

Actes de la 14e édition

des Ateliers Jeunes Chercheurs
en Sciences Sociales de l'A.J.E.I.

Territoires, villes et sociétés
urbaines en Asie du Sud

Mumbai, du 11 au 15 mars 2012

2

Sommaire

Préambule ….......…………...............……………………………………………………………………………......... 3

Remerciements ….................…………………………………………………………………………………............ 4

Programme des Ateliers Jeunes Chercheurs en Sciences Sociales ……...…..........….. 6

Territoires, Villes et Sociétés urbaines en Asie du Sud…................................... 10
Bilan des ateliers

Étudiants jeunes chercheurs. Liste des participants......................…………..…...... 21

Chercheurs. Liste des participants...…………..……..... 22

Résumé des communications …………………………………………………….................…………….. 23

Répertoire des participants ……………………………………………………………….....……… 52

Association Jeunes Études Indiennes (AJEI) …......……………………………...........….… 65
 Le concept des ateliers
 Les précédents ateliers
 La valorisation des ateliers

3

Préambule

L’Association Jeunes Études Indiennes (AJEI) regroupe des étudiants de différents

champs disciplinaires des sciences sociales, du niveau mastère au niveau postdoctoral, ayant

pour aire de recherche l’Asie du Sud. Chaque année, elle organise un séminaire en France et

des ateliers en Inde rassemblant étudiants et chercheurs pour discuter des travaux

présentés. La 14e édition des ateliers s'est déroulée du 11 au 15 mars 2012, en partenariat

avec le département de Sciences sociales et humaines de l’Indian Institute of Technology de

Bombay (IIT-B).

Pour la première fois depuis leur mise en place, les Ateliers Jeunes Chercheurs en

Sciences Sociales se sont tenus à Mumbai. En raison de son importance dans l’histoire

économique et culturelle de l’Inde, la ville se prêtait à merveille au thème

retenu : « Territoires, villes et sociétés urbaines en Asie du Sud ». Le campus verdoyant et

paisible de l’Indian Institute of Technology of Bombay (IIT-B), situé au nord de la ville, entre le

lac Powai et le lac Vihar, offrait par ailleurs un cadre idéal pour cet événement : une bulle de

tranquillité et d’effervescence intellectuelle au cœur d'une métropole fourmillante

d’activités.

Suite à la diffusion de l’appel à communication à la fin de l’année 2011, trente-cinq

propositions relevant de disciplines et d’approches méthodologiques très variées ont été

reçues. Le comité scientifique a eu pour tâche de sélectionner les quinze propositions finales.

Il fut composé de Ramesh Bairy et D. Parthasaraty, sociologues exerçant au département de

sciences sociales et humaines de l'IIT, de Nicolas Jaoul, anthropologue, et de Frédéric Landy,

géographe.

 Comme à l’accoutumée, nous souhaitions faire des ateliers un espace de discussions

interdisciplinaires entre des étudiants français réalisant leur recherche aux quatre coins du

sous-continent, et une plateforme d’échanges entre des chercheurs français d’affiliations

institutionnelles diverses et leurs homologues indiens. Ce double objectif a été atteint grâce

à la réponse positive de jeunes chercheurs et à la participation de leurs aînés qui ont partagé

leur expérience et leur expertise au cours des quatre jours de rencontre.

4

Remerciements

 En premier lieu, je tiens à remercier le département de Sciences humaines et sociales

de l’Indian Institute of Technology - Bombay d’avoir accueilli les ateliers Jeunes Chercheurs

en Sciences Sociales de l’AJEI. Je suis tout particulièrement reconnaissante au directeur du

département, Prof. K. Narayanan, d’avoir accepté avec enthousiasme le partenariat avec

l’Association Jeunes Études Indiennes. Je remercie également Ramesh Bairy, qui a rendu cet

événement possible en se faisant le relais institutionnel du projet au sein de l’IIT. Je remercie

également Subhasish Chaudhuri, directeur des Relations internationales, pour son soutien,

ainsi que Kushal Deb et D. Parthasaraty du département de Sciences humaines et sociales

pour leur participation active lors des ateliers.

