 Life Of A Eunuch

In some cases, individuals experience recurring
multiple instances of the same problem, e.g. having
recurring nightmares about falling or of objects/
animals, dying etc. There are also numerous instances
of manifestations of psychosomatic illnesses, for which
there is no apparent cure by way of conventional
therapies. Especially in these cases, the use of PLR
and other techniques described in the book have been
found to provide significant alleviation of the problem.

The book will include detailed information about how
anyone can practice the techniques described in the
book to undergo PLR or FLP. Also included will be
information about the use of ‘Ouija Board’ and
‘Planchette’ and their role in diving answers.

Meditation is often practiced for soothing a troubled
mind and achieving inner peace and harmony. A
popular meditation practice is ‘Vipassana’, which
involves focussing on body parts in order to achieve a
deep trance. The author has undergone the course
and its finer aspects will be included in the book for
easy comprehension.

By following these guidelines anybody can utilise these
techniques to resolve many intransigent issues
pertaining to their lives, without having to resort to any
specialised training. The purpose of the book will be to
provide detailed answers to many of life’s intransigent
and seemingly intractable problems – the solutions to
which lie within rather than without.

495

Books / Articles
1. Eunuch - The Third Gender in India

Japanese text & Photos by Takeshi Ishikawa
Seikyu sha Pub. Co.

2. Neither Man Nor Woman: The Eunuchs of India

Serena Nanda
Wadsworth Publishing

3. Lovemaps

John Money
Irvington Publishers, Inc.

4. Myself Mona Ahmed

Dayanita Singh and Mona Ahmed
Scalo Publishers

5. The Third Sex and Human Rights

Rajesh Talwar
Gyan Publishing House

6. Gendered Bodies: The Case of the ‘Third Gender’ in

India

Anuja Agrawal
‘Contributions to Indian Sociology’

Related Works

4343434343

496 Life Of A Eunuch

7. Eunuchs: Who We Are

Meena Balaji and other Eunuchs as told to Ruth Lor
Malloy
Think Asia Publisher

8. The Truth About Me

Revathi
Penguin India

9. Just Evelyn

http://ai.eecs.umich.edu/people/conway/TS/Evelyn/
Mom_I_need_to_be_a_girl.pdf

Video
1. ... Aur Neha Nahin Bik Payee

Dr Piyush Saxena
Salvation Of Oppressed Eunuchs

2. Queens: The Destiny of Dance

David Atkins
Miraj Entertainment Ltd.

3. India’s Ladyboys

BBC THREE

4. � Child with an Intersex Condition: Total Patient

Care

� Both

� Is it a Boy or a Girl? (Discovery Channel)

� Hermaphrodites Speak

� XXXY – A short documentary about intersex

� Yellow for Hermaphrodites: Mani’s Story

http://www.isna.org/videos

497

Glossary

A person whose sex,
genitalia, behaviour,
gender role, identity or
sexual orientation does
not fit within a binary
scheme of heterosexual
male or female. In the
context of the book, they
have been used
at different places
signifying someone who is
neither male nor female.
The meaning, extent and
flavour vary with the use of
such descriptions which
are appropriate to the
context where used.
However, the distinction
between these may be
blurred to an extent,
depending on country,
culture or context due to
overlapping. Moreover,
keeping in mind the
feelings of those

3rd Gender/Sex, Akwa,
Ali, Aravani, Aruvani
Chhakka, Eunuch,
Hijra, Jogappa,
Khusra, Khasuaa,
Kinnar, Kojja, Maada,
Mukhannathun,
Napunsakudu, Other
Sex, Pavaiyaa,
Thirunangai,
Transgender / sexual

4444444444

498 Life Of A Eunuch

considered, who identify
themselves with the female
gender, the generic
pronoun used throughout
the book is ‘she’.

The fourth sex is
sometimes used to refer
to adolescents.
Adolescents are not
boys or girls and not yet
men or women. This is
a sexually indefinite
moment, in which gender
ambiguity prevails.

Individuals with 5-ARD
can have normal male
external genitalia,
ambiguous genitalia or
normal female genitalia.
They are born with male
gonads, including
testicles and Wolffian
structures, but usually
appear to have primary
female sex
characteristics.
Consequently they are
often raised as girls and
may develop a female
gender identity.

4th Sex

5 Alpha Reductase
Deficiency (5-ARD)

499

Androgen Insensitivity
Syndrome. There are two
forms known as
Complete AIS (CAIS)
and Partial AIS (PAIS).

AG refer to one specific
component of the
intersex state i.e. the form
taken by the external
genitalia in a few cases.

Abnormal suppression
or absence of
menstruation.

The general term for any
one of a group of
hormones which govern
the development of the
sexual organs and the
secondary sexual
characteristics of the
male.

