Agency, Sexuality and Law: Globalising economies, localising cultures and contesting states

A CentreLGS and TISS co-organised research colloquium, Goa, 11-13th December 2007

Abstracts in alphabetical order (updated 3 Dec 2007)

Renu Addlakha, Centre for Women’s Development Studies, Delhi
Oppression vs. Agency, Welfare vs. Rights, Exclusion vs. Inclusion: The Disabled Identity in Transition
My work over the past 15 years has largely been in the area of medical anthropology focussing on a rage of issues from schizophrenia, leprosy, polio, physical disabilities. Sexuality, gender and ethics have been overarching themes within which I have structured my research. My current work is a more hand-son engagement with the multi-dimensional concept of disability, which is probably the last axis of oppression but of an import equal to race and gender.

Based on ongoing fieldwork in Delhi, my presentation would look at the transformation of the disabled identity in contemporary urban India within the interstices of caste/class and gender. I would argue that agency or choice is itself a cultural concept that is being reconfigured in the Indian context embedded for centuries in philosophies of pre-destination and determinism. The conflation of disability and agency is a revolutionary conceptual move, the contours of which are barely visible. What are the implications of this when gender and sexuality enter the fray? Interviews with young persons with disabilities reveal the multiple barriers (architectural, social and attitudinal) that they face as they seek to capitalise on the affirmative action and other opportunities made available to them through new legal enactments and executive mandates. Juxtaposed with these larger goals are the everyday struggles to navigate the city space, negotiate social interactions and overcome multiple forms of discrimination. The presentation draws upon both macro-level perspectives on disability and the everyday life experiences of persons with disabilities to examine the complex interface between agency, disability and sexuality.

Asha Bajpai, Centre for Socio-Legal Studies, Tata Institute of Social Sciences, Mumbai
Changing Gender Relations in the Workplace In India – Rethinking Labour Laws in the Global Economy

'Globalisation' can be seen as the latest phase of capitalism, the transition to which has been occurring for at least two or three decades. Perhaps the establishment of the WTO in January 1995 can serve as a useful watershed signifying the end of the beginning of this new stage, when, among other things, virtually all the countries of the world have been drawn into the capitalist world market, and barriers to the free movement of capital and commodities are rapidly being reduced. An advanced economy, an industrialized nation, a mature economy are set against a developing country, an emerging market, a liberalizing society. This suggests that, once exposed to the globalizing imperative, no aspect of social life, customary practice, traditional behaviour will remain the same. The increasingly global market produces new challenges for sexuality and gender justice issues at the workplace as more women are being drawn into paid labour across the world. Women are more vulnerable to sexual exploitation within the workplace. International Labour Organization reports document an increase in sexual harassment under globalization. Adoption of Export oriented model and competition for foreign investment have led to the opening of more and more Special Economic Zones (also FTZs and EPZs etc.) and call centres. In many instances, governments have had a tendency to turn a blind eye to the abuse by capitalists, in order to keep foreign investment. Night work for women has made them vulnerable to sexual assaults. The workplaces of our new world are being transformed by the dynamic push of international trade patterns, capital investment but the regulation of these workplaces, when they are regulated at all remains the province of national labour and employment laws that are increasingly unable to either protect or adapt. Compared to the whirl of change in the international economy, domestic labour laws have largely stood still. Most of India's labour laws were crafted with scant respect for 'market response’ or gender justice. They were meant to control conflict and keep the labour market efficient. There is a need to change these laws. Laws must recognize the changing markets and sexual behaviours must be understood, as an interplay between organizational control and individual agency. This paper will explore the confluence of gender, labour laws and globalization and examine how global trade affect gender relations at workplace and how must law change to contribute to equal access and empowerment for women. Some of the concerns particularly examined will include night work for women, maternity benefits and sexual harassment

Nicola Barker, Keele University, Staffordshire
'Don't Like Gay Marriage? Don't Get One!' Discourses of Agency in the Same-Sex Marriage Debates

One of the key (liberal) responses to arguments against same-sex marriage is that marriage is a choice, not a requirement and as such should be an option for those who would like to marry. This response is made to both anti-gay conservative opposition and feminist and queer concerns about the institution of marriage. Linked to this is the argument that it is necessary to have access to marriage in order to more effectively reject the institution by choosing not to marry. In this paper I first explore the ways in which the availability of marriage as a choice for lesbians and gay men might provide opportunities to subvert the institution itself. I then question liberal notions of agency in the context of the increasing privatisation of social welfare provisions, which is primarily done through the institution of marriage. The UK 'gay marriage' provision, civil partnership, demonstrates the ways in which the 'responsibilities' of marriage are extended to those who 'choose' not to marry. Finally, I consider the argument that discourses employed to 'win' same-sex marriage serve to reinforce 'compulsory matrimony' in emphasising the centrality, symbolism and importance of the institution.

Kate Bedford, University of Kent, Canterbury

Agency, Sexuality, and Contemporary Development: Reconfiguring Heteronormativity in the post Washington Consensus.

My paper examines the interests of the world’s largest development institution in restructuring intimacy. I explore how gender and sexuality are central to the World Bank’s contemporary interest in a Post Washington Consensus development mission focused on institutional strengthening, network building, and sharing balance between marketized and non-marketized spheres of the economy. Specifically, I suggest that complimentary love within sharing couples is also a central component of the Post Washington Consensus, and is an integral part of the Bank’s push to strengthen institutions and create better balance in a post-neoliberal moment. Moreover, I argue that the Bank is pioneering a range of legal and supralegal strategies to secure the generation of that love in the Global South. I rely on fieldwork on Bank lending in Ecuador and Argentina to track such strategies, arguing that grounded loans provide important insight into how interventions in intimacy regimes are linked to the Bank’s macroeconomic reform efforts. These interventions raise crucial questions for feminist and sexuality scholars/activists, since they rely on alliances with NGOs and feminist researchers with their own interests in restructuring masculinities and revaluing women’s care. I thus devote extended attention to the ways in which policymakers navigate post-Washington Consensus spaces in World Bank work, pointing out the sexualized constraints structuring policy entrepreneurship.