 Je souhaite en outre remercier toutes les personnes qui ont soutenu la 14e édition des

ateliers Jeunes chercheurs en Sciences Sociales de l’AJEI, notamment Basudeb Chaudhuri,

Rémy Delage, Zoé Headly, Frédéric Landy, Gilles Tarabout, Blandine Ripert, mais également

Benjamin Gestin et Nicolas Poussièlgue de l’Ambassade de France en Inde. Je remercie

également les chercheurs, français et indiens, qui ont répondu positivement à notre

invitation, en discutant les présentations de jeunes chercheurs, en parlant de leurs travaux

ou en proposant des ateliers méthodologiques, notamment S. Chandrasekhar, Himanshu

Burte, Nicolas Jaoul, Olivier Telle, P. Radhika, Sudha Shastri et Aurélie Varrel.

L’organisation des ateliers 2012 a été rendue possible grâce au soutien financier et

logistique de plusieurs institutions. L’AJEI remercie le Centre d’études de l’Inde et de l’Asie du

Sud (CEIAS), le laboratoire de géographie comparée des Suds et des Nords (GECKO), le Centre

de sciences humaines de New Delhi (CSH), l’Institut français de Pondichéry (IFP), le

programme franco-indien de la Maison des Sciences de l’homme, ainsi que l’Ambassade de

France en Inde et l’Institut français pour avoir contribué à la réalisation de cet événement.

L'appui et les conseils des membres du bureau de l'AJEI ont par ailleurs été d’une grande aide

dans le lancement du projet.

Enfin, que tous les jeunes chercheurs qui ont participé aux ateliers et ont accepté de

5

partager leurs travaux et leurs questionnements soient remerciés. C'est l’investissement de

tout un chacun qui permet chaque année la bonne tenue des ateliers.

 L’organisatrice, Ingrid Le Gargasson

6

14th Young Researchers Workshops of AJEI

Mumbai, India, 11th-15th March 2012

in partnership with the Department of Humanities and Social Sciences, Indian Institute of
Technology-Bombay

 Territories, Cities and Urban Societies in South Asia

Workshop organized with the support of the CEIAS (EHESS-CNRS), the Centre de Sciences Humaines
of New Delhi, the GECKO (Paris Ouest), the French Institute of Pondicherry, the French Embassy in

India, the Institut Français, the Fondation Maison des Sciences de l’Homme.

Programme

Sunday, 11th of March 2012

Venue: Van Vihar Guest House, Indian Institute of Technology (IIT-B), Mumbai

5 to 9 pm Welcome and registration of the participants - Dinner (8 pm to 9 pm)

Monday, 12th of March 2012

Venue: Seminar Hall, Guest House, Indian Institute of Technology (IIT-B), Mumbai

9.30 to 10.00 am

- Inaugural Address by Dr. Subashish Chaudhuri,
 Dean of International Relation, IIT-B

 - Address by Dr. Nicolas Poussièlgue,
 Scientific Attaché for French Embassy in India

- Presentation of AJEI and of the 14th workshop by the organizer, Ms. Ingrid Le
Gargasson

- Presentation of the Department of Humanities and Social Sciences by Prof. K.

 Narayanan

10.00 to 11.30 am Round Table of Young Researchers:

Presentation of Young Researcher’s Work (Master, M.Phil. and PhD)

11.30 to 11.45 am Break

7

11.45 to 1 pm

Round Table of Young Researchers:

Presentation of Young Researcher’s Work (Master, M.Phil. and PhD)

1 to 2 pm Lunch

2 to 3.45 pm

 Chairperson: Dr. Ramesh Bairy (Dept. HSS, IIT-B)

- Dr. D. Parthasaraty (Sociology, Dept. of Humanities and Social Sciences, IIT-B)

 Intermediate Urbanism? The Spatiality of Caste, Class and Capital in India.

 - Dr. P. Radhika (Cultural Studies, Centre for the Study of Culture and Society)

 Gokak Agitation (1980s) as a Bangalore Agitation: The Surfacing of Migrant
 Cultural Economy as Linguistic Politics.

3.45 to 4.00 pm
Break

4.00 to 5.30 pm

City and Citizenship

 Discussant : Dr. Himanshu Burte (TISS)

- Ms. Persis Taraporevala - Creating Subjects: a Study of the City of Lavasa.

 Discussant : Dr. Basudeb Chaudhuri (CSH)

- Ms. Priyam Tripathy - Negotiating Right to the City and Citizenship.

Tuesday, 13th of March 2012

Presentation of M.A./M.Phil./PhD work by students

Venue: Seminar Hall, Guest House, Indian Institute of Technology (IIT-B), Mumbai

9.00 to 10.15 am

Urban Governance

 Discussant : Dr. D. Parthasaraty (Dept. HSS, IIT-B)

- Ms. Bérénice Bon - Macro-politics and Micro-politics around the Strategy of
Property Development Undertaken by the Delhi Metro Rail Corporation.