Underarm, armpit.

Bisexuality refers to
sexual behaviour with/or
physical attraction to
both sexes (male and
female) or a bisexual

AIS

Ambiguous gentilia

Amenorrhoea
(primary)

Androgens

Axillary

Bisexual

Glossary

500 Life Of A Eunuch

orientation to both their
own sex and the
opposite sex.

Threadlike strands of
DNA and associated
proteins in the nucleus
of cells that carry the
genes and functions in
the transmission of
hereditary information.

Excision of all or part of
the clitoris.

Vaginal erectile structure
of the female.

Enlargement of clitoris.
Clitoromegaly causes
voice deepening, skin
problems as well as
development of other
masculinising signs.

The surgical excision of
the vagina.

A cross dresser is a man
or woman who dresses
in the clothing of the
opposite sex. They are

Chromosomes

Clitoridectomy

Clitoris

Clitoromegaly

Colpectomy or
vaginectomy.

Cross dresser, drag
queen / king or
transvestite

501

also known as drag
queens (men who dress
in women’s clothing),
drag kings (women who
dress in men’s clothing)
or transvestites.

A developmental defect
in which one or both
testicles fail to descend
into the scrotum and are
retained in the abdomen
or inguinal canal.

A medical doctor who
studies the endocrine
system, hormones and
disorders of the
endocrine system.

Someone who was, is
and/or will be capable of
being penetrated.

Genetic Girl, biological
woman, a woman who is
born female.

Male homosexual.

Deep unhappiness
caused by the person’s

Cryptorchidism

Endocrinologist

Female

GG

Gay

Gender Dysphoria /
Transexuality

Glossary

502 Life Of A Eunuch

experience of himself/
herself as a man/woman.
Psychological term
describing the feelings of
pain, anguish and anxiety
when gender identity and
physical sex do not
match.

Male (sperm) and female
(egg) cells.

An organ (sex gland) that
produces gametes
(germ cells), especially a
testis or ovary.

Defective or abnormal
gonads in which sex
hormones are not being
produced.
This may affect sexual
differentiation between
males and females and
puberty may be delayed
or fail to occur altogether.

Orchidectomy, surgical
removal of the gonads. In
AIS, this is the removal of
the testes.

Germ cells

Gonad

Gonadal Dysgenesis /
Swyer’s Syndrome

Gonadectomy

swollen hands

swollen feet

discoloured
spots on skin

wide-set
nipples

webbed neck
and extra skin

low posterior
hairline

503

Head, leader or master
of a band of eunuchs.

A gynandromorph is an
organism that contains
both male and female
characteristics. It is a term
of Greek etymology which
means to have some of the
body morphology and
measurements of both an
average woman and man.

Harry Benjamin
International Gender
Dysphoria Association.

Technically this is the
replacement of both
oestrogen as well as
progestogen by tablet,
injection or transdermal
patch.

In biology,
a hermaphrodite is a
plant or animal that has
reproductive organs
normally associated
with both male and
female sexes.

Guru

Gynandromorph /
gynemimetomorph

HBIGDA

HRT or Hormone
Replacement Therapy

Hermaphrodite

Unconfirmed photograph of a
person having a penis and vagina

Glossary

504 Life Of A Eunuch

Excessive activity/
development of gonads
on the body.

Reduced activity/
development of gonads
on the body.

A developmental
anomaly in the male in
which the urethra opens
on the underside of the
penis or on the
perineum.

Surgical removal of
uterus.

Situated or occurring
below the mammary
gland. It is created by
gravity’s pull on the lower
portion of the breast,
which is not connected to
the chest wall by any
fibrous tissue.

A hernia is the protrusion
of any organ through the
wall of the cavity that holds

Hypergonadotrophic

Hypogonadotrophic

Hypospadias

Hysterectomy

Inframammary fold

Inguinal hernia

urethral
groove

penile shaft hypospadias

penile hypospadias

coronal hypospadias

glanular hypospadias

normal urethral opening

505

it. In AIS, an inguinal
hernia is the protrusion of
the testes through the
inguinal canal.

The condition resulting
from faulty sex
differentiation during the
development of the
foetus.

A person born with mixed
sexual physiology. Often
at birth their gender is
decided either by surgery
or the parents chose to
raise the child as a male
or female.

The number, form and
size of chromosomes in
a cell nucleus.

This is plastic surgery of
the labia majora and/or
the labia minora, which
are the external folds of
skin surrounding the
structures of the vulva.
The procedure involves
reducing elongated
labia.

Intersex/ intersexualilty

Intersexed

Karyotype

Labiaplasty / labioplasty
/ labia minor reduction /
labial reduction

direct inguinal hernia indirect inguinal hernia

Glossary

506 Life Of A Eunuch

Female homosexual.

After leaving home, a
eunuch joins the band of
a guru, who teaches her
the tenets of the eunuch
community. In lieu of the
same, the guru expects a
daily contribution from the
earnings of the chela. If
the chela wants to leave
the guru for any reason,
she has to reimburse a
sum of money called leti
to the guru, to
compensate her for the
amount that the guru has
supposedly spent on the
chela’s grooming and
upkeep.

People suffering from
this condition may have
an unusually small penis
(micropenis), the
opening of the urethra on
the underside of the
penis (hypospadias) or
external genitalia that do
not look clearly male or
female (ambiguous
genitalia).

Lesbian

Leti

Leydig cell hypoplasia

507

Someone who was, is
and/or will be able to
penetrate.

Mullerian Inhibitory
Factor is a protein that,
in humans, is encoded by
the AMH gene. In
mammals, AMH is
secreted by Sertoli cells
of the testes during
embryogenesis of the
fetal male and prevents
the development of the
mullerian ducts into the
uterus and other
mullerian structures.

Mayer Rokitansky
Kuster Hauser
Syndrome consists of
vaginal aplasia with
other Müllerian duct
abnormalities.

It is an alternative to
phalloplasty, where the
enlarged clitoral tissue is
released from its position
and moved forward to the
position of a penis.

Male

MIF / AMH
(Anti-Mullerian Hormone)

MRKHS

Metoidioplasty

Glossary

508 Life Of A Eunuch

Either of two embryonic
tubes that become the
uterine tubes, uterus and
part of vagina in the female
and that form the prostatic
utricle in the male.

It is the voluntary, ritualis-
tic, surgical removal of
non-erectile penis and
scrotum of a eunuch.

Any of several natural or
synthetic substances
formed by the ovary,
placenta etc, that
stimulate the female
secondary sexual
characteristics.

Surgical removal of one
or both ovaries.

Oophorectomy com-
bined with hysterectomy
It is a surgical procedure
to remove a testicle,
performed during GRS or
for other reasons, such as
tumour removal etc.

Mullerian
ducts

Nirvana

Oestrogen

Oophorectomy

Oophorohysterectomy/
ovariohysterectomy -
Orchiectomy

509

The pubococcygeus
muscle is a hammock-
like muscle, found in both
sexes, that stretches from
the pubic bone to the
coccyx (tail bone) forming
the floor of the pelvic
cavity and supporting the
pelvic organs. It is part of
the levator ani group of
muscles.

It is the procedure of
surgical removal of the
penis for medical or
personal reasons.

Male sexual organ and
urethra.

The periareolar incision is
placed along the outline
of the areola or the brown
or pink pigmented region
surrounding the nipple.

Abnormal development
of the genital organ,
which is too big to be a
clitoris and too small to
be a penis.

PC muscles

Penectomy

Penis

Periareolar

Phallo clit

coccyxpubic bone

Glossary

510 Life Of A Eunuch

pre-operation post-operation

Surgical procedure to
lengthen, thicken,
reconstruct or otherwise
reshape the penis.

A person’s physical
characteristics as
determined by the
interaction between his
or her genotype-quota
of genes and the
environment.

One that possesses the
internal reproductive
organs of one sex while
exhibiting some of the
external physical
characteristics of the
opposite sex.

Hair around genitals and
pubic area.

This is a procedure where
fat from the pubic area
surrounding the penis is
removed in order to give
the penis apparent ‘extra
‘ length. Pubic lipectomy
without lengthening can
result in a 0.25"-1" length

Phalloplasty

Phenotype

Pseudo hermaphrodite

Pubic hair

Pubic lipectomy

511

gain, depending upon
the pubic fat that surrounds
the pubic bone in the
individual.

The male reproductive
gland, the source of
spermatozoa and
androgens.

A male sex hormone
secreted by the testes.

One who has undergone
MtF Sex Reassignment
Surgery.

End of passage through
which urine leaves.

Female sex organ.

Vaginal dilation is a term
used to describe the
process of ensuring that a
post-op MtF woman’s
neo-vagina does not lose
depth or width.

Testes

Testosterone

Transwoman

Urethra

Vagina

Vaginal dilation

labia majora
labia minora vagina

urethra

clitoris

anus

Glossary

512 Life Of A Eunuch

Excessive smallness of
the vagina.

Vaginoplasty
 is any surgical procedure
the purpose of which is to
address vaginal structural
defects and/or aesthetic
considerations or to
partially or totally construct
or reconstruct a vagina.

A duct in the embryo
that becomes the vas
deferens in the male
and forms vestigial
structures in the female.

Vaginal hypoplasia

Vaginoplasty

Wolffian duct