Brinda Bose, Fellow, Nehru Memorial Museum and Library

‘Sex’ Changes with ‘Text’ Changes: Imaging a ‘New’ India in the Public Domain

Sexuality, which has always been a highly-contested site in cultural politics, has emerged in contemporary Indian contexts as the single-most debated issue that determines our ‘national’ socio-cultural identity. Today we find ourselves mired in deep confusion and conflict over traditional and globalized sexualities. Quite apart from the school that holds conservative views on the antecedents of Indian sexuality, there have emerged both qualitative and quantitative differences between those who wish to recuperate buried traditions of sexual liberalism from the annals of Indian socio-cultural history and others who evaluate current sexual trends in India in the light of its freshly-globalized economy. In the process, however, the battleground has shifted from a more obvious conservative/liberal confrontation to a more complex terrain in which sexuality itself is no longer contested. What has increasingly emerged as the focus of debates and discussions, instead, are the ways and means by which sexualities circulate in socio-cultural contexts, as well as control identity and representation.

The sexualized body – male/female/transgender, homo/hetero/bi, upper/middle/lower class, high/low caste, urban/rural, young/old – is the new signifier, to be read and analyzed so as to determine the country’s sociological pulse. In this paper, I will argue that the sexed body has now found a significant position in mainstream public discourse in India. This is important, not for purposes of titillation (though that has its own significant role to play in social behaviour) but for addressing – openly and fearlessly – those aspects of sexuality in society which are gruesome (sexual harassment, sexual exploitation, sexual violence, state/legal censorship of expression and action) as well as for acknowledging the significance and worth of sexual desiring in the understanding of a culture and a polity.

I propose to study perceptions and images of sexuality that have found high visibility in the urban public sphere – the colour supplements of daily newspapers (in particular, the Delhi Times and the HT City in New Delhi), issues of weekly and fortnightly magazines, and television and print endorsements of commercial products like cars, clothes, colas and causes by glamorous sports and film stars – to come to some conclusions about the effects wrought by the cultural sexual revolution in India in the last decade of the 20th century. I will look at, for example, the Sania Mirza phenomenon – from a tennis kid with talent to an overnight modeling sensation to a Muslim girl in a short skirt – as symptomatic of a culture that has turned from vilifying the sexualized body image to deifying it in a wide range of contexts. This does not mean, however, that the sexed body is safeguarded from either violence or vilification. I will attempt, therefore, to profile critically a culture and society in sexual transition through popular images that circulate in its public domain.

Shradda Chigateri, Keele University, Staffordshire

Dalit Identity and the Politics of Naming Injustice: From Dalit to Talasthara

In this paper, I examine the politics of naming identity and injustice, and therefore of particular conceptions of agency that inform discourses amongst dalit activists about sexual practices within their communities. Based on interviews with dalit activists of the Dalit mathu Mahila Chaluvali (Dalit and Women’s Movement) in Bangalore in 2002, the paper examines the move from the term dalit to talasthara that the group makes in terms of self-identification, and analyses the issues at stake in this move in the context of naming caste and gendered injustice. This is starkly illustrated by the discourses around dalit menstruation and marriage practices amongst the activists. I argue that an investment in an understanding of dalit identity as always already egalitarian and a conflation of the historical, utopian and current sexual practices amongst dalit communities prevents the group from identifying and naming gendered injustice. This stands in sharp contrast to the dominant understanding of dalit identity as ‘broken’ and ‘oppressed’, as always already injured; and of dalit women as triply oppressed, based on caste, class and gender. Whilst the dialectic between naming injustice and recognizing agency is also one that dalit feminist politics needs to navigate, I argue that this is made more complex by the deafening silences about dalit women’s lives.

Pritham K. Chakravarthy, Chennai

PERFORMING GENDER

Performing gender is not a solely feminist enterprise, as much of what goes under feminism fails to subvert the entrenched heterosexual male/female polarity to give voice to what the sexual minorities have to say, specifically in terms of asserting their otherness, their mode of being and enjoyment, without any loss of dignity or self-respect. To perform under such an objective or foreground such voices is no doubt difficult for someone who has assumed, usually for a long time; that the heterosexual way of life is the natural and the normative one; and therefore internalized its behavioural codes. Despite the fact that actors are thought of as being adept in switching from one set of behavioural code to another, it is not easy when one has to perform something that one feels is contrary to one’s nature. The first and primary mode of preparation for an actor then begins with the interrogation of the self, which, must be supported by genuine and serious dialogue with sexual minorities. This is not impossible as human beings are ultimately bisexual whether they accept it or not.

MIRROR

Written and directed by Venkatesh Chakravarthy, and performed by Pritham K. Chakravarthy, this monologue was first enacted at the seminar organized by Prakriti Foundation in December 2003, on Women and Goddesses: Reimagining the Feminine in the Tamil Cinema, where both of them were co-curators, in order to go beyond the typical seminar framework and its series of academic presentations. The basic aim was to highlight the fate of women in the film industry. To make a preliminary foray in that direction, the monologue focuses on the star suicides, specifically of female actors, that were prevalent in the film industry in the 1970s and the 1980s. In order to avoid any kind of simplification of the phenomena, the monologue represents the voice of the erstwhile Devadasi - a ritualized concubine like the Geishas of Japan. She who was once a famous female film star in the 1940s, begins her monologue on the eve of her star daughter’s attempt at suicide, reflecting on the changes in the past that displaced her community and the present that affected the course of her daughter’s life.

Davina Cooper, University of Kent, Canterbury

Creating Inequality in an Everyday Utopia

This paper explores the agency of alternative social spaces. It examines how they create, resist, block and subvert social inequalities, drawing on field research into ‘everyday utopias’ – a term I use for spaces of social invention, prefigurative aspiration and political possibility. The four everyday utopias at the heart of this paper are spaces of casual female sex, alternative trading, free schooling, and anarchic public speech. Drawing on feminist, queer, and other versions of social theory, the paper argues against two polarities – the first assumes that the sites explored reflect, in some linear or transparent manner, wider inequalities; the second assumes that, in spaces dedicated to social justice, inequality does not exist.