- Ms. Hortense Rouanet - Financial Capital and Real Estate in South India: How Does
the Evaluation of Risk and Yield Impacts the Built Environment?

8

10.15 to 10.30 am Break

10.30 to 12.30 am

Urban Identity: Negotiating Past and Present

 Discussant : Dr. Kushal Deb (Dept. HSS, IIT-B)

- Mr. Souradip Bhattacharya - An Enquiry into the Socio-cultural Position of the
Suburban in Serampore: the Ambivalence in its Identity.

- Ms. Debjani Bhattacharya - Urban Commons, Urban Culture: Tracing the History of
the Maidan in 20th Century Calcutta.

 Discussant : Dr. Nicolas Jaoul (CNRS-IRIS)

- Ms. Paankhi Aggrawal - Surviving Revanchist Urbanism : A Study of Tactics of
Coping and Resistance among Pardhis in Mumbai

12.30 to 1.30 pm Lunch

1.30 to 2.30 pm

 Chairperson: Dr. Basudeb Chaudhuri (CSH)

- Dr. S. Chandrasekhar (IGIDR) - Urbanisation in India- How much can existing data
inform us?

 2.30 to 3.45 pm

Urban Dynamics

 Discussant: Dr. S. Chandrasekhar (IGIDR)

- Ms. Roxane de Flore - The Middle-man and the Metropolis. The Role of a Villager:
Local Actor in the Globalization Process – The Case of Chennai, Tamil Nadu.

- Mr. Julien Bordagi - Relationships between Professional Mobilities and Urban
Dynamics in the Small Towns. Case Study of Valavanur

 3.45 to 4.00 pm Break

 4.00 to 6.00 pm

Representations of the City

 Discussant : Dr. P. Radhika (CSCS, Bangalore)

- Ms. Shiny Saha - Mapping the Flaneuse in Delhi.

- Ms. Claudia Roselli - Media and Performing Art on the City of Delhi.

 Discussant : Dr. Sudha Shastri (Dept. HSS, IIT-B)

- Ms. Sanjukta Poddar - Writing the Contemporary Capital City: Representation of the
Urban.

9

Wednesday, 14th of March 2012

Venue: Seminar Hall, Guest House, Indian Institute of Technology (IIT-B), Mumbai

9.30 to 11.00 pm

Urban planning and Politics

 Discussant : Dr. Aurélie Varrel (CNRS-CEIAS)

- Ms. Sutapa Ghosh - Urban Planning, Politics & the Built Environment: A Case Study
of Planning of a Second Growth Centre in Mumbai.

- Mr. Prasad Khalnokar - Filthy Politics; Publics, Pablik and Counterpublics.

11.00 to 11.15 am Break

11.15 to 12.15 pm

- Dr. - Dr. Olivier Telle (Institut Pasteur, CSH)
(
 Metropolization and Infectious Diseases: Environmental Heterogeneity and
 Dengue in Delhi

12.15 to 1.30 pm Lunch

1.30 to 3.00 pm

Sessions in parallel (one session in French, one session in English)

Workshop 1: session in English

- Dr. Nicolas Jaoul - From neighbourhood to locality: the making of urban identities

Workshop 2: session in French

- Dr. Aurélie Varrel – Thematic not precised

Workshop 3: session in English

- Dr. Olivier Telle- How to creates map?

3.00 to 3.30 pm Break

3.30 to 5.00 pm Workshops

5.00 to 6.00 pm Vote of thanks and feedbacks of the participants

6.00 to 7.30 pm Screening of a documentary on Dharavi

Thursday, 15th of March 2012

8.30 am to 4.00 pm Cultural Visit: Guided Heritage Walk in South Mumbai (VT station, Horniman Circle,

 Kala Ghoda, Jehangir Art Gallery)

10

 Territoires, villes et sociétés urbaines en Asie du Sud.
Bilan des ateliers1

 Bien que l’Inde connaisse un taux d’urbanisation relativement faible (31,16 %), les

villes indiennes occupent depuis deux décennies le devant de la scène médiatique et

scientifique. Plusieurs raisons expliquent l’intérêt des chercheurs pour les modalités et les

conséquences de l’urbanisation du sous-continent indien : le pays compte trois mégapoles

parmi les vingt premières mondiales avec une densité de population très élevée due en

partie à l’accroissement naturel, et recense quarante villes de plus d’un million d’habitants.

