

Workshop on

Rural Urban Entanglements in India

Organised by:

Priti Ramamurthy
University of Washington, Seattle
Fulbright Scholar 2017-18

Purendra Prasad
University of Hyderabad

University of Washington

United States India
Educational Foundation

University of Hyderabad

Social Science Conference Hall

University of Hyderabad

23 and 24 July 2018

Day 1: 23 July 2018

Session 1 - 10:00 am - 11:30 am

Migration & Informality

Speakers:

Chinmay Tumble, Indian Institute of Management, Ahmedabad
Migration Studies: New Frontiers

Rahul Menon, Tata Institute of Social Sciences, Hyderabad
Economic Duality and Urban Accumulation: The Role of the “Informal”

Sumangala Damodaran, Ambedkar University, Delhi
City Lights or Longing for Home? Rural-Urban Entanglements in the Perpetuation of Informality in Industrial Work in Delhi

Moderator:

Priti Ramamurthy, University of Washington, USA

11:30 am - 11:45 am - Tea

Session 2 - 11:45 am - 1:15 pm

Rethinking Agrarian Questions: Land, Labour, Social Reproduction

Speakers:

Purendra Prasad, University of Hyderabad
Land and Labour Question: Complexity of Rural-Urban Processes

A.R. Vasavi, Independent Scholar, Bengaluru
Differentiation, Separation, Erosion: Tenuous Rural-Urban Linkages

Priti Ramamurthy, University of Washington & Vinay Gidwani, University of Minnesota
Agrarian Questions of Labour in Urban India: Middle Migrants, Translocal Householding and the Intersectional Politics of Social Reproduction

Moderator:

Vamsi Vakulabharanam, University of Massachusetts, USA

1:15 pm - 2:00 pm - Lunch

Session 3 - 2:00 pm - 3:45 pm

Walled Cities, Small Town Transformations

Speakers:

Ashima Sood, Indian School of Business, Hyderabad
Walled Cities

Marie-Helene Zerah, Centre for Social Science and Humanities, New Delhi
Beyond the Metropolis: Recoding Current Indian Urbanisation

Aseem Prakash, Tata Institute of Social Sciences, Hyderabad
Small Town Capitalism: Urban-Rural Convergence, Economic Growth and Social Conflicts

Moderator:

Purendra Prasad, University of Hyderabad

3:45 pm - 4:00 pm - Tea

Session 4 - 4:00 pm - 6:00 pm

Research Scholars Presentations

Presenters:

Lalatendu Keshari Das, *'Everyone has become a "Dalal", Now': Ecotourism, Informality and the Commodification of the Largest Brackish water Lake in India*

Vidyapogu Pullanna, *Transformations in Socio-Spatial Identities in Urban Space: Case study of Bonalu and Bathukamma Festivals in Shaikhpeta of Hyderabad*

A. Chandrasekhar Reddy, *Emerging 'Classes of Labour' in Rural Telangana*

Yashwant Singh, *How neoliberal reforms have organized housing in Patna city?*

Astha Mishra, *Understanding the Muzaffarnagar Riots through Rural Urban Dichotomy*

Samiksha Bhan, *Narrativising Rural-Urban Relations in Genomic Diagnosis in India*

Moderator:

Pushpesh Kumar, University of Hyderabad

7:30 pm - 9:30 pm - Dinner

Day 2: 24 July 2018

Session 5 - 10:00 am - 11:30 am

Genders, Sexualities, Mobilities

Speakers:

Svati Shah, University of Massachusetts, USA

Theorising "Constraint" in Everyday Life: "Majburi" and Survival in India's Informal Economies

Pushpesh Kumar, University of Hyderabad

Home, Alienation, Relocation, Attachment: Understanding Sexual Migration and Bodily Practices of Trans Lives in Western India

Mithun Som, Anveshi Research Centre for Women's Studies

"You know na, how society is?" Migrant Women's Negotiation around Marriage

Moderator:

Priti Ramamurthy, University of Washington, USA

11:30 am - 11:45 am - Tea

11:45 am - 1:00 pm

Visualising Political Possibilities, Socialities, and Communities

Speakers:

Bhaswati Sengupta, Hyderabad Urban Lab

Being in and Going beyond the City

Gayatri Nair, Tata Institute of Social Sciences, Hyderabad

Fragmented Identities, Divided City: Worker Associations in Urban Spaces

D.V Ramana, Institute of Management Technology, Hyderabad

People Doing Business on Street: Some Observations

Anant Maringanti, Hyderabad Urban Lab

Land Use Change as Index of Rural-Urban Transition

Moderator:

Vinay Gidwani, University of Minnesota, USA

1:00 pm - 2:00 pm - Lunch

Rural Urban Entanglements in India
Social Sciences Conference Hall,
University of Hyderabad, 23 and 24 July 2018

Abstracts

Migration Studies: New Frontiers

Chinmay Tumbe, Indian Institute of Management, Ahmedabad

Over the past decade, there has been a significant uptick in the number of publications on both internal and international migration as well as a gradual emergence of interest on the topic at the policy level. In this presentation, I will briefly cover the kinds of topics analysed by academics (as listed in the *India Migration Bibliography* covering over 3,000 studies), the level of engagement at the policy levels and accordingly chart out topics, regions, and methodologies that could be addressed in the coming years. I argue that to understand rural-urban entanglements, a perspective that includes both internal and international migration, internal and international diasporas, the migration of labour and capital, economic and social remittances, source and destination regions, quantitative and qualitative research methods, can be potentially rewarding.