This paper takes a different approach. While it describes the sites as everyday utopias, it does not see them either as faultless ideals or as spaces of delusion. Rather, it treats them as evolving, socially complex, non-unitary spaces nesting, captured, and configured by wider society in varied and disparate ways. To explore the relationship between everyday utopias' agency and social inequality, the paper focuses on “social dynamics” – the mechanisms or edifice through which inequality is produced. The paper explores how social dynamics within alternative spaces have the potential to generate internal inequalities, which interact with those produced in other spaces, particularly within what I designate as the “social mainstream”. At the same time it also explores how the social dynamics of everyday utopias may create relations of difference or otherness rather than inequality. In other words, social dynamics which produce inequality within mainstream life may work differently within everyday utopias. To explore this further, the paper draws on two social dynamics and two inequalities. These are the social dynamics of production-distribution-consumption and intimacy-embodiment-desire, and the two inequalities/ differences of socio-economic class and sexuality.
Sameena Dalwai, Keele University

Dance Bars as a sexual site of power and empowerment

I would like to consider the dance bars as a sexual site of power and empowerment, where debates around labour, survival, choice, honour, agency and nationalism are pitched high. It can be argued that the era of globalization that is shrinking the power of third world nation states like India in essential areas of economics and welfare, may be pushing the state to show its presence in other areas. Sexuality, which does not come under the direct purview of international capital, may be the chosen field for the pitiable show of power. Connecting the ‘moral hygiene of the young generation’ to the dance bars in the cities and prohibiting dancers to perform in the bars can be viewed as one such display.

Demands of legal reforms and new laws to tackle issues of violence and oppression by the women’s movement has somehow had the effect of consolidation of the power of law, at the same time when one witnesses appearance of many ‘panic laws’ on the scene. The issues raised by the dance bar ban are manifold. The dance bars union taking to streets going public with the demand for right to work and refusing to accept government alms challenges the element of ‘rescue and rehabilitation’ of the victim women, as also the tendency of the government and social sector to make human rights contingent on the subject’s victim status. It shakes the belief that the ‘good women’ will accept rehabilitation and the ones who insist on carrying on with the condemned profession are ‘bad women’.

My contention is that the legal ban is against the non acceptance of the dichotomy between good woman and bad woman by the bar dancers. These women of the lower castes and classes, unknowingly, challenge the hitherto established and strictly maintained boundaries of moral society and the hierarchical structure they help sustain. They provide hospitality service and entertainment along with prostitution. In doing so they are personify the good women from respectable families and class backgrounds as well as prostitutes that live outside the moral society. Hence the ban!

The ban is also on the subversive powers vested in sexual bodies of women. There is empowerment in this deviance; sexual, economic and sometimes political. Some bar dancers earn an income as obscene as businessmen or henchmen of underworld in Bombay, and thus cannot properly fit into the image of the ‘poor girl pushed into bad work against her wish’. Temptress can be very powerful and so very dangerous. Tussle between the established state and societal power and the dissident sexual power is played out at the site of dance bars.

Last question might be about the effect of caste system leaving limited choices for lower caste women. Is the ‘Bramhanical Patriarchy’ that co-opted the sexual labour of Devdasi, Tamasgir (traditional exotic dancers and sex workers) women continue to do through the new systems in globalising economies? If bar dancers are the present generation of Tamasgir women, is it a site of celebration?

Ruth Fletcher, Keele University, Staffordshire

Reproductive Desires

Feminist, lesbian, gay and queer campaigning and thinking has sought to decouple the heteronormative pairing of sexuality and reproduction over the last 30 years. The liberation of sexual desire and practice has asserted the value of sexuality on its own terms rather than as reproductive means. Experimentality and pleasure have become recognised as key sites for the articulation of sexual agency. And the role of care, trust and intimacy in constituting subjectivity and connection through sexual practices has been explored and theorised. In this presentation I suggest that it is timely for a critical re-coupling of sexuality and reproduction in order to consider the place of erotic desire in reproductive practices. In other words, my concern is that while the intrinsic value of sexuality has been theorised in terms which link eros and subject formation, the desiring value of reproduction has received less attention. Feminist thinking about reproduction seems even less able than feminist thinking about sexuality to challenge the disciplining discourses of health and human rights. If reproductive practices are to be valued for their creativity and imagination rather than just for their value in producing less, more or ‘better’ people, we need to find a way to talk about their power, pleasure and innovation without ceding too much to a romantic ideology of parenthood. In particular I am interested in the ways in which a conceptual framework of reproductive desire can assist in explaining the agency of transnational reproductive practices. How should we understand migration which is partially mobilised by a desire to have or not to have children in particular jurisdictions, and nation-states’ efforts to manage such practices on a global stage?

Shohini Ghosh, Director

Tales of the Night Fairies, 2002, 74 mins

Five sexworkers - four women and one man - along with the filmmaker/narrator embark on a journey of storytelling. Tales of the Night Fairies explores the power of collective organizing and resistance while reflecting upon contemporary debates around sexwork. The simultaneously expansive and labyrinthine city of Calcutta forms the backdrop for the personal and musical journeys of storytelling.

The film attempts to represent the struggles and aspirations of thousands of sexworkers who constitute the DMSC (Durbar Mahila Samanwaya Committe or the Durbar Women's Collaborative Committee) an initiative that emerged from the Shonagachi HIV/AIDS Intervention Project. A collective of men, women and transgendered sexworkers, DMSC demands decriminalization of adult sex work and the right to form a trade union.

Emily Grabham, University of Kent, Canterbury

Mad Conduct/Sane Flesh
In this paper, I interrogate techniques of governance that link madness and corporeality through the regulation of “bipolar disorder” in the United Kingdom. Following on from the recent NICE (National Institute for Clinical Excellence) report on the management of bipolar disorder, I focus on the articulation, and production, of self-regulating subjects through patients’ semi-supervised self-administration of anti-psychotics. Presented as an agency-enhancing alternative to medium or long-term incarceration in psychiatric institutions, such self-administration, and its associated discourses and techniques of self-management, apparently provide those with diagnoses of more severe “types” of bipolar disorder with more “independence” to live in their own homes and pursue their own occupations.

Tracking the fleshy effects of these self-administration programmes, I investigate some difficult links and tensions between agency and corporeality when understood in the psychiatric context. On one level, as already indicated, it could be argued that being required to monitor one’s own dose of medication is agency-enhancing, providing subjects with opportunities they otherwise would not have had. Nevertheless, given the link between such techniques and the financial interests of the Western pharmaceutical industry, and given the well-known corporeal effects of many forms of psychiatric medication such as anti psychotics and Lithium (tremors, drowsiness, weight gain, poor concentration/detachment), questions remain about how agency is to be understood in this context. At the very least, people who participate in such programs inhabit an ambivalent space in relation to concepts of “coercion” and “freedom.” I argue that these programs effectively create a range of “agencies” amongst people who have been diagnosed with bipolar disorder. How to understand these agencies, especially in the context of the over-diagnosis of women and Black people within the UK psychiatric system, will be the main aim of this paper.

K.P. Jayasankar and Anjali Monteiro, Centre for Media and Cultural Studies, Tata Institute for Social Sciences, Mumbai

The Fascinating Lives of Others - Reflecting on Strategies of Representation in Documentary Film

It has been said that ethnography and pornography are closely related to each other in terms of the gaze (and the relations of power implicit in it) they bring to bear on their subjects. This presentation will draw on the authors' own documentary work to explore various ways in which one could begin to resist those relations of power, destabilising the safe space of the spectator that ethnographic and documentary texts tend to offer.

Our Family

Directed by K.P. Jayasankar and Anjali Monteiro

Tamil with English subtitles, 55 mins, 2007

What does it mean to cross that line which sharply divides us on the basis of gender? To free oneself of the socially constructed onus of being male? Is there life beyond a hetero-normative family? Set in Tamilnadu, ‘Our Family’ brings together excerpts from Nirvanam, a one person performance, by Pritham K. Chakravarthy and a family of three generations of trans-gendered female subjects, Aasha, Seetha and Dhana, who are bound together by ties of adoption. They all belong to the trans-gendered community called Aravanis (aka Hijras, in some parts of India). Aasha Bharathi, the grandmother, is the president of the Tamilnadu Aravanigal Association, Chennai. Seetha, the daughter and Dhana, the granddaughter live in Coimbatore. Weaving together performance, life histories and everyday life, the film problematises the divides between ‘us’ and ‘them’.

[image: image1.png]

Ratna Kapur, Centre for Feminist Legal Research, Delhi
The Citizen and the Migrant: Sexual Normativity, Agency and the Politics of Exclusion/Inclusion

This article examines how the legal subjectivity of the migrant subject is intimately connected to the construction of the citizenship subject and how both have been products of the colonial encounter. Deploying the lens of postcolonialism, I argue that the migrant is addressed through a spectrum of legal rules based on normative criteria reminiscent of the colonial encounter. And this criteria reinscribes citizenship within dominant racial, sexual and cultural norms as well as claims of civilizational superiority. That which does not fall within the boundaries of citizenship is regarded as outcast, an `other’, and subject to restraint, persecution, censorship, social stigma, incarceration and even annihilation. The discussion draws examples from a recent Supreme Court decision in the context of postcolonial India, dealing with migrant bar dancers, highlighting the deep and lasting impact of the colonial encounter and the imperial imagination on understandings and constructions of citizenship in the contemporary period. The cases further illustrate how notion of `global’ or `world’ citizen, unbound by territory or the nation-state, are unable to account for the complex and contradictory understandings of citizenship that have emerged from within a postcolonial context. The arguments force us to inquire into the role of citizenship, its relevance or meaningless in the lives of the migrant once its exclusionary potential has been exposed.

Sujata Khandekar, CORO and TISS Mumbai

Constructions of masculinity amongst young men in low income communities in Mumbai slums

The proposed paper is about understanding the construction of masculinity amongst young men in low income communities in Mumbai slums. Little is known about the ways in which models of masculinity emerge and are reproduced over time, how ideals of masculinity direct these young men’s behavior in day to day interactions and how masculinities are implicated in the production of gender relations and personhood.

Mainstream or traditional understanding of masculinity primarily revolved around notions/ attributes such as ‘breadwinner’, ‘muscleman’, ‘aggressive and violent (sexually and otherwise)’, ‘emotionless’ etc. all characterized by dominance or superiority. Various research on men and masculinity have now delineated that masculinity can no longer be perceived as a single variable but is a highly complex state of being. There is no one pattern of masculinity that is found everywhere. Different cultures, and different periods of history, construct masculinity differently. In large-scale multicultural societies there are likely to be multiple definitions of masculinity. Even within a given cultural setting more than one kind of masculinity can be found.

The paper is based on the findings of an operations research conducted on ‘construction of masculinity amongst young men in Mumbai slums’ which addresses unequal gender norms as a strategy to reduce violence against women and risky sexual behavior amongst young men.

The research delineated that there is no single construct of masculinity rather it is construction of masculinities along a continuum ranging from feminine men to macho men.

Akshay Khanna, University of Edinburgh
The soft boy and her hard (epidemiological) fact or taming of the shrewd melei chhele

There are multiple idioms and metaphors through which gender diversity and sexualness are spoken of, and indeed, experienced, in different parts of India. In the last two decades, some of these idioms have been brought to circulate in particular registers of governmentality, such as those of public health, law and citizenship. In the process, something quite else is created, and this something else portends to speak the truth of 'sexuality in India'. Some of these processes relate to what have been considered 'sexual subjectivities' in Euro-North American social studies. The proposed paper examines one such example in the context of the HIV/AIDS intervention – the transformation of the Bengali idiom melei chhele or 'girlish boy', to the (epidemiologically over-determined) 'MSM' or 'men who have sex with men'. And significantly, this is also the story of the transformation of melei chhele to kothi, which has been considered as an 'indigenous' (male) homosexual identity, but which in many circulations today means simply the pan-Indian 'penetrated male'.

But is this a negotiation of 'subjectivity' of the melei chhele? One objective of the proposed paper is to problematise contemporary approaches to 'subjectivity' in the study of sexuality, and it shall build towards the tentative suggestion that a framework centred on the 'subject' needs to be abandoned. An alternative formulation of this argument is the acknowledgement that these 'subjectivities', or subject positions, have little to do with senses of self, or some inner psychic level. The paper suggests, instead a (post-Marxist?) approach where (the opacity of) the subject is divested of its ponderous psychic mystique and where identification may be acknowledged as a political-economic process rather than 'work on the self' or the recognition of one's 'true name'.

To this end, the paper shall attempt to demonstrate the possibility and potential of such an approach, by examining the production and circulation of epidemiological knowledge about 'MSM' or 'men who have sex with men' in India. The paper first examines the process of production of epidemiological knowledge – how is the messiness of a complex body constituted of gender, class, caste, religion, sexuality – brought into an epidemiological equation? How is 'data' collected/created? And how, and in what registers, does this data then circulate? This part of the paper provides an in-depth instance of the cultural conditions for the production of 'scientific knowledge' and the affect of 'scientific fact'. The primary argument in this context is that rather than speaking the truth of the 'state of the epidemic', epidemiological data, speaks of the relationships and materialities that produce it. Rather than saying that data is 'incomplete' or that 'methodology is faulty', the argument is that this is the very nature of such data – it cannot but be an articulation of the political economic and social configurations it arises out of.

The paper then moves along with the data, from the site of its production, through to its various circulations. Such data is the raw material and end product of the HIV/AIDS industry, production and consumption rolled into one. The argument here is that targeted interventions need to be understood as processes through which queer bodies are made available for the working of the HIV/AIDS industry. The concern is not simply with the industry's access to bodies and bodily fluids, but with the establishment of relationships of access, or mechanisms of 'bio-availability' (Cohen 2005). These mechanisms, through which bodies are made available for abstraction (and for circulation in epidemiological registers and narratives of control over the epidemic), are related as well to processes through which bodies of the global South are made corporeally available, for the 'outsourcing of risk' associated with clinical trials of vaccine candidates.

The most interesting factor here is, however, the (re-)structuring of the HIV/AIDS industry around the 'Community Based Organisation' – it is the 'community' that is, itself, producing bio-availability, making itself available for the workings of the international health industry. And what is most troubling is that the 'community' is producing very detailed knowledge about itself, its sexual life, geographically 'mapping' itself – in a context where it continues to be criminalised. The violent mechanisms of its 'subjection', in other words, are present in very real terms in the community's everyday existence. This would easily bring about a variant of the Foucauldian postulation of subjection as 'the simultaneous subordination and forming of the subject' (Butler, p.7). But rather than ask the question of 'why do people respond to the call to subjection, knowing fully well that this creates the conditions of their subordination...?', this paper asks the question – how are/may mechanisms of contestation (be) weaved into the very fabric of 'subjection'? How, in this instance, is contestation, or may contestation be, weaved into epidemiological knowledge and bio-availability? How does the 'community'-in-emergence create conditions for its own protection from violence? Returning to the ethnographic research, this paper suggests two examples of such weaving in – the first is the fact that the very possibility for the production of such knowledge is dependent on the relationship between the 'CBO' and the 'community',and thus that there is an imperative of responsiveness on the process of production of epidemiological knowledge. The second is the small but significant creations of 'opacity' in the data, the creation of geographical proxies, and reversion to linguisticpractices of the 'community' which are structured to be opaque and unintelligible in registers of governmentality. This is an indication to the potential for a radical 'democratisation' of knowledge production (and the displacement of the 'scientific' location of speech from the centre of development praxis).
Prabha Kotiswaran, School of Oriental and African Studies, London

Agency gone Astray? Sex Work, the Sex Workers Movement and the Invitation to
Discipline

In my paper, I am interested in critically exploring the conceptual dimensions of the concept of agency. I then assess the work that the concept of agency has done in Anglo-American and Indian feminist debates around sex work and trafficking. In light of my ethnographic study of two Indian sex markets, I problematize the utility of agency as an analytical lens through which to further distributive legal projects around sex work.
Jane Krishnadas, Keele University, Staffordshire

Agency in Times of Crisis: Reconstructing Cultural, Material and Spatial Sites of Agency from Post-disaster to Everyday Life

In this paper I consider the current crisis of ‘agency’ in the women’s movement, in both academia and politics, in terms of the meaning of agency, and its potential for reconstructing women’s position in society. Questions of women’s agency have been challenged through the diversity of feminist 'standpoints' in and across the global North and South regarding race, class, religion, caste, sexuality, disability and the intersections between them. The development of cultural identity politics has moved towards prioritising demands for recognition of the agent, over demands for redistribution of the material conditions for agency in Marxist and materialist feminist discourses. This has sometimes shattered academic & activist discourses/struggles in a fragmentation of the ‘women's movement’ locking the possibility of political struggles, and frustrating the possibility 'to act'.

I locate questions of ‘agency’ within the cultural and material debates, yet seek to shift the site of agency from the individual agent, to the cultural, material and spatial sites of agency. Mahoney considers how ‘Agency – acting for oneself- is generally seen as an individual matter, the functioning of an atomistic, mobile individual’, for which she urges consideration of the ‘societal context of oppression’. Mahmood critiques the term 'Agency' as indicating a liberal way of acting, to consider 'other modes of agencies' such as docility, piety, virtue etc. In my earlier empirical work, I considered how individual constructions of agency in political representation, reproduction, income-generation, care-giving and sex work were shaped, and I argued prescribed by conditions constructed by the World Bank, the courts and the community. Drawing upon Majumdar I considered how women’s agency is often defined as a reflective response to either traditional communitarian or modern liberal models, each defining how women should act in order to change their situation in accordance with the structures in which they live.

In this paper I draw upon these findings to apply to contemporary debates around agency in care-giving, employment, reproduction and sex work in the ‘local’ reconstruction efforts in ‘global’ processes in Stoke, UK. I seek to analyse agency as a reflective process, which cannot be exercised as an isolated, individualist, autonomous act, but only in relation to the conditions which shape it. My focus on ‘reconstruction’ provides an analytical tool to consider not only how agency is shaped through cultural, material and spatial criteria, but to argue that agency, rather than being located within the individual, needs to be reconstructed as a collective, material and political project, in which agency can be shared and reflected.