D’après le recensement de 20112, la population citadine s’élève à 377 millions d’habitants.

Par ailleurs, les métropoles abritent des bidonvilles qui peuvent regrouper jusqu’à 54 % de la

population3, mettant ainsi en évidence les difficultés rencontrées par les politiques de

développement. Ces données illustrent les paradoxes du phénomène urbain en Asie du Sud

et expliquent que les villes soient à la fois l’objet d’enjeux politiques majeurs et d’enjeux

économiques décisifs pour le développement socio-économique du pays.

 Les 14e ateliers de l’AJEI avaient pour ambition d’examiner les différentes facettes du

développement urbain en Asie du Sud et de s'intéresser aux conséquences sociales de la

gestion urbaine. Plusieurs axes de réflexion avaient été proposés lors de l'appel à

communication : les transformations spatiales et leurs implications sociales, les politiques de

la ville, les mobilités socio-spatiales engendrées par le développement urbain et enfin la

question des cultures et des identités urbaines. Au vu des communications retenues, les

panels de jeunes chercheurs se sont finalement articulés autour de six axes de réflexion aux

thématiques complémentaires : « ville et citoyenneté », « gouvernance urbaine », « identité

urbaine », « dynamiques urbaines », les « représentations de la ville » et enfin les

« politiques d'aménagement urbain ».

1 Je remercie Anne-Julie Etter d’avoir relu et corrigé la première version de ce rapport.
2 Cf. les résultats du recensement 2011 sur www.censusindia.gov.in.
3
 Le recensement de 2001 évalue à 54% la proportion d’habitants vivant dans un slum dans le Grand Mumbai.

11

Ville et citoyenneté

La première session dévolue aux travaux de jeunes chercheurs a mis l’accent sur les

rapports entre ville et pratique de la citoyenneté. La prise en compte des différentes échelles

de pouvoir, du niveau local aux niveaux régional et national, est apparue nécessaire pour

appréhender l'articulation entre espace urbain et exercice de la démocratie. Le rôle de la

justice a également été mis en avant, les conflits fonciers mobilisant de plus en plus les

instances judiciaires.

Persis Taraporevala (University of Oxford) a ainsi présenté le cas de Lavasa, ville créée

et développée par le Lavasa Corporation Limited, près de Pune. Après avoir retracé les

étapes de la construction de cette ville privée et son système d'organisation, elle a introduit

les traits caractéristiques de la gouvernance locale. En esquissant le cadre légal de ce projet

urbain d'un genre nouveau, elle a soulevé les contradictions entre le statut et les droits

conférés aux habitants de cette cité et ceux accordés à tout citoyen indien, par la

constitution de l'État-nation. Elle a, par exemple, souligné le fait que les habitants de Lavasa

ne participent pas directement au fonctionnement des instances décisionnaires. P.

Taraporevala a également mentionné les conflits opposant le Lavasa Corporation Limited à

différents groupes concernés par les effets environnementaux et sociaux de cette

implantation.

Priyam Tripathy (IIT-B) a fait écho à cette présentation en s’attachant aux discours de

populations marginalisées vivant dans trois quartiers en restructuration de Mumbai

(Ambedkar Nagar à Vile Parle Est, un site de Vidya Vihar et un quartier de Goregaon). Elle

considère la ville comme une communauté politique où les notions d’appartenance, de

citoyenneté et de revendication sont mobilisées par ces habitants à des fins stratégiques.

Ceux-ci tentent en effet de participer aux prises de décision par leur engagement dans la

sphère politique. De plus, partant du constat qu’un fossé existe entre l’idéal du « droit à la

ville » et sa réalisation effective, elle met en évidence les négociations qui se jouent entre les

deux niveaux. Le recours à la citoyenneté apparaît, selon elle, comme un moyen de pression

12

pour s'assurer un accès à l’espace et aux ressources au sein d’une ville que, de fait, ces

hommes contribuent à forger.

Gouvernance urbaine

 La première session de la deuxième journée des ateliers a réuni deux doctorantes

autour du thème de la gouvernance urbaine. Comme le panel précédent l'avait déjà souligné,

la compréhension des processus d’urbanisation implique la question des politiques de la

ville : la prise en compte de la pluralité des pôles décisionnaires et des intervenants dans

l’espace urbain semble indispensable à une appréhension des dynamiques en cours. Les

autorités tentent d’apporter des solutions au manque de place, à l’envolée des prix de

l’immobilier, ainsi qu’à la saturation de certaines voies du réseau ferré et routier des grandes

métropoles indