

Marriage, process and preparedness among Youth: Insight from Youth in India

Shubhranshu Kumar Upadhyay* and Pallavi Gupta**

International Institute for Population Sciences, Mumbai, India

It is evident that rapid global changes including urbanization, migration, increasing educational opportunities and technological advancement have impact on the institution of marriage all over the world and India is not exception to these changes. However, traditional values and norms have still playing significant influence on age at marriage, process of mate selection, dowry, status of bride in family etc. Youth in India study, a sub nationally representative survey, provide us an opportunity to explore these dimensions minutely. Results reveal that arrange marriage prevails irrespective of states, however some independency in choice of groom or bride is observed in Tamil Nadu. Largely, youth in northern states are not aware about their would-be spouse before marriage, which is not the case for southern states. Men are excited about marriage while for female; marriage is a reason to worry. The chances of knowing spouse before marriage is significantly more, if the age at marriage is above the legal age. Better economic condition and mother's education, education of married women appeared as significant and positive determinants on this. Men and women living in non-nuclear family and in rural areas are less likely to interact with their spouse before marriage.

Background

Marriage is the core of family life, and in every society, there are some norms and customs related to marriage, including desirable age and the way in which a spouse is selected depends on society's view and the family- its role, structure, patterns of life and the individuals and it's the collective responsibilities of family members. Many of these practices and customs are so thoroughly rooted that they are generally not even perceived rationally, but are followed blindly; For example, in the recent past in Indian society, particularly in Hindu society there was prevalent custom that, a girl should be married before she enters her puberty because the social system usually demand that reproduction should take place within wedlock. Many scholars advocated that, timing of marriage influences a wide variety of other experiences, ranging from childbearing to educational attainment to divorce (Bongaarts, 1982; Marini, 1984; Thorton and Rodgers, 1985). The reduction in fertility and mortality, especially infant and maternal mortality, is attributed to increase in age at marriage, and reduction in child marriages are result of longer stay of female in an educational institution and their involvement in paid economic activities is a well established fact. But still, early marriage is extremely common in India and is associated with a wide variety of marital and reproductive outcomes (Santhya *et al*, 2010). There have been several studies focussed on

Indian setting that have revealed that the family is mainly patriarchal, patrilocal, and patrilineal in India; this could be a probable reason for in-egalitarian gender relation (Karve, 1965; Altekar, 1983; Dyson and Moore, 1984). Although, research has yet to fully establish the causal link between the autonomy in marriage related to decision making and its impact on later marital life which could enhance gender related equitable relationship and ultimately marital satisfaction. Ratra, (2006), quoted that after birth; probably the next important milestone in the life of the person is his or her marriage. Not even in India, throughout the world, marriage is regarded as a moment of celebration and a milestone in adult life. Sadly, practice of early marriage gives no such reason for celebration. Perhaps marriage is a key component of transition into adulthood, and successful transition required the involvement of the youth in the marriage process with “free and full consent” (CEDAW). Moreover girls and boys barely meet, would be spouse before marriage which often results in marriage of two strangers (Desai, 2007; Waszak, *et al.*, WHO, 2003; Haberland, *et al.*, 2001; George, 1997). Though, what is available to marital process, in Indian context, is mainly a marital age, consequences of early marriage such as early pregnancy and childbirth, dowry and violence within marriage (Jejeebhoy and Sebastain, 2003). The rapid global changes including urbanization, migration, increasing educational opportunities, and socio-economic changes have led impact on the institution of marriage and India is not segregated from these changes. Recent evidence points to the fact that, now more girls and boys are being involved in their marriage process (Jejeebhoy and Halli, 2006); However, still very little is known about the extent to which young people themselves are involved in the decision making process and if they are, whether they play an active role or not.

In view of the foregoing discussion, this paper is an endeavour to have a microscopic look at the marriage process in India and its different dimensions of transition to marriage and marriage preparedness among young men and women in India. The areas explored are: young people’s preference regarding timing and type of marriage, marriage planning and extent of youth involvement, age at marriage, dowry, and possible determinants of interaction before marriage among married male and women.

Data and methods

Data for this study is taken from “The Youth in India: Situation and Needs” which was conducted during 2006-07. The survey is an outcome of collaborative efforts of International Institute for Population Sciences (IIPS), Mumbai and Population Council, New Delhi. This sub-nationally representative survey cover six states of India, representing different socio-

cultural and geographic setting, namely–Andhra Pradesh, Bihar, Jharkhand, Maharashtra, Rajasthan, and Tamil Nadu. The survey specifically interviewed 8052 married young men in the age group 15-29 (because of the paucity of married men in younger than 20 this age group was extended), 11522 unmarried young men in the age group 15-24, 13912 married young women and 17362 unmarried young women in the age group 15-24.

In this survey rural and urban areas were treated as an independent sampling domain, and a multistage stratified sampling design was adopted to obtain the primary sampling units independently for each. In order to avoid potential risk in interviewing both men and women from the same PSU, interviews were conducted in separate primary sampling unit for male and female respondent. In each PSU, household to be interviewed were selected by systematic sampling. Within each selected household not more than one respondent was interviewed from one category. In case more than one respondent from a single category was found in the same household, one respondent was selected randomly and no replacement was allowed. Data presented in this study are restricted to married young men aged 15-29 and married young women in the age group of 15-24. A total of 8052 young men and 13912 married young women from these six states constitutes our sample.

The study covers the inclusive information on the young's person's life such as education, work and employment, agency and gender role attitude, awareness on sexual and reproductive health, premarital sexual relationship and transition to marriage and married life, substance abuse, mental health disorder. For the aforementioned objective of the study, bi-variate and multivariate techniques have been utilized. To understand the agreement between preferred and actual age at marriage of youth, Kappa index have been used.

In order to understand marriage practice and preparedness following domains are included in this study: youth involvement in marriage and its timing, age at marriage, type of marriage, the payment of dowry, and acquaintance with spouse before marriage. The youth were asked about acquaintance with spouse before marriage i.e.

How well did you know your wife before marriage?

Did you ever have a chance to talk/meet the girl your parents/guardian has chosen to be your wife alone before marriage?

Did your parents ask you about when you wanted to get married?

Is the wife of yours choice or parent's/guardian choice?

Was your marriage arrange or love?

On marriage process the youth were asked about preferred age at marriage, intending to marry someone of their choice and parent's reactions about him or her after respondents

informed them, meeting or interacting with spouse before marriage, their feelings about their marriage. The question related to payment of dowry was asked which includes whether the respondent has brought or received any *cash, gift, jewellery and or other items at time of marriage*.

Results

Socio-economic profile of the married youth in selected states of India

Table1: presents the percentage distribution of both men and women by selected background characteristics. Majority of respondents hailed from rural areas with highest percentage in Bihar. About 30 percent of men respondents in Rajasthan belonged to wealthiest quintile, where as only 5 percent of male respondents in Bihar belonged to the same wealth quintile. Both in Bihar and Jharkhand 46.5 percent of men respondents belonged to first quintile followed by Maharashtra to 5 percent in the same quintile from Andhra Pradesh. However in case of women respondents, around 23 percent of respondents belonged to fifth quintile in states like Rajasthan, Maharashtra and Tamil Nadu where as lowest (7%) of women respondents in Bihar belonged to same quintile. Largest chunk of both men and women respondents adore to Hinduism with highest of 93 percent men in Rajasthan and 89 percent women in Tamil Nadu. However 16 percent of Muslim men respondents belonged to Jharkhand which reduces to 12 and 11 percent in Bihar and Maharashtra respectively and becomes lowest in Tamil Nadu with six percent. In case of Muslim women respondent Jharkhand had the highest proportion followed by Bihar while the lowest is observed in Tamil Nadu. States like Rajasthan and Bihar had no single respondent having affiliation with Christianity. Majority of respondents in all states belonged to Other Backward Classes (OBCs) with 72 percent men and 70 percent women in Tamil Nadu. Again Highest proportion respondents belonging to Schedule Castes (SCs) hailed from Tamil Nadu. In all states, except Bihar majority of men respondents had attended 8-11 years of the schooling with highest 43 percent in Maharashtra followed by 38 percent in Tamil Nadu followed to the lowest of 30 percent in Bihar. In case of 12 and more years of schooling, 19.6 percent of men respondents belonged to Maharashtra followed by almost same proportion of around 19.4 percent in Rajasthan. Only 5.9 percent of men respondents in Tamil Nadu had no formal schooling, elevating up to highest 29.5 percent in Bihar. In case of women respondents like men majority of women in states like Tamil Nadu, Andhra Pradesh and Maharashtra had highest education up to 8-11 years of schooling. But in states like Jharkhand, Rajasthan and Bihar majority of women respondents had 1-7 years of schooling with highest 26.3 percent in

Rajasthan and lowest 20.5 percent in Bihar. Similarly these three states had highest proportion of women without formal education with 64 percent illiterate in Bihar. Majority of the respondents lived in joint family with highest 77.8 percent of men and 76.1 percent of women in Maharashtra.

Marriage process

In this section, we are trying to explore the process of marriage planning as well as the involvement of youth in it. For example, parents ever had sought their opinion about timing of marriage and at which age their parents going ahead chat related to marriage. Respondent were asked that, *did your parent ask you about when you wanted to get married, and when your parent/guardian had first started discussion about your marriage how old were you?*. Response like *don't know, very early marriage parent never discussed* were categorised as others in this study. Figure.-1 depicts that young married men are more likely to be consulted about the time of marriage in comparison to young women (46% versus 20%). Wide regional disparity were also observed, for example, parents from Tamil Nadu followed by Andhra Pradesh and Maharashtra (76%, 66%, 60% respectively) have sought the opinion of their children about timing of marriage than those of Rajasthan, Bihar and Jharkhand (16%, 20% and 31% respectively), however with regards to married women, the least opinion is sought from those who belong to Bihar i.e. 3% and highest in Tamil Nadu 56%. Finding underscore that, overwhelming majority of married male from Maharashtra(91%), Andhra Pradesh(89%) and Tamil Nadu, (86%) adhere that, first initiation started in the age group of 18 and above (Table 2). The corresponding figure among the states of Jharkhand, Bihar and Rajasthan was (63%, 61% and 52% respectively). Sizeable proportion of married men, from states like Rajasthan 30%, Bihar, 25% and Jharkhand 24%, reported that, their parents starts initiation during teenage years and these states also marks the considerable proportion of others like early marriage don't know etc. For married women, Tamil Nadu and Maharashtra (49%, 34%) focuses on beginning of marriage talk by their guardian, started at the age of 18 or above which is the established age for adulthood, but vast majority of married women from Bihar, Jharkhand, Andhra Pradesh and Rajasthan reported that marriage related discussion were initiated at age 17 or below. Findings also reiterate the vast gender differences in age of young people when discussions were initiated by their parents.

Figure 1: Percentage of Youth whose parents sought opinion about timing of marriage by states, 2006-07

Practice of dowry

According to a country wide survey conducted by the All India Democratic Women Association (AIDWA) in 2001, the dowry system has become a pan Indian phenomenon, permeating 'every section, class, caste and religion and even the more egalitarian tribal communities, particularly during the past one and half decade. Based on a study in rural South India, Srinivasan (2005) finds that the expectations of a large dowry payment top the list for cause of the undesirability of daughters. Despite the widely acknowledged problem associated with dowry, in this paper our effort is to know the practice of dowry among married men and women and possible socio-economic determinants associated with this. Finding indicates that dowry is universal phenomenon in all the sates, 72 percent of young men reported receiving dowry and 78 percent young women reported giving it. Table 3 portrays the socio-economic differentials among men aged 15-29 and women aged 15-24 who reported receiving or giving of dowry. Among married men 73 percent from urban and 71 percent from rural areas reported of receiving or giving dowry where as among women 81 percent from urban and 76 percent from rural areas reported the same practice. In both the group (men and women) practice of dowry is increasing with increasing age. Practice of dowry is reported lowest in other religious groups by both married men and women. For men it is highest in Christians and there are no differentials among Hindu and Muslims religion, however for women, highest percentage of Muslim followed by Christian women admitted giving dowry

Practice of dowry is reportedly highest among higher caste groups of both married men and married women. Unfortunately, practice of dowry increases with increasing educational level and wealth quintile and this is consistent for both men and women. Result also depicts state wise differential as the practice of dowry is highest among both men and women in the state of Tamil Nadu while it is lowest in Maharashtra

Figure 2: Practice of dowry among married men and women by states

Marriage preparedness, type of marriage, acquaintance with spouse before marriage

Table 4 depicts the percentage distribution of respondents by their marriage related attributes. In general, arrange marriage is the most favoured form of marriage in all the states. It is universal in the states of Rajasthan (100% among both men and women), while extent of arrange marriage is lowest in the state of Tamil Nadu (80% among men and 81% among women). Love marriages is maximum in Tamil Nadu as the interaction with spouse before marriage is also highest in this state with only 21 percent and 35 percent men and women respectively reported no interaction with spouse before wedding followed by Maharashtra and Andhra Pradesh. Young men reported the excitement for their marriage; whereas women reported feeling of fear with the highest proportion in Bihar highest. In Tamil Nadu, 33 percent men and 24 percent women reported to have someone in their mind prior to their marriage and so they were comparatively comfortable in sharing their wish to marry someone to their parents. In terms of parental consent, 68 percent of parents in Jharkhand rejected their daughter's choice, where as it was approved by 40 percent in Rajasthan. For men 56 percent of parents in Maharashtra agreed to their ward's choice as against 36 percent in Bihar.

Figure 3: Type of marriage among men and women in selected states

Figure 4: Interaction with Spouse before marriage in selected states

Awareness about legal Age at marriage for boys and girls among married youth

In India marriage is not only a concern between two individuals but it is establishment of relationship between two families; bride and groom act as a connecting link between the two families. Generally in arrange marriages, parents of the groom and bride, takes into account the family status, economic position, caste, religion, region etc. In this regards (Radha devi 2006) added that knowledge of the provision of any legislative Act alone will not be able to decide when boys and girls should not marry. Further, when there is legal age at marriage is decided by the authority, and then the first step in the direction of implementation is to let

every family know about it. In this context it is worth knowing that the extent of knowledge of young men and women about the correct knowledge of the age at marriage for boys and girls. In response to the question, *what is the legal age at marriage for boys and girl in India?* Fig.5 depicts the awareness level about legal age at marriage for boys and girls among married youth. It is interesting to note that though higher proportion of married men of Rajasthan, Bihar and Jharkhand know about legal age at marriage for boys, but on the other hand these states marks the lowest mean age at marriage for men (19.5, 19.7 and 20 years respectively). Married men and women of Andhra Pradesh, and Tamil Nadu are less aware about the same though all these states know well about girl’s legal age at marriage. Contrary to this in Bihar, Jharkhand and Rajasthan mean age at marriage for married women is low in comparison to other states (15.1, 16.1 and 17 years respectively).

Figure 5: Awareness about legal age at marriage among men and women in selected states

Age at marriage

Table 4 represents age at marriage of men and women in all the six states. It is clearly evident that most of the married men of Andhra Pradesh (63.7%) followed by Maharashtra (58.2%) got married in the age group of 20-24 years where as majority of women tied the nuptial bond in 15-19 years of age in all the states varying from highest in Rajasthan (75%) to lowest in Bihar (62.7 percent). A significant proportion of women in Bihar followed by 25.4

percent in Jharkhand got married below 15 years of age. Except Tamil Nadu, where 33.6 percent of women got married in 20-24 years of age, in all other states very few percentage of women got married in the same age group. Young Men getting married below 15 years of age is not favoured in any of the states, In Tamil Nadu and Maharashtra none of the male respondents got married below 15 years of age. Higher age preference for tying nuptial bond is evident in states like Tamil Nadu where 36.1 percent of men got married in 25-29 years of age followed by Maharashtra with 23.2 percent in same age group.

Mean Age at marriage

Table 6 depicts mean age at marriage for men and women in all six states. It also shows the difference in mean age at marriage for men and women and simultaneously also shows deviation from legal age at marriage for all six states. Mean age at marriage for men varies from lowest in Rajasthan (19.7 years) where as it is to highest (23.3 years) in Tamil Nadu. Similarly, mean age at marriage among women is lowest in Bihar (15.5 years) while it is highest in Tamil Nadu (18.4 years). Differences in mean age at marriage between men and women is highest in Maharashtra and Tamil Nadu (4.9 years in both the states), followed by Andhra Pradesh (4.8 years), and Bihar (4.2 years), while it is lowest in Rajasthan (2.5 years). Mean years of difference below legal age at marriage for boys ranges from lowest 0.6 years in Andhra Pradesh to highest 1.5 years in Rajasthan; however, it is 2.3 years above the legal age at marriage in case of Tamil Nadu and the deviation below legal age at marriage for girls ranges from 0.8 years in Maharashtra to 2.5 years in Bihar which is the highest.

Agreement between preferred age at marriage and actual age at marriage

In order to understand the agreement between preferred age at marriage and actual age at marriage Kappa index is used. The value of index varies from -1 to +1; closer the value to -1 denotes poor agreement while closer the value toward +1 denotes better agreement between observed and expected outcome. Result shows that only in state of Maharashtra, 30-35 percent agreement is found for both men and women, while in other states, agreement is poor.

Determinants of spousal interaction before marriage

Table 7 presents the results of binary logistic regression analysis showing the odds of having interaction with spouse (knowledge about spouse) before marriage. Question were asked to respondent that, *how well did you know your wife and husband before marriage*, their responses are, *don't know, know somewhat, know very well, meet on wedding day*. In order to apply logistic regression, we have made it in dichotomous form, i.e. don't know=0 and

know=1. Results are presented in three models, where, Model 1 shows combined results for both men and women and model 2 and 3 shows separate results for men and women respondents respectively.

Results from Model 1 show that men and women respondents living in non-nuclear family are significantly less likely to interact with their counterparts prior to their marriage. As compared to General caste respondents, those belonging to SCs and STs are more likely to interact with their spouse before marriage. In case of religion, except Muslims, respondents from other religious groups are 28 percent more likely to interact with spouse before marriage as compared to Hindu. Apparently respondents from rural areas are 0.73 times less likely to have interaction prior to their marriage. Levels of education and mother's education have significant positive association with spousal interaction before marriage. With increase in respondent's mother's education, odds of likelihood for spousal interaction also increases and it goes up to 2.2 times more for those respondent whose mothers have 12 or more years of schooling as compared to respondent whose mother have no education. With increase in respondent's wealth quintile, the likelihood of spousal communication prior to marriage also increases. However child-parent interaction on personal problem does not have any significant association with spousal communication prior to marriage. Model 2 shows the odds of spousal interaction prior to marriage for men respondents. It represents analogy with Model 1. However unlike Model 1, level of education does not have an association with spousal interaction prior to marriage for men. Increasing age at marriage has significant positive association with spousal interaction before marriage. Men, who got married either at an age of 21 years or above, are 77 percent more likely to interact with their spouse as compared to those men who married below 21 years of age. Similar findings are evident in Model 3 which shows the odds of spousal interaction for women prior to their marriage. However in religious categories, only Christian women are 79 percent more likely to interact with their spouse prior to their marriage as against Hindu women. Unlike model 1, women from other religious groups does not exhibit any significant association with spousal interaction prior to their marriage. Again as compared to illiterate women only those women who had schooling of 12 years and more are 2.23 times more likely to interact with their spouses before marriage. Working status of women has also significant association with spousal interaction prior to marriage. As against working women, non-working women are 16 percent less likely to interact with their spouses prior to their marriage.

Discussion and conclusions

Evidences are sparse from India or other setting that whether married youth who have selected their own spouse have more equitable marital relation than those whose spouse was selected by parents and others. As far as marriage practice is concerned in selected states of India, our finding reveal, wide regional disparity with regard to role of youth in their marriage related process in India. Arrange marriage is most favored form of marriage in all the states. However some independency in the choice of groom or bride is observed in Tamil Nadu. Majority of youth from less developed states (Bihar, Jharkhand and Rajasthan) are not aware about their would-be spouse before marriage, which is not the case for southern states (Andhra Pradesh and Tamil Nadu). In contrast to the north, southern states are characterized by endogamy (marriage between close relative and notably cross cousin), and isogamy (status equity between the bride's family and the groom's family). So in this aspect probably, this could be a possible reason for being familiar with spouse before marriage in southern states as compare to northern states. Malhotra (1991) highlighted that in the settings where marriages are typically arranged, self selection of spouse has implications in terms of young people's obligations to their families and the kind of financial and social support they can expect from their parents

Traditionally marriages especially for women occur early in developing country though, legislation mandating minimum age at marriage has been passed in various forms over the past decades, but such laws have little effect on actual marriage practices. According to Sharma et al, (1996) average age at marriage in India was 14.7 years according to Census of 1991. However, our finding confirms that there is a decline in very early marriages (before age 14) among young women in all the selected states but still in this regard, regional diversity is observed. Mean age at marriage for women is below than the legal age in five states except Tamil Nadu. Even for males it is below the legal age at marriage in the northern states of Rajasthan, Bihar and Jharkhand. Moreover, in Maharashtra, and Tamil Nadu marriages are organized beyond the legal age at marriage for men, and this remains consistent for women also.

The practice of dowry in India has an extensive history beginning in approximately 13th or 14th century AD (Rao, 1982). Its origin can be traced to the Hindu succession laws as they stood prior to the Hindu laws reforms of the 1950. Under the Hindu law of the *Mitakshra* system, a female was not entitled to have a share in parental wealth, while a male has a right to share parental wealth since his birth. Marriage is typically arranged and the practice of

dowry is common in most part of the country (Karve, 1965). Finding underscore that, dowry is a universal phenomenon in all states and interestingly men in southern states (Andhra Pradesh and Tamil Nadu) are having significantly higher chances of receiving dowry in comparison to northern states. Dowry is not only restricted to Hindus only, even Muslim women are having more chances of giving dowry. It should be stressed upon here that dowry increases with increase in education and economic standard.

Men are excited about marriage while for female; marriage is a reason to worry. It could be due to the change in environment for females after marriage. In larger part of North India, Hindu bride goes to live with strangers (husband and his family) in a home which she has never visited and her natal family is often geographically at a distant place, and her ties with her consanguine kin undergo shrinking to varying degrees. This could be one of the probable reasons for her being worried at the marriage time.

The chances of knowing spouse before marriage is significantly more, if the age at marriage is above the legal age. Better economic household condition and mother education, youth education specially married women appeared as significant and positive determinants on interaction with spouse before marriage. Youth belongs to the SC/ST, and Christian religion has higher interaction with their spouse before marriage. Men and women living in non nuclear family and in rural areas are less likely to interact with their spouse before marriage. Although involving young boys and girls in their spouse selection has gained more acceptances, research has yet to be fully established the casual link between their autonomy in marriage related decision making and its impact on later marital life which could enhance gender related equitable relationship and ultimately marital satisfaction.

References

- Altekar, A. S., 1983, "The Position of women in Hindu Civilization (2nd Edition)," Motilal Banarasidas, New Delhi, pp: 319.
- Bongaarts, J. 1982, "The fertility inhibiting effect of the intermediate fertility variable," *Studies' in family planning* 13(6-7): 179-189.
- Desai, S. and Andrist, L. 2007, " Gender Scripts and Age at Marriage in India". Sonalde Desai, Lester Andrist Presented at Population Association of America, Washington 2007.
- Dyson, T. and Moore, M. 1983. "On kinship structure, female autonomy and demographic behaviour in India". *Population and Development Review*, 9-1 (March): 35-60.
- Haberland, *et al.* 2001. First Time Parents Project. Supplemental Diagnostic Report – Baroda. November, 2001.

- International Institute for Population Sciences (IIPS) and Population Council. 2010. *Youth in India: Situation and Needs 2006-07*. Mumbai: IIPS.
- Jejeebhoy, S. and Sebastian, M.P. 2003a. "Actions That Protect: Promoting Sexual and Reproductive Health and Choice Among Young People in India, South & East Asia" Regional Working Papers Series, Population Council, New Delhi, India, Population Council Regional Office for South & East Asia, New Delhi.
- Jejeebhoy, Shireen J. and Shiva S. Halli. 2006. "Marriage patterns in rural India: Influence of Sociocultural context," in Cynthia B. Lloyd, Jere R. Behrman, Nelly P. Stromquist, and Barney Cohen(eds.), *The Changing Transitions to Adulthood in Developing Countries: Selected Studies*. Washington, DC: National Academies Press, 172–199.
- Karve, I. 1965. "Kinship Organization in India". Bombay: Asia Publishing House.
- Marini, M. M. 1984. "Age sequencing norms in the transition to adulthood," *Social Forces* 63: 229-244.
- Radha devi, D., 2006. "Age at marriage in India: Vision and Reality," Serial Publications, New Delhi.
- Rao, P. 1982. "Marriage, the Family and Women in India":. Heritage Publisher, Delhi.
- Ratra, A., 2006 . "Working and non working women: Preparedness for marital life," Mittal Publication, New Delhi.
- Rodgers, W. L., and Thornton, A. 1985. "Changing patterns of first marriage in the United States," *Demography* 22: 265-279
- Santhya KG, Ram U. et al. 2010. "Association between Early Marriage and Young Women's Marital and Reproductive Health Outcomes: Evidence from India". *International Perspective on Sexual and Reproductive Health*. 36 (3): 132-139.
- Singh, S. and Samara, R. 1996. "Early marriage among women in developing countries", *International Family Planning Perspectives*, 22(4): 148–157.
- Waszak, C., Thapa, S. and Davey, J. 2003. "Towards adulthood: exploring the sexual and reproductive health of adolescents in SE Asia: The influence of gender norms on the reproductive health of adolescents in Nepal: perspectives of youth". World Health Organization.

Table 1: Socio economic profile of married men and women by their background characteristics, Youth 2006-07

Background characteristics	Rajasthan		Bihar		Jharkhand		Maharashtra		Andhra Pradesh		Tamil Nadu	
	MM	MW	MM	MW	MM	MW	MM	MW	MM	MW	MM	MW
Age of respondents												
15-19	10.5	29.7	7.80	43.0	5.20	36.9	1.80	23.9	1.20	30.7	0.20	15.8
20-24	36.2	70.3	34.6	57.0	37.4	63.1	29.4	76.1	29.2	69.3	18.6	84.2
25-29	53.3	NA	57.6	NA	57.5	NA	68.8	NA	69.6	NA	81.0	NA
Place of residence												
Urban	18.2	16.3	6.80	6.30	15.8	14.6	43.1	36.3	21.3	21.1	44.5	43.3
Rural	81.8	83.7	93.2	93.7	84.2	85.4	56.9	63.7	78.7	78.9	55.5	56.7
Wealth quintile												
First	9.2	13.3	34.5	46.7	34.2	38.1	18.6	13.6	5.10	8.20	6.90	5.10
Second	16.1	20.2	30.6	28.8	29.8	25.8	14.3	13.4	16.2	20.3	16.7	16.8
Third	18.1	20.5	16.9	12.3	17.3	19.2	20.8	22.3	28.3	28.9	29.5	25.6
Fourth	27.2	22.9	10.9	6.80	10.3	9.20	25.2	27.6	32.9	27.7	25.9	29.4
Fifth	29.4	23.2	7.00	5.40	8.50	7.70	21.1	23.1	17.4	14.8	20.8	23.1
Religion												
Hindu	93.9	88.0	87.9	88.5	71.2	75.0	82.0	80.4	86.5	84.7	90.4	89.0
Muslim	5.70	10.1	12.1	11.5	16.1	12.4	11.3	10.2	7.40	6.30	5.60	7.60
Christian	0.00	0.00	0.00	0.00	1.50	1.40	0.40	0.90	6.20	8.90	3.60	3.40
Others	1.00	1.80	0.00	0.00	11.3	11.2	6.40	8.50	0.00	0.20	0.40	0.10
Caste												
SC	22.2	21.8	26.9	24.8	15.3	16.2	17.6	15.9	24.4	21.5	24.6	27.2
ST/VJNT	16.1	10.5	3.20	0.10	28.9	23.0	18.7	12.2	8.20	7.10	2.60	0.70
OBC	49.3	51.5	58.9	65.6	46.6	53.2	27.6	27.5	47.1	50.6	72.1	70.6
General	12.3	16.1	10.8	9.50	9.20	7.50	33.8	40.3	20.3	20.8	0.70	1.50
DK/No caste	0.10	0.10	0.20	0.00	0.00	0.10	2.40	4.10	0.00	0.10	0.00	0.10
Education												
Non literate/No formal Schooling	17.1	51.6	29.5	64.0	26.9	52.3	10.0	14.8	21.1	9.6	5.9	9.6
1-7 Yrs of Schooling	27.6	26.3	29.0	20.5	29.1	26.1	26.6	28.9	33.0	28.2	40.6	28.2
8-11 Yrs of Schooling	35.8	16.9	30.0	12.9	33.9	18.4	43.7	42.2	31.5	45.7	38.2	45.7
12 and above Yrs of schooling	19.4	5.30	11.5	2.60	10.1	3.20	19.6	14.0	14.3	16.5	15.2	16.5
Type of Family												
Nuclear	27.2	31.5	30.4	32.2	27.8	33.7	22.2	23.9	37.4	43.2	40.8	36.7
Non-Nuclear	72.8	68.5	69.6	67.8	72.2	66.3	77.8	76.1	62.6	56.8	59.2	63.3

Note: MM- Married men (15-29); MW- Married women (15-24); NA- Not applicable

Table: 2 Percent distribution of youth by age at initiation of marriage related discussion by states, 2006-07

States	Rajasthan		Bihar		Jharkhand		Maharashtra		Andhra Pradesh		Tamil Nadu	
Age Group	MM	MW	MM	MW	MM	MW	MM	MW	MM	MW	MM	MW
≤14	10.3	28	5	47	4	33	0	16	0	30	0	6
15-17	20	38	21	36	20	40	5	47	8	48	2	42
18-20	31	12	38	7	34	10	29	31	39	17	24	41
21-24	18	1	21	1	23	1	45	3	40	2	37	8
25-29	3	NA	3	NA	5	NA	17	NA	10	NA	26	NA
Others	19	21	13	8	13	16	4	4	3	4	12	4

Note: MM- Married men; MW- Married women

Table 3: Distribution of married men and women who reported receiving or giving dowry by background characteristics

Background Characteristics	MM (15-29)	MW(15-24)
Place of residence		
Urban	73.4	81.1
Rural	71.2	76.8
Age of respondents		
15-19	60.3	74.4
20-24	70.8	79.1
25-29	73.1	-
Religion		
Hindu	72.0	77.8
Muslim	72.1	83.0
Christian	76.1	79.8
Others	58.7	58.2
Caste		
SCs	68.0	71.2
STs/VJNT	57.1	63.8
OBC	75.9	80.7
General	76.0	82.8
Education		
None	60.6	70.9
1-7 years	70.8	80.0
8-11 years	74.4	82.9
12 and above	81.1	85.6
Wealth quintile		
First	53.5	61.3
Second	68.6	75.7
Third	73.6	80.6
Fourth	76.9	84.4
Fifth	84.5	89.2
States		
Rajasthan	77.6	85.4
Bihar	67.7	68.3
Jharkhand	67.5	70.4
Maharashtra	58.0	69.9
Andhra Pradesh	80.8	86.3
Tamil Nadu	83.9	87.7
Total	72.0	78.0
N	8052	13912

Note: MM- Married men; MW- Married women

Table 4: Percent distribution of participation of married men and women by choice of marriage and degree of acquaintance with Spouse, 2006-07

Marriage Indicators	Rajasthan		Bihar		Jharkhand		Maharashtra		Andhra Pradesh		Tamil Nadu	
	MM	MW	MM	MW	MM	MW	MM	MW	MM	MW	MM	MW
Type of Marriage												
Arrange	99.5	99.5	99.0	98.9	95.2	92.2	94.9	95.1	95.3	93.1	80.0	80.9
Love	0.5	0.5	1.0	1.1	4.8	7.8	5.1	4.9	4.7	6.9	20.0	19.1
Number of respondents	1886	2603	1109	2340	1259	2683	1061	1994	1398	2328	1321	2001
Interaction with spouse before marriage												
Don't know meet on wedding day	86.1	86.0	90.6	94.1	79.0	80.7	51.5	62.4	43.5	44.4	21.1	35.5
Knew some what	11.7	11.0	6.7	3.9	14.2	11.1	35.4	23.9	32.9	29.5	40.6	32.7
Knew very well	2.2	3.1	2.7	2.0	6.8	8.2	13.0	13.7	23.6	26.1	38.3	31.8
Number of respondents	1871	2418	1115	2341	1258	2684	1058	1942	1396	2329	1322	1999
Respondent feeling about getting married												
Excited	61.4	20.3	48.7	9.0	54.7	17.7	70.3	31.9	51.8	17.2	76.6	31.0
Nothing special	31.2	24.9	38.0	17.3	28.5	14.6	23.0	25.2	39.8	24.8	17.2	15.0
Anxious	3.0	11.5	5.4	16.8	7.4	16.2	2.0	7.5	1.0	3.6	2.4	10.7
Scared/ Unhappy	4.3	43.3	7.9	56.9	9.4	51.5	4.6	35.3	7.4	54.4	3.9	43.3
Number of respondents	1869	2396	1113	2341	1256	2682	1062	1942	1402	2325	1320	2001
Respondent had someone in mind to marry												
Yes	2.6	4.0	10.4	3.1	13.4	11.9	17.0	9.1	16.4	11.4	33.1	24.0
No	97.5	88.2	89.6	96.9	86.6	88.1	83.0	90.9	83.6	88.6	66.9	76.0
Number of respondents	1871	2418	1115	2341	1258	2684	1065	1947	1405	2330	1321	2005
Informed to parent about girl/ boy												
Yes	25.0	20.0	20.0	47.0	45.2	61.3	52.4	60.3	64.6	72.4	73.8	73.5
No	75.0	80.0	80.0	53.0	54.8	38.7	47.6	39.7	35.4	27.6	26.2	26.5
Number of respondents	50	108	135	126	207	346	176	188	250	295	445	482
Parents Response for girl/boys chosen by Respondent												
Agreed	50.0	40.0	36.5	54.3	60.6	68.1	55.6	53.9	39.9	63.9	52.8	56.5
Disagreed	40.0	60.0	55.3	45.7	33.3	29.0	38.4	42.1	53.0	35.2	44.2	42.1
No reaction	10.0	0.0	8.2	0.0	6.1	2.9	6.0	3.9	7.1	0.8	3.0	1.4
Number of respondents	14	34	62	65	99	208	94	119	166	217	326	354

Note: MM- Married male MW- Married women, unweighted number of respondent

Table 5 Percentage distribution of Age at marriage of men and women by states. 2006-07

Age at Marriage	Rajasthan		Bihar		Jharkhand		Maharashtra		Andhra Pradesh		Tamil Nadu	
	MM	MW	MM	MW	MM	MW	MM	MW	MM	MW	MM	MW
Less than 15	7.7	11.6	3.7	32.6	3.0	25.4	0.4	11.9	0.0	14.2	0.0	3.7
15-19	41.2	75.0	42.1	62.5	38.2	67.2	18.3	72.2	21.0	74.9	8.2	62.7
20-24	44.4	13.4	47.9	4.9	48.0	7.4	58.2	15.9	63.7	10.9	55.1	33.6
25-29	6.7	NA	6.3	NA	10.8	NA	23.2	NA	15.3	NA	36.1	NA
Total	1886	2603	1115	2341	1259	2684	1065	1947	1405	2330	1322	2007

Note: MM- Married men MW- Married women, Unweighted respondents from each states

Table 6: Mean age at marriage for men and women. 2006-07

States	MM	MW	Gap (mm-mw)	Years above/ below legal age	
				Men	Women
Rajasthan	19.5	17.0	2.5	-1.5	-1.0
Bihar	19.7	15.5	4.2	-1.3	-2.5
Jharkhand	20.0	16.1	3.9	-1.0	-1.9
Maharashtra	22.1	17.2	4.9	1.1	-0.8
Andhra Pradesh	21.6	16.8	4.8	0.6	-1.2
Tamil Nadu	23.3	18.4	4.9	2.3	0.4

Note: MM- Married men; MW- Married women

Table 7: Odds ratio from Logistic regression showing interaction with spouse before marriage, Youth, 2006-07

Variables	Model 1 ⁽¹⁾		Model 1 ⁽²⁾		Model 1 ⁽³⁾	
	Odds Ratio	CI	Odds Ratio	CI	Odds Ratio	CI
Family Type						
Nuclear [®]						
Non-Nuclear	0.70***	(0.65-0.75)	0.66***	(0.59-0.74)	0.76***	(0.68-0.84)
Caste						
General [®]						
Schedule Caste (SC)	1.23***	(1.10-1.37)	1.19**	(1.00-1.41)	1.41***	(1.22-1.64)
Schedule Tribe (ST)/ VJNT	1.41***	(1.23-1.63)	1.50***	(1.22-1.84)	1.41**	(1.15-1.73)
Other Backward Classes	1.07	(0.98-1.16)	1.05	(0.91-1.21)	1.13**	(1.01-1.27)
Religion						
Hindu [®]						
Muslim	0.82***	(0.73-0.93)	0.78***	(0.64-0.94)	0.94	(0.80-1.10)
Christian	2.08***	1.69-2.56)	2.12***	(1.47-3.06)	1.79***	(1.38-2.33)
Others	1.28**	(1.06-1.54)	1.83***	(1.33-2.51)	1.07	(0.84-1.35)
Place of Residence						
Urban [®]						
Rural	0.73***	(0.68-0.79)	0.75***	(0.67-0.85)	0.73***	(0.66-0.82)
Level of Education[©]						
	1.03***	(1.02-1.04)	1.00	(0.99-1.02)	1.07***	(1.06-1.09)
Mothers Education						
No Education [®]						
1-7 Years	1.25***	(1.14-1.37)	1.44***	(1.44-1.94)	1.04	(0.93-1.17)
8-11 Years	1.19**	(1.03-1.38)	1.45***	(1.17-1.80)	1.13	(0.94-1.35)
12 and above	2.23***	(1.53-3.26)	2.53***	(1.48-4.33)	2.23***	(1.37-3.60)
Age at Marriage for MM						
<21 Years [®]						
21- and above			1.77***	(1.58-1.99)		
Age at Marriage for MW						
<18 Years [®]						
18- and above					1.25***	(1.11-1.40)
Age at marriage[©]						
	1.06***	(1.05-1.07)				
Marriage Duration[©]						
	0.98*	(0.97-1.00)	0.97**	(0.95-0.99)	1.00	(0.98-1.02)
Wealth quintile						
First [®]						
Second	1.28***	(1.13-1.45)	1.00	(0.83-1.20)	1.58***	(1.33-1.88)
Third	1.96**	(1.74-2.21)	1.64***	(1.37-1.95)	2.25***	(1.90-2.65)
Fourth	1.93***	(1.70-2.19)	1.70***	1.42-2.05)	2.11***	(1.78-2.51)
Fifth	1.70***	(1.48-1.95)	1.42***	(1.15-1.75)	1.91***	(1.58-2.31)
Work Status						
Working [®]						
Non-Working					0.84***	(0.76-0.93)
Child Parents Interaction on personal problems						
Interaction with Others [®]						
Mother or Father only	1.05	1.01	0.95	(0.85-1.05)	1.20***	(1.10-1.32)
Constant	0.17		0.57		0.57	
N	15412		6608		8804	

Note: (1) Combined, (2) Married Men, (3) Married Women; ^(C) Continuous variables; ^(R) Reference Categories Interaction with spouse before Marriage: 0= don't know; 1= know; CI-Confidence Intervals; Level of significance: ***p<0.01; **p<0.05; *p<0.1