Sarah Lamble, University of Kent, Canterbury
Trans-Forming Bodies of Knowledge: Power, Agency and Epistemology in Canadian Transgender Social Movements

If knowledge is an effect of power, as Foucault suggests, how do we theorize the relationship between agency and knowledge-production among the relatively powerless or marginalized? Are subaltern or counter knowledges always constituted by and through hegemonic ones? Does resistance produce knowledge, and if so how? Starting from Foucault’s work on power-knowledge, but also drawing from Gramscian, post-colonial, feminist and queer literatures, this paper considers how knowledge is produced at the interface of law and social movements. Taking the example of grassroots transgender activism in Canada, this paper considers the ways that knowledge about sex, gender and sexuality is constituted by and through acts of political resistance.

Lakshmi Lingam, Centre for Women’s Studies, TISS, Mumbai.

Local Mothers ‘making’ Global Babies: Is there Women’s Agency in surrogacy?

Resistance to new reproductive technologies especially to contraceptive technologies and sex selection techniques is over two decades old in India. However, conceptualising resistance to assisted reproductive technologies (ARTs) (popularly known as infertility ‘treatments’) has remained incoherent and fraught with questions on women’s ‘right’ to motherhood and state’s responsibility to provide for infertility ‘treatments’. Raging controversies surrounding surrogacy in Europe and USA, especially the class, race and gender dimensions alerted Indian feminists in the 1980s and 1990s to the possible selective movement of not only production work but also reproduction work from the North to the South.

India is now being positioned by the private medical sector as a cheap and efficient destination for health tourism. One witnesses that it is also being positioned as a desirable destination for seeking ARTs and surrogate mothers. The almost non-existent legal framework to govern the surrogacy contracts, lack of coherent feminist voices coupled with an aggressive private sector that touts many technologies in the name of women’s ‘rights’ and ‘choices’ is creating a fertile ground for ‘globalising’ surrogacy with all its trappings.

Through a print media analysis the paper attempts to understand the manner in which surrogacy, surrogate mothers and infertile couples are represented and what are the voices that are amplified or silenced by the media in service of globalising markets. The issue of surrogate mothers as ‘victims’ or as women with ‘agency’ will be explored.
Surabhi Tandon Mehrotra and Kalpana Viswanath, Jagori, New Delhi

Safety and the City: Women and Public Spaces in Delhi
Cities and growing urbanization have become the hallmark of our times. There has been an attempt to change the image of Delhi into that of a global city. What does this entail?
How do we envisage a modern day city? In this paper we argue that the city needs to be imagined as a space occupied by diverse sets of people with a wide range of needs and aspirations. Infrastructure or facilities is only one aspect of a city but does not in itself define a good or caring city. The quality of a city has to be judged by what it offers to its residents and foremost must be the right to live, move around and work with dignity and safety. Delhi falls very short on delivering this to its many of its residents, especially the more vulnerable and marginalized populations. We address this issue from the perspective of women’s access and right to public spaces.

Sociological studies posit the city as the space of anonymity. For many women and men, this anonymity offers the space and freedom to escape the hold of the family or the traditional community. But for women, this freedom is severely hampered by the high rates of violence against women that have come to define Delhi. This gendered nature of public spaces has several consequences on women’s ability to move around and to access the benefits that a city offers. We locate our work within the debates on the nature of violence against women and the sociology of contemporary urban spaces.
In order to understand the gendered nature of access of public spaces and its effect on women’s mobility and access to the city, JAGORI has conducted over 25 safety audits around the city. The safety audit is a tool that has been used in several cities around the world to map public spaces by delineating factors that determine safety or unsafety for women. These audits, along with the findings from a survey of 500 women across the city and several group discussions, provide the data with which we explore the ways in which public spaces are viewed and accessed differently by men and women. Through these, we interrogate the gendered nature of public spaces and how this influences women’s rights, mobility and their participation in social, economic and political processes that define urban life. Risk and vulnerability factors are examined both from the physical aspects of the space (such as the quality of infrastructure) and the less tangible but equally critical aspect of the perceptions of the space as safe or unsafe by women users. What this goes to show is that apart from the actual incidence of violence, the fear of violence structures the movements of women and girls in numerous ways and renders their experience of urban spaces very unequal.

Nivedita Menon, University of Delhi

From Agency to Subjectivity: When subjects refuse to be feminist subjects

How useful is the concept of ‘agency’ for feminism any longer? From an unreconstructed feminist point of view - women active in the public domain can be right-wing; they actively take on religiously ordained secondary status; they willingly offer up their bodies to violent masculinist political practices. In their everyday lives they choose to selectively abort female foetuses, they willingly choose and stay in professions that objectify and commodify them; male-to-female transgendered people reinstate every notion of femaleness that feminism has struggled against.

Either feminist theory and politics can continue to struggle against these kinds of ‘false consciousness’, or we can start from a different point. We could start with the ways in which subjectivity is constructed for ‘women’ and ‘men’ within patriarchal/raceist/casteist/capitalist society, and engage with actually existing subjectivities rather than posit in advance the metaphysical category of ‘feminism’ by which we measure ‘progressive’ theory and politics.

This recognition is already present in the kind of feminist politics that rejects earlier feminist critiques of sex-work, for example. A ‘materialist’ feminist politics would have to track actually existing subjectivities and engage with their potentialities and limits.

Stewart Motha, University of Kent, Canterbury
A Critique of Agency

Agency is understood to be what moves, resists, causes, reacts, acts, divides, or unites. It is at once the presupposition as well as the means and end of freedom. Ordinarily, agency presupposes intentionality and volition. Above all agency is attached to a human subject. These anthropocentric views of agency have come under sustained challenge by a branch of science studies – the work of Bruno Latour, and John Law, and other ‘actor network’ theorists. The self-willing and self-legislating subject of classical liberal theory has also been challenged by a series of philosophical interventions by phenomenologists from Heidegger to Mearleau-Ponty, and by more contemporary philosophers such as Foucault, Derrida, and Deleuze. At its core, the challenge has been to the very existence of a bounded subject with agency. Pointing out the composite character of agency, these writers have explained the relational quality of all being, including non-human entities that might act, intervene, and disturb – such as the environment, and biological or viral organisms. It has been suggested that agency is composed of a variety of forces that are not limited to the human subject of old. Some have called this the agency of assemblages.

These conceptual interventions in relation to agency come at a time when the political investment attached to the agency of the autonomous subject is also precarious. On the one hand discourses of ‘choice’ and ‘risk’ have sought to abandon hierarchical conceptions of power in favour of individual subjects who are ‘empowered’ to administer their own destiny (Held and Giddens). With that, structures of systemic accountability, notions of sovereignty and the democratic institutions of the state, have been in retreat. Globalisation in particular has been the much talked about process which has apparently eroded modern national borders. The new global Empire is constituted by the desire of the multitude – while the multitude is also the agent of Empire’s potential demise (Hardt and Negri). On the other hand communitarian arguments, especially around community and culture, have also grown in influence. New social movements and various ‘civil society’ groupings are conceived of as ‘intentional communities’. How are we to reconcile the account of ‘bodies’ as post-human de-territorialised assemblages in global networks, with the sense of particular cultures, communities, and religions as the source of communally determined life goals? What are the political implications of both these approaches appearing and being consolidated together? How will legal institutions respond or be moved by this spectrum of ideas and forces?

I propose to examine these questions in relation to agency, politics, and the law in the context of the legal and political reactions to the veiling of Muslim women and girls in Europe. The conflict is articulated as an opposition between individual autonomy and secular values on the one hand, and religious, multicultural, post-secular political formations on the other. What becomes clear is that the various concepts of agency buckle under the weight of theologico-political formations which have nowhere left the juridical and political scene. What I wish to show is that the force of affect is what is at stake in both secular opposition to, and theological explanations of, women’s veiling. Both feminism and secularism are troubled by the force of affect. What will resist affect? Can and should it be resisted, and if so, with what force?

Dianne Otto, University of Melbourne

Thinking Through Sexual Agency in Peace Support Operations

In response to years of allegations of sexual exploitation and abuse by UN peacekeeping personnel, a ‘zero tolerance’ of sex policy was adopted in 2003. This policy is not confined to peace support operations, but applies across the UN to all those who are in an employment relationship with the organisation. The policy prohibits almost all forms of sexual interaction between UN personnel and ‘beneficiaries’ because they are exploitative and/or ‘inherently unequal’. I argue that the policy is the result of a convergence of radical feminist notions of sexual harm and conservative sexual morality, which are both driven by a culture of suspicion of almost all sexual activity, described by Gail Rubin as ‘sexual negativity’.

My paper is concerned with the impact of this policy on the ‘victims’ of sexual exploitation – mostly young women - many of whom are reliant on the sexual economies of peace support operations for survival. I try to think through the complexities of the post-conflict context of displacement, searing poverty, gender inequality, dependency on humanitarian largess, and coming to terms with the continuing effects of armed conflict, and argue that, despite the invidious circumstances, it is nevertheless crucial to distinguish between consensual and non-consensual sexual exchanges; that drawing distinctions on the basis of ‘consent’ or ‘agreement’ is critical to respecting the dignity of the young women involved, which exists despite considerable differences in power and economic status.

However, I also want to suggest that ‘consent’ may not provide the best lens through which to identify and protect women’s sexual agency. A wider lens that situates the sexual encounter in the broader context of the shifting social, economic and cultural mores of communities emerging from conflict, and the attendant struggles over the way that gender and sexuality will be constituted by the ‘new’ State, opens some alternative avenues for thinking about sexual and gender agency. Finally, I want to consider the implications for women and men of a global policy of zero tolerance, disseminated through the assistance and humanitarian programs of the UN.

Shilpa Phadke, Tata Institute of Social Sciences, Mumbai
Gendered Urban Spaces and the Public Performance of Private Sexuality

The paper is located in the new spaces of consumption and display in Mumbai: malls, coffee-shops and nightclubs and focuses on the ways in which both class and heterosexuality are constructed in these contexts. It examines some of the assumptions of modernity that are implicit in women’s presence in these spaces as consumers and shop-assistants. It examines the assumptions of heterosexuality that underlie these spaces and explores middle class women’s experience of pleasure in these contexts, where they are often simultaneously the consumer and the consumed.

The paper uses the illustrative case of the new contexts in which lingerie, particularly women’s lingerie (but also men’s) are now packaged and sold in shopping malls and exclusive shops. It places these against earlier supposedly more discreet forms of selling and examines the meaning underlying the apparent public displays of sexuality through the demonstration effect of lingerie. Using the window and mall displays and the advertising of lingerie, it asks questions about the kind of gendered sexual performances and exercise of agency that is facilitated by these displays. It also asks questions about the implications of the market-led emergence of lingerie from the metaphorical closet? Do these displays, and the performances that they might facilitate, unsettle the public-private boundaries that circumscribe female sexuality or do they in fact reinforce them?

This paper draws on research conducted as part of my PhD research on middle class sexuality as well as research conducted as part of the PUKAR Gender & Space project.

Andreas Philippopoulos-Mihalopoulos, University of Westminster
Lawscape, Agency, Emotions

Building on my previous work on emotions such as love, fear, guilt and their de-psychologised role in the construction of law and urban space, I would like to use this opportunity as a terrain of exploration into the connection between, on the one hand, a discourse on identity and subjectivity which is essentially, I argue, necessary but no longer relevant an epistemological step towards an adequately contextualised description of society; and, on the other, a radical understanding of the connection between law and space, as mediated by such emotions, but away from their subjective adumbration. Thus, love, fear, guilt, as well as hatred, safety and indifference, become ways of reconceptualising the impossibility of connection between law and polis, rationality and urban space/place, human bodies and urban legal edifices, while, at the same time, employing such an impossibility in a somewhat instrumental way: the impossibility of connection between the above becomes their very condition of their possibility. This is a non-humanist, anti-agency approach that aims at dissolving nourishing illusions of control and direct influence on the various social processes by a supposed agent, and looking instead at a contextualised, immanent, deconstructed, autopoietic way of being in the world.

Chayanika Shah, Forum Against the Oppression of Women, Mumbai

Commercialising of the Male Gaze, Rescripting of the Body, Fractured Feminisms: A Case Study of the Dance bars in Mumbai

The ban on dancing in the bars of Mumbai enforced by the State Government allegedly to "protect the women from the exploitative situation in the bars" and to "protect the moral fabric of the city and its youths" showed a divided opinion, not only among the common people, but also among the women's groups in the city. The only united voice was that of the women who danced. They protested against the forced deprivation of their only means of livelihood, spoke differently of their work and exploitation and attempted a redefinition of how they perceived sexual depictions and viewing of the body. This paper will lay out the debates and the legal and other battle that followed. Through these I will attempt to foreground the lessons that feminisms need to learn about articulations around male gaze and objectification of the female body, understanding of sexual labour and inclusions of "all" women's experiences.

Krishnadas Sukumaran, Keele University and University of London

Agency in Collective Action: Acting for another and ‘resistance’ to the State in Public Interest Litigation, Social Movements, and Public sector Institutions.

Globalisation, as a neo-liberal force of ‘change’, has led to sporadic movements of resistance and opposition. In India, the vehicle for globalisation has been largely capital based. In response India has exercised ‘agency’ as both a collaborator through the government’s economic agreements with the World Bank and International Economic institutions, and the resistance of the people’s movement advocated in terms of material struggles throughout the country. In the UK the vehicle for globalisation has largely been in terms of immigration and resistance has been evident regarding both the material and cultural impact of a multicultural society. In this paper I consider different modes of collective agency based on either material or cultural struggles.

First I consider ‘agency’ in the legal term of acting on behalf of another, to consider the role of a public interest litigant(s) in representing a collective interest of persons of different gender, caste, religion, race and political affiliations. From my own experience as an ‘activist’ in the PIL case S.Krishnadas v Government of Maharashtra, I analyse the way in which the court ‘recognised’ our collective identity in material terms, in contrast to recognising the different identities within. I consider this experience in relation to subsequent activist engagements in collective and material struggles for water against Coca Cola which though specifically affected the tribal community, was fought through the collective agency of political parties, mainstream NGOs and activists from all streams. I relate this experience to concepts of agency at the World Social Forum in contrast to the ‘Resistance’, which was distinguished by the organised mainstream NGO’s and political ‘agencies’ and which designed, funded and governed the participating ‘agents’ as compared to the spontaneous gathering of activists in opposition to the WSF.

Finally I contrast my recent experience as a representative of the Multi-cultural Association of the Police, which prioritised the ‘cultural’ interests of black ethnic minority, women, LGBT rather than material impacts of the inequalities in employment law. Through this paper I consider how collective agency balances material and cultural interests to negotiate the diverse interests within, yet in the hope of maintaining a collective struggle.

Anaghe Tambe, Pune University

Beyond the dichotomy of trafficking/ voluntary sex work: The case of Devadasi practice as constituting caste based prostitution

The last two decades or so have witnessed heated debate about the conceptualization of prostitution- whether prostitution implies coercion and sexual violence against women, or does it constitute a legitimate form of work chosen by women, and the impasse in these polarized conceptualizations has also become apparent. It has been widely recognized now that the majority of women in prostitution in India are from lower castes, not merely because of poverty and illiteracy among them; but because the prostitution is determined by various caste based practices such as ‘entertainment’ as caste based occupation of bedia women or the ‘sacred prostitution’ of devadasi practice. This essay will examine the devadasi practice as determining the caste based constitution of prostitution.

There has been considerable work about the devadasi practice underlining the role of devadasis as religious priestess and cultural performer especially in the pre-colonial period, and their decline into a ‘prostitute’ in the colonial period. This essay will examine from the dalit feminist perspective how devadasis as ‘sacred prostitutes’ form a major source for recruitment in prostitution especially in western Maharashtra. With this examination, it aims to complicate the dichotomous conceptualization of prostitution that has emerged since 1990s in the context of AIDS control endeavours on one hand and anti- trafficking efforts on the other: How can either choice or force in prostitution be framed when the women entering prostitution come from certain lower castes- neither merely because of physical coercion or economic necessity, nor do they have other options of marriage or work -albeit low status, marginalized and strenuous- from which they can choose prostitution? How can prostitution be defined either as violence or as work when it is attributed to women as a livelihood option because of their caste location, and when it further marks them lowly in the caste hierarchy for engaging in such sexually promiscuous activities? How can prostitution enable these women to be sexually autonomous when marriage is denied to them because of their particular caste location? The exploration of these questions can have implications for the contemporary debates and organization around prostitution in India.
Dania Thomas, Keele University, Staffordshire

Where have all the women gone? Rights, private ordering and the economics of sex-selective abortions in India

In 2001, India recorded the lowest inter-census growth rate for the past fifty years. The significantly decreasing female to male child sex ratio (CSR) is widely believed to have caused the current slow down in population growth. Decreasing CSR necessarily involves increased and frequent abortions. It is in this context that this paper examines why the practice of female sex-selective abortions and not maternal health dominate contemporary concerns with declining CSR.

This paper does not offer a defence of rights or set out a template for legal reform. It traces instead the erasure of women in abortion law to the lawless spaces where social norms privately order demand and supply leading to frequent and illegal abortions (and eventually declining CSR). The paper then unpacks how abortion law links this demand and supply coherently (and not problematically) with the ongoing project of economic globalisation. The conceptual framework developed in this paper aims to raise a new challenge for feminist politics in India: one that moves away from demands for rights or pro-life/pro-choice concerns, to one that questions the supposed gender neutrality of the legal foundations of the market economy.

� For a useful and succinct overview, see Jane Bennett, “The Agency of Assemblages and the North American Blackout” in Hent de Vries and Lawrence Sullivan (eds.) Political Theologies: Public Religions in a Post-Secular World (Fordham University Press, 2006) pp. 602-616.

� Gail Rubin, ‘Thinking Sex: Notes for a Radical Theory of the Politics of Sexuality’ in C S Vance ed., Pleasure and Danger: Exploring Female Sexuality (Boston: Routledge & Kegan Paul 1984) 267, 278

PAGE
2