Economic Duality and Urban Accumulation: The Role of the “Informal”

Rahul Menon, Tata Institute of Social Sciences, Hyderabad

Theories of economic duality have always positioned the rural in opposition to the urban along the lines of formality-informality. Economic policy that derives heavily from frameworks such as the Lewis model imply that a move to urban spaces automatically imply a move from low-productive informal employment to the high-wage formal sphere. The work of Jan Breman has already cast serious doubt on models of economic dualism and the distinction between formal and informal; the urban labour and production market is more rightly seen as a network of fragmented production systems. The attempt must now be to link the operation of such terms – such as the “informal worker” – with the dynamics of capitalist production and accumulation. Breman writes that due to “...the shortage of highly qualified manpower and the need for stable and continuous relations in large-scale enterprises, there is little change of an industrial reserve being formed for (the large-scale) sector of the economy” (Breman, 2006). However, the increase in insecure and short-term employment within the formal sector itself indicates that a “reserve army” of labour is being created even within the sphere of the formal, that enables wages to be restricted in the face of rapid accumulation. Not only is the notion of informality illegitimate in distinguishing between the rural and urban, the spread of informality actually aids the process of accumulation and modern-sector growth, which largely manifests itself in urban areas. Far from distinguishing the urban sector, it is important to see how informality *sustains* the process of urban growth.

Reference: Breman, Jan (2006): “Dualistic Labour System? A Critique of the Informal Sector Concept” in *Urban Studies*, Sujata Patel and Kushal Deb eds.

City Lights or Longing for Home? Rural-Urban Entanglements in the Perpetuation of Informality in Industrial Work in Delhi

Sumangala Damodaran, Ambedkar University, Delhi

My presentation will focus on some aspects, reflecting rural-urban entanglements, of the work that has been done in the School of Development Studies at AUD between 2012 and 2016 to study the relationship between migration and industrial work in Delhi, covering three prominent industrial areas in different parts of the city. In the context of industrial work being done mostly by migrants in Delhi, which is the top migrant destination in India, various kinds of rural-urban entanglements lie at the heart of the characteristics of migrancy. Different characteristics/markers of this entanglement interact with structure and conditions of industrial production to produce/reproduce informality. The literature that studies this or theorises this largely operates in silos in the form of industrial clustering studies, labour process studies, migration studies, etc., which focus on specific dimensions. We have had to go beyond several standard frameworks of empirical research as well as of concepts, to uncover the different dimensions of the straddling, by migrants, of both rural and urban worlds, in inhabiting their life-worlds, as workers, migrants and residents.

Land and Labour Question: Complexity of Rural-Urban Processes

Purendra Prasad, University of Hyderabad, Hyderabad

This presentation will focus on three interrelated aspects of Rural Urban Complexity. Firstly, it will look into land transfers and land commodification that has been taking place in very different and unusual ways. Speculative land based transfers for the purpose of development projects are devoid of violence and large scale organised protests despite leading to silent dispossession. In fact, it is accompanied by expediency on the part of small and marginal landholders to wilfully become dispossessed in anticipation of better future prospects that capitalism has to offer in the space that is in the making of “urban”. Second, there is significant shift from farm to non-farm employment resulting in substantial migration both in rural and urban areas. Multiple engagements of these workers in the urban informal economy are diverse and vary widely across the regions. This situation has brought more challenges to the received social science categories of rural-urban, agrarian-non-agrarian, migrant-non-migrant, formal-informal for analytical purposes. Third, the contradiction of the neo-liberal city lies in the fact that the migrants can neither be removed nor settled in the city. These three interrelated issues raise serious sociological questions about the land and labour in both rural and urban settings.

Differentiation-Separation-Erosion: Tenuous Rural-Urban Linkages

A.R. Vasavi, Independent Scholar, Bengaluru

Several interlinked processes, of differentiation-separation-erosion, mark the result of a triangulated structuring of rural India. In addition to these, the onset of a strong anti-agrarianism and the new desires created by mass media combine to make the urban an attractive option for most rural residents. These factors also define and colour the

strategies and patterns with which rural citizens engage with the urban. All of these have significance for the liveability of rural citizens and for the ways in which urban-rural relations are forged.

Agrarian Questions of Labour in Urban India: Middle Migrants, Translocal Householding and the Intersectional Politics of Social Reproduction

Priti Ramamurthy, University of Washington, Seattle and Vinay Gidwani, University of Minnesota, Minneapolis

We consider the agrarian question in urban India by focusing on the social reproduction of labor in informal economy households. Based on life histories of working-class women of rural origin with disparate modes of arrival in the city, we explore lived forms of differentiation within the informal economy, the social division of labour as mediated by intersecting lines of difference, and, crucially, the slippages and dynamism within structures of social reproduction that continue to straddle the urban and the rural. We introduce the term ‘middle migrants’ to characterize households in the urban informal economy that have managed to establish a foothold in cities, even as they remain enmeshed in their rural lives through translocal householding and cultural dispositions to difference. We argue that the strategies of these households are best understood by an intersectional approach to social reproduction which maps regional orientations to caste, patriarchy, and generational difference; the dynamic co-constitution of these differences; and the possibilities of disorienting normative hierarchies through acts of cultural production that can rewrite social divisions of labour.

Walled Cities

Ashima Sood, Indian School of Business, Hyderabad

How may we recognize the signature of the urban in India? If, as Sassen suggests, the “fort” is to be considered a metaphor for the regulatory and policy walls that protect the operations of global corporate capital in and across cities, it is worth asking what are the visible and spatial manifestations of its hard “borderings”? How does the ‘city’ make itself known in the village? By tracing the imprint of the urban in the rural, and the rural in the urban, through an examination of the visual, the data and the legal-policy record, I argue that gating – and its concomitant, the compound wall – represents the most palpable marker of the “urban” in India. When exclusion is built into the fabric of the urban, how do we re-envision the Right to the City?

Beyond the Metropolis: Recoding Current Indian Urbanization

Marie-Helene Zerah, Centre for Social Science and Humanities, New Delhi

This paper examines a relatively understudied area in global urban theories: the world of small towns. It focuses on India that accommodates one out of ten urban citizens in the world. However, we argue that our results have larger empirical and theoretical research implications. Based partly on a synthesis of a project using mixed research methods and a granular observation of the fast expanding environment of Indian small

towns. (Denis and Zérah 2017), we coin the term of subaltern urbanisation to describe the process of urbanization from below that significantly shapes the urbanisation story (Denis, Mukhopadhyay et al. 2012). This notion of subaltern urbanization is distinct from other notions in critical urban theory such as the “ordinary city” (Robinson 2006), “subaltern urbanism” (Roy 2011) and the concept of “planetary urbanisation” (Brenner and Schmid 2011). The paper elaborates on our variances from these schools of thoughts and their limits in helping to qualify the Indian trajectory and to decipher the complex and often ignored realities of urbanization.

References:

- Brenner, N. and C. Schmid (2011). Planetary Urbanisation. *Urban Constellations*. M. Gandy. Berlin, Jovis: 11-13.
- Denis, E., P. Mukhopadhyay and M.-H. Zérah (2012). "Subaltern Urbanisation in India." *Economic and Political Weekly XLVII* (30): 52-62.
- Denis, E. and M.-H. Zérah, Eds. (2017). *Subaltern Urbanisation in India: An Introduction to the Dynamics of Ordinary Towns. Exploring Urban Change in South Asia*. Berlin, Springer
- Robinson, J. (2006). *Ordinary cities: between modernity and development*. London; New York, Routledge.
- Roy, A. (2011). "Slumdog Cities: Rethinking Subaltern Urbanism." *International Journal of Urban and Regional Research* 35(2): 223-238.

Small Town Capitalism: Urban-Rural Convergence, Economic Growth and Social Conflicts

Aseem Prakash, Tata Institute of Social Science, Hyderabad

This paper traces the recent growth of a small town at the periphery of Delhi. Sonipat, nearly 40 kilometers from the National Capital, New Delhi. Sonipat is somewhat unique in its identity of being a sub/peri urban area to the national capital while also officially being an urban area with substantial rural surroundings. The conversation will focus on the following thematic aspects

- a) Land transformation, markets and the ‘hybrid’ state.
- b) Economic transformation, social conflicts and strategic compromises.
- c) Caste and Gender in the Labour Markets.

Theorizing “Constraint” in Everyday Life: “Majburi” and Survival in India’s Informal Economies

Svati Shah, University of Massachusetts, Amherst

In this paper, I dwell on the concept of ‘majburi,’ a Persian-derived term that is widely used in languages spoken throughout northern South Asia, including, but not limited to, Hindustani, Urdu, Sindhi, Punjabi, Hindi, Marathi, Gujarati, and Bengali. The term is generally translated into English as ‘constraint,’ connoting a much more individualized sense of limitation and un-freedom than the structurally or categorically inflected limitations on survival that ‘majburi’ often describes. I draw on ethnographic fieldwork to discuss ways in which both cisgender female sex workers and *kothis*, people assigned

male sex at birth whose gender expression is feminine, use 'majburi' as a way to mark the limitations of caste and class in the extent to which they are able to earn a living. I mark this translational disjuncture as critically productive because it enables bridging the gap between 'constraint' and 'majburi,' thereby offering a way out of the pitfalls through which 'agency' is so often conflated with the concept of 'choice.' In thinking about the productive failure of translating 'majburi,' I argue that if agency is 'the capacity to act,' then 'majburi' as deployed by sex workers of different genders is a critique of that 'capacity.' This critique has implications for a theory of India's informal economies in general, because the concept of 'majburi' captures 'the social' in relation to the economic, and in relation to the necessity and expendability of surplus migrant labor for the 'formal' economy. Arguing that the space of the categorical critique in general is being evacuated in favor of individuated notions of power, I end the paper with a review of prevailing critiques of economic informality and agency in order to argue that 'majburi' describes a sense of power that is not reducible to allegories individual action, and that does make rural economic realities visible in the spaces of the urban.

Home, Alienation, Relocation, Attachment: Understanding Sexual Migration and Bodily Practices of Trans Lives in Western India

Pushpesh Kumar, University of Hyderabad

The paper delineates natal home as a simultaneous site of alienation and attachment for kothis- a transgender community in South Asia. Based on the experiences of kothis of small towns in southeastern Maharashtra the author attempts to understand the how kothis feel alienated in their parental home and many a times compelled to leave home. The network of kothis facilitate fellow kothis' migration to metropolitan city Mumbai; relocated in Mumbai the kothis experience 'liberation' under the anonymity of the city and finds the regular income through 'sex work'. Life gets reorganised and the desire to cross dress is fulfilled while the trans-community-life provides respite from the everyday oppression of the natal home. But, the limits of the 'freedom' offered by trans-life in the city of migration engender certain nostalgia and attachment for the natal home. The paper through interviews and stories depicts the relocation and passionate urge to reconnect with the natal home. It also dwells upon certain bodily practices which are very central to the process of dislocation, relocation and renewed attachment to the nostalgic home.

"You know na, how society is?" Migrant Women's Negotiations around Marriage

Mithun Som, Anveshi Research Centre for Feminist Studies, Hyderabad

In our study of women migrating to Hyderabad for work and education, we found they and the families implicitly believe that they will be able to climb up the social ladder and will be able to better their lives. Even as new opportunities open up for them and the families gain economically, such migration has contradictory effects on the families and women. They struggle to come to terms with the possibility and reality of women's autonomous living in the city. Such living away from family and kinship provides women with opportunities of developing new ideas of marriage, family and kinship that

are nevertheless worked through within the continuing networks of caste, class, religion and region. This paper tries to chart the negotiations of kinship and familial spaces after women's migration to the city of Hyderabad. The regulation of sexuality is a major concern for families. In some cases, both women and their families have managed to cross certain gendered boundaries. In some where women assume the role of the main breadwinner, including supporting their siblings, some acquired greater say in the family. In some other cases, not just the women but the entire family also got a new exposure. But the negotiations around living alone, collecting dowry, finding suitable partner and living arrangements after marriage provide considerable points of tension, conflict and negotiation.

Being in and Going beyond the City

Bhaswati Sengupta, Hyderabad Urban Lab, Hyderabad

This presentation is built around interpreting 'visualizing socialities' in two different registers. The first is the analytical register. In this, we begin with the critique that social science is dominated by a culture in which the verbal/ textual is privileged as the only mode in which knowledge can be produced, held and transmitted. The second in an aspirational register. In this, we begin with the critique that social science is dominated by a concern with understanding /explaining/interpreting what exists and how it came to be. Beginning from these two points of departure, in this presentation we share the experience of Hyderabad Urban Lab in engaged urban research. projects. First, we show how our experiments with image making opened up new lines of inquiry even as it made it possible to communicate our insights beyond the constraints of verbal /textual. Second, we show how, visualizing socialities can be fundamentally about engendering new socialities'. Finally, this presentation will reflect on how these attempts open up new possibilities of being in and going beyond the city as we know it.

Fragmented Identities, Divided City: Worker Associations in Urban Spaces

Gayatri Nair, Tata Institute of Social Sciences, Hyderabad

The question of worker mobilisation as linked to the entanglement of the urban and rural has been explored by earlier scholars (Castells, 2002; Chandavarkar, 2009). That there remains an inextricable link, not only in the production of space, but also in the cultural and social lives of those inhabiting this space, is a necessary consequence of this entanglement. The emergence of the urban worker's identity cannot be seen as a simple consequence of participation in either urbanity or the workforce. How then do we rethink the question of mobilising workers? One of the ways through which this has worked recently is by a reliance on associational forms of life not always linked to trade unions, such as religious associations, residential associations etc. But with the urban informal sector, where the workforce is increasingly fragmented along lines of caste and class and the nature of work, and where claims to the city can be laid on the basis of ethnicity, religion or technicalities such as length of domicile, even these public associations seem divided. Worker mobilisations in urban spaces today must increasingly accommodate the fragmented identity of the worker while guarding against the easy appeal of nativist rhetoric. To do requires a rethink on how the 'local'

and 'migrant' are defined and how rights to the city and by extension against capital can be envisaged for workers.

People Doing Business on Street: Some Observations

D.V.Ramana, Institute of Management Technology, Hyderabad

We worked with the people doing business on street to examine the relevance of social capital. These vendors are the owners of un-organized mini enterprises and come from economically weaker sections of the society. Most of these vendors are also the first generation migrants to the urban areas of the state. Most of them stay in the largest slum of the state capital. We have used the action research methodology to undertake the experiment. Interactions on day-to-day basis, and participation in the regular meetings of the vendors were important tools for the researcher. This study shows that street vending is an opportunity to rural poor for making a living in the urban areas. Whether street vending is the cause or effect of migration was beyond the scope of our research. We found that quality of both life and living improved as they established themselves as the street vendors. These vendors improved their financial and human capital assets by getting better access to physical and political capital assets. We also found that street vending provided them an identity in the urban world as they become member of the larger community: Vending Zone Association which operates at local, national and even at the global level. They got opportunity to participate in several social and professional programmes which contributed to the development of their social and economic status. Despite their contribution to the urban life they still face confrontations with local authorities on issues like proper space for doing business, tax payment, electricity supply etc and most of their activities are still treated as illegal. Such attitude of the local authorities often led to unrest on the streets. Will strengthening of people doing business on street increase rural-urban tensions?

Land Use Change' as Index of Rural-Urban Transition

Anant Maringanti, Hyderabad Urban Lab, Hyderabad

In May 2017, Hyderabad Urban Lab became a partner in a long term multi sited urban research network. The network brings together a number of strands in ongoing research to reframe cities as essentially sociospatial entities constituted by place based knowledges that are far in excess of what can be made explicit. Tacitness is the organizing principle of urban knowledge. Framing cities thus, we are not merely pointing to gaps between policy and implementation; or merely decentering modernist planning epistemologies, but we are suggesting that tacitness - the apparent impossibility of making explicit what we know about our cities - is the very foundation of contemporary urban development. This presentation speaks to the theme of this workshop 'Rural Urban Entanglements' from this vantage point by focusing on 'land use change' one of the most neglected index of the transition from rural to urban. The presentation will draw on a strand of research carried out by Hyderabad Urban Lab over the last five years and reframes it to reflect on research, teaching and public engagement.

Abstracts by MPhil and PhD Students:

'Everyone Has Become a "Dalal" Now': Ecotourism, Informality and the Commodification of the Largest Brackish Water Lake in India

Lalatendu Keshari Das, PhD, University of Hyderabad

This paper is an attempt to understand ecotourism as a 'social game'. Social game, a concept deployed by Bourdieu, explains how various social classes by acquiring different forms of capital (economic, social, cultural and symbolic) strategise to maximise their benefits. A competent strategist is one who can manipulate a combination of capitals to one's advantage and develop a 'feel for the game'. This process often involves formal and informal, vertical and horizontal linkages between different groups/individuals located at multiple spaces. While the sites of ecotourism are exclusively located in the rural areas throughout the world, the agents who participate in ecotourism inhabit both the rural and urban areas. Therefore, the processes that configure ecotourism give fine examples for understanding the rural-urban entanglements. To ground our above discussion, this study takes the case of the emergence of ecotourism at two sites of Satapada and Mangalajodi in the Chilika Lake. The commodification of the lake created multiple intra- and inter-regional linkages between different classes and castes to form networks with the corporate hoteliers and tourist agencies located in urban locales. The assertion, that 'everyone has become a "dalal", now', as one of the author's respondents stated, connotes to both individuals and social classes who have developed a 'feel for the game'.

Transformations in Socio-Spatial Identities in Urban Space: Case Study of Bonalu and Bathukamma Festivals in Shaikpet of Hyderabad

Vidyapogu Pullanna, PhD Student, University of Hyderabad

What do ritual practices tell us about changing socio-spatial processes and rural identities in city spaces? I argue that contrary to expectations, urbanization does not dismantle caste and tradition rather it reworks them into new forms of dominance and exclusion. In this paper, I discuss how festivals like Bonalu and Bathukamma have become state festivals and sites for political and economic contestation. Through an ethnographic exploration of ritual practices of Bonalu and Bathukamma in Shaikpet, Hyderabad, I discuss how these festivals demonstrate the co-existence of rural and urban. Processes of cultural appropriation and caste politics play out regarding the meaning, significance, and nature of festivals and role of women. Ritual practices are generally understood in terms of culture and religion, but I attend to their social history and political instrumentality. Thus, ritual practices in city spaces are not only a continuation of rural culture and tradition, but rather reworked practices that emerge in contestation to processes of urbanization, migration, globalisation, changes in the land economy and, most importantly, power politics.

Emerging 'Classes of Labour' in Rural Telangana

A. Chandrasekhar Reddy, PhD Student, University of Hyderabad

Agrarian society underwent a drastic change in the post 1990s, due to the neo-liberal “structural adjustment programmes”. The intense commoditization of land, small operational land holding, increasing migration of people from villages to cities and increasing non-farm income. Bernstein (2006) asks whether the time has come to do away with the notion of transition in Indian agriculture altogether. He further elaborates that the neo-liberal turn in Indian economy has given impetus to the formation of “classes of labour”, while rendering the agrarian “question of capital” redundant. It becomes seminal to understand how various forces, in the form of caste, class, gender, religion and place, act on the “labour-poor”.

This paper is informed by a recent field work in two villages and a small town in Telangana. Based on people’s narratives of gulf migration and migration to nearby town the paper looks at the rural-urban linkages and how both of them are interlinked more than ever. The paper also reflects on the methodological challenges involved in researching these ‘entanglements’. Based on the survey in two villages show the importance of the ‘diversification’ of livelihoods in both village and urban area has become very important in the reproduction of ‘classes of labour’.

How neoliberal reforms have organized housing in Patna city?

Yashwant Singh, PhD Student, University of Hyderabad

The field-work I did as part of my doctoral research project on urban processes of the Patna city throws considerable light on the role of urban housing as both the rationale and mechanism through which neoliberalism maintains its potency even as it interacts with the local institutions and actors.

The transition from towns to cities and cities to metropolitan and/or global cities in India often involves the restructuring of institutional arrangements of governance more suited to the neoliberal sensibilities. The incorporation of rural areas into urban-folds is not just a story of how cities accommodate institutionally its new members as it expands. This incorporation, though often mediated through local power imperatives, is also the affirmation of asymmetry of power between the city and the countryside. The conversion of agricultural lands into urban housing is an important aspect of city expansion. It is the site where neoliberalism is most comfortable, as it involves a great deal of ‘speculative investments’ (Konings 2018) in land and real estates, and is its own self-justification, even though it requires juridical and administrative stamps of approvals. The latter is often achieved by ways of planning the public infrastructures for transportations such as roads, bridges, rail-lines, metro-trains etc., but also involves coercive state apparatuses and judicial interventions. Once such approvals are granted the area attracts more investments and start growing vertically by ways of high-rise housing apartments and other commercial establishments.

Reference:

Konings, Martijn. 2018. *Capital and Time: For a New Critique of Neoliberal Reason*. Stanford: Stanford University Press.

Understanding the Muzaffarnagar Riots through Rural Urban Dichotomy

Astha Mishra, PhD Student, University of Hyderabad

The Indian state has been witnessing several peculiarities in the context of communal violence, one such peculiarity being the shifting locale of riots from urban to rural areas. This shift has been evident in the Muzaffarnagar riots of 2013 where even though urban localities were affected, the riots largely remained a rural phenomenon. Earlier the anonymity of the city and the urban setup created a favorable situation to organize and operate the riots and the rural areas represented a social fabric where the civic engagement between the people and their communities was strong and the relationship was highly interdependent. However, villages now have become a site for competition where the power equation is being challenged as the minorities are becoming increasingly assertive and on a quest to dismantle the dominant status quo. This situation becomes very conducive for conflicts and friction amidst the communities which are competing for common resources in rural setting. Thus, in the case of Muzaffarnagar, the conflicts were operationalized in rural Muzaffarnagar and sporadically shifted to the urban areas. Thus, the idea is to understand how the riot, its network and mechanism have shifted its locale from urban to rural.

Narrativising Rural-Urban Relations in Genomic Diagnosis in India

Samiksha Bhan, MPhil Student, University of Hyderabad

New developments within the sciences of life- broadly categorised as the new 'omics' (including genomics, proteomics etc.)- took over the world of health and medicine soon after the completion of the Human Genome Project (2003) and travelled to India in less than a decade. India has often been proclaimed as the land of rare and abundant genetic diversity by scientists across the world, giving rise to a public narrative on the burden of genetic disease plaguing its ever-increasing population, both rural and urban. Institutes of research (public and private) have cropped up over the years to meet the growing health demands, and establishment of corresponding diagnostic technology has been required to reach villages via organisations located in metropolitan cities. Using secondary data such as newspaper reports, public interviews of scientists, and population surveys as sources, this paper will attempt to locate networks of rural-urban entanglements in practices of genetic testing and diagnosis. If no simple relation of dependence exists between the 'village' and the 'city', I ask how contemporary biotechnology is realigning a vision of development with people's demands for genetic diagnosis, especially in rural areas where a lacuna for medical services already exists.

Workshop on Rural Urban Entanglements

Social Science Conference Hall

University of Hyderabad

23 and 24 July, 2018

Participants:

Chinmay Tumbe (chinmay.tumbe@gmail.com)

Chinmay Tumbe is Assistant Professor in Economics at the Indian Institute of Management, Ahmedabad. He was the Alfred D. Chandler Jr. International Visiting Scholar in Business History at the Harvard Business School, Cambridge, USA. His research interests lie in Urban/Labour Economics, Business & Economic History and Migration Studies. He had been Assistant Professor, School of Public Policy & Governance, Tata Institute of Social Sciences (TISS) Hyderabad and Jean Monnet Postdoctoral Fellow at Migration Policy Centre, European University Institute, Florence, Italy. His book, *India Moving: A History of Migration* (2018) was just published by Penguin (India).

Rahul Menon (rahul.menon@tiss.edu)

Rahul Menon is an Assistant Professor in the School of Livelihoods and Development. He has completed his MPhil and PhD from Jawaharlal Nehru University, New Delhi. Prior to joining TISS, he taught for two years in St Xavier's College, Mumbai. Rahul's research interests lie in the economics of labour, specifically the different forms of informalisation of labour contracts occurring in modern economic processes and its effects on worker security and wages. He is also interested in macroeconomics and the economics of growth.

Sumangala Damodaran (sumangala@aud.ac.in)

Sumangala Damodaran is a Professor and Dean at the School of Development Studies, Ambedkar University, Delhi (AUD). Her interests range from labour and migration studies, developmental debates, informality and trade to theatre, the musical traditions of protest and the pedagogy of music. She has written extensively on all of the above and her recent publication is titled, *The Radical Impulse: Music in the Tradition of the Indian People's Theatre Association* (2017), published by Tulika Books.

Purendra Prasad (purendra.prasad@gmail.com)

Purendra Prasad is Professor and currently Head of the department of sociology at University of Hyderabad. He worked previously with the Centre for Social Studies (CSS), Surat and Tata Institute of Social Sciences (TISS), Mumbai. His research focus is on agrarian relations, caste-class dynamics, forced migration, health inequalities and urban transformations. His most recent publication, edited with Amar Jesani, is *Equity and Access: Health Care Studies* (Oxford, 2018).

A.R. Vasavi (arvasavi@gmail.com)

Aninhalli R. Vasavi is a Senior Fellow at the Nehru Memorial Museum and Library, New Delhi. She has worked at the Indian Institute of Management, Ahmedabad, and for 14 years at National Institute of Advanced Studies (NIAS), Bengaluru, including a year as Dean of Social Sciences. She is widely published in four different areas of research. She has made seminal contributions towards an environmentally-aware ethnographic perspective on agrarian economy and culture. Her research on primary education offers an insightful analysis of the cultural embeddedness of the school, the teacher and the child as simultaneously social and administrative entities. She is a contributor to the ethnography and political economy of the IT profession in India.

Priti Ramamurthy (priti@uw.edu)

Priti Ramamurthy is a Professor of Gender, Women and Sexuality Studies, University of Washington, Seattle. She has published in the *Journal of South Asian Studies*, *World Development*, *Cultural Anthropology*, *Feminist Studies*, *SIGNS*, and *Environment and Planning A*. She is a co-editor and co-author of *The Modern Girl Around the World: Modernity, Consumption, Globalization* (Duke, 2008). Her recent research, in collaboration with Vinay Gidwani, is titled *The Country and the City: For a Poetics of Informal Economies in Contemporary India*.

Vinay Gidwani (gidwa002@umn.edu)

Vinay Gidwani is a Professor of Geography and Global Studies, University of Minnesota. He has published, most recently, in *Comparative Studies of South Asia, Africa and the Middle East*, *Transactions of the Institute of British Geographers*, *Urban Studies*, *Economic and Political Weekly* and *Antipode*. He is the author of *Capital, Interrupted: Agrarian Development and the Politics of Work in India* (U Minnesota Press, 2008). His recent research, in collaboration with Priti Ramamurthy, is titled *The Country and the City: For a Poetics of Informal Economies in Contemporary India*.

Ashima Sood (ashima_sood@isb.edu)

Ashima Sood Fellow at the Centre for Learning and Management Practice at the Indian School of Business. Her research, at the intersection of institutional economics and urban and development studies, combines qualitative and quantitative methodologies to examine the policy frameworks encouraging greenfield urban development and privatized forms of urban governance in India. She has been a visiting fellow at the Centre de Sciences Humaines, New Delhi. She's taught at the Tata Institute of Social Sciences, Hyderabad, NALSAR University of Law and held workshops at the University of Hyderabad, Indian School of Business, and the Indian Institute of Human Settlements. As an editor at the *Economic and Political Weekly*, she was associated with the founding of the Review of Urban Affairs.

Marie-Helene Zerah (zerah@ird.fr)

Marie-Hélène Zérah is a senior researcher at the Institute of Research for Development, Paris, currently deputed to the Centre for Policy Research as Senior Visiting Fellow, where she is focusing on the role of small towns in India in the urbanisation process and urban energy governance. Having published a book on the question of water access in Delhi and co-edited a book on the 'Right to the City in India', she has worked extensively on urban infrastructure, urban governance and urban democracy in Indian cities. She was previously headed the urban dynamics research team at the Centre de Sciences Humaines of New Delhi between 2009 and 2013. She has also worked with the Water and Sanitation Program of the World Bank and the Suez Group in the past, and completed consultancies with various organisations, including the European Union.

Aseem Prakash (aseemprakash@gmail.com)

Aseem Prakash is Professor and Chairperson, School of Governance and Public Policy, Tata Institute of Social Sciences, Hyderabad. He has more than 15 years of experience in research and teaching which also includes a stint at the University of Oxford as a Fell Fund Fellow. His research interests include the interface between the state and markets; regulation and institutions; sociology of markets; social discrimination and human development. Currently, his research efforts are focused on two research projects: "*Regulatory State and Capitalism*" and "*Cities, Social History and Muslim Entrepreneurs*". His most recent books are *Dalit Capital: State, Markets and Civil Society in Urban India* (Routledge, 2015) and *The Indian Middle Class* (co-authored with Surinder Jodhka) (Oxford University Press, 2016).

Svati Shah (svasreally@gmail.com)

Svati Shah is Associate Professor of Women, Gender, and Sexuality Studies, University of Massachusetts, Amherst. She is the author of *Street Corner Secrets: Sex, Work and Migration in the City of Mumbai* (2014). Her current research is project on informal sector workers and discourses of sexuality amongst migrants who circulate between Bihar, Delhi and Rajasthan states in India.

Puspesh Kumar (pushpesh.kumar@gmail.com)

Puspesh Kumar is Associate Professor at the Department of Sociology, University of Hyderabad. He has been a Visiting Fellow, Centre for the Studies of Social System, JNU, Delhi and the British Academy Visiting Fellow, Department of Anthropology, London School of Economics and Political Science, London. He received the M.N. Srinivas Memorial Prize for Young Sociologist (2007) from Indian Sociological Society, Delhi. His academic interest lies in the areas of Gender and Sexuality, Family and Kinship, Globalisation and Social/Cultural Changes, Theory and Pedagogy, Body and Culture, Ethnography, Urban Sociology. He has published widely in the fields of Gender, Queer and Sexuality Studies.

Mithun Som (sommithun@gmail.com)

Mithun Som is a public health researcher based in Hyderabad. She is a project fellow at the City and Sexuality Project of Anveshi, Research Centre for Feminist Studies. She is interested in health issues of informal workers, community health workers, rural health issues, gender and migration. She has worked in PRADAN (in Godda district, Jharkhand), where she interacted closely with the women on issues of livelihood and National Health System Resource System (NHSRC, New Delhi) where she was involved in the evaluation of the implementation of Janani Suraksha Yojna in eight states. During her earlier stint in Anveshi, her work was around the health of the informal workers focusing on occupational health issues.

Gayatri Nair (gayatri.nair7@gmail.com)

Gayatri Nair is Assistant Professor at the School of Public Policy and Governance, Tata Institute of Social Sciences, Hyderabad. She completed her M.Phil and PhD from Jawaharlal Nehru University, Delhi. Her research interests lie at the interstices of urbanisation and social conflict with a focus on its impact on labour. She is also interested in a study of popular culture specifically related to questions of caste and gender. She previously taught Sociology

at Kamla Nehru College, University of Delhi and Sociology and Women and Gender Studies at the Symbiosis School for Liberal Arts, Pune.

D.V Ramana (ramana@ximb.ac.in)

D.V. Ramana is the Director of the Institute of Management Technology, Hyderabad. His teaching interests are in the areas of Financial Accounting, Strategic Management Accounting and Regulatory Accounting and Finance. He is engaged in the action research of making management education relevant for the people doing business on street (BOS) at Bhubaneshwar. The experiment was to provide support to the mini and micro enterprises operating at the Base of the Pyramid (BOP). These enterprises are mostly skill based and most of them are engaged in carpentry, tailoring, plumbing services, fashion design, fast food making, mobile services, and vehicle repairing services.

Bhaswati Sengupta (bhashwatis@gmail.com)

Bhaswati Sengupta is Co-Director of Hyderabad Urban Lab, Hyderabad. She is a poet, editor, educationist and a passionate builder of institutions. She conceives and runs HULs internship and gender programs including *Naani Ki Kahaani* (Grandma's Stories), *A Place for Her* (Women's Work and Leisure in Urban Space), and *Don't Hold It In: Safe, Affordable and Clean Public Toilets for Women*.

Anant Maringanti (amaringanti@gmail.com)

Anant Maringanti is Co-Director of Hyderabad Urban Lab, Hyderabad. A geographer with a PhD from University of Minnesota, he has taught graduate courses at the National University of Singapore and University of Hyderabad. His research and teaching interests centre on questions of urbanization and globalization from the South Asian vantage point. He is widely published in national and international academic journals on social movements, politics of development and urbanization.

Research Scholar Presentations by:

Lalatendu Keshari Das (lalatendu.keshari.das@gmail.com)

Lalatendu Keshari Das is a doctoral candidate at the Department of Sociology, University of Hyderabad. Recently, he submitted his PhD thesis, titled, '*State, Capitalist Development and the Informal Sector: A Study in the Chilika Region of Odisha*'. His areas of interest are sociology of development, informality and the informal sector, political sociology, and sociology of India. He has published in journals like *Economic and Political Weekly*, *Sociological Bulletin*, and also in edited volumes published by Routledge.

Vidyapogu Pullanna (pullanna@gmail.com)

Vidyapogu Pullanna is a Doctoral Candidate in the Centre for Regional Studies at the University of Hyderabad. His research focuses on the degradation of a lake, Shaikpet, Kotha Cheruvu, in Hyderabad to examine the processes of regional planning, the impacts of urbanization and economic transformation on peri-urban settlements, and the resulting re-configurations of caste and ritual practices. His broad research interests lie in lake ecosystems in urban space, the intersection of urban and rural settlement practices, and the dynamics of caste relations.

Samiksha Bhan (bhan.samiksha023@gmail.com)

Samiksha Bhan is a research scholar with the Department of Sociology, University of Hyderabad. She earned her Master's degree in Sociology and Social Anthropology from Delhi School of Economics, after pursuing her Bachelor's in English literature from Kirori Mal College, University of Delhi. Her research interests have varied from analysing processes of community formation to studying performance in urban space as materialised in small scale research projects pursued during her Master's coursework. Her current work,

however, takes on a very different direction focusing on the logics and practices of life sciences as rendered intelligible in the history of modern genomics.

Astha Mishra (mishraastha88@yahoo.com)

Astha Mishra is a research scholar in the Department of Sociology, University of Hyderabad. She is working on the Muzaffarnagar riots and is trying to understand the phenomenon of communal violence in the region of western Uttar Pradesh. She focuses on the history, political economy and the gender question in the context of riots.

A Chandrasekhar Reddy (chandrashekarreddy0@gmail.com)

Chandrashekar Reddy is pursuing PhD in Sociology at the University of Hyderabad in Agrarian Studies. He completed his MPhil in sociology of literature from the University of Hyderabad. His dissertation focused on agrarian relation in Telangana through a study of Telugu literary texts.

Yashwant Singh (yashjnu@gmail.com)

Yashwant Singh is a UGC Senior Research Fellow pursuing a PhD at the Department of Sociology, University of Hyderabad. He completed his M.A. in Sociology in the year 2012 from Jawaharlal Nehru University, New Delhi. He completed MPhil in Sociology in the year 2014 from the Department of Sociology, University of Delhi, New Delhi. His research interests include Urban Sociology, Social Theory and Political Sociology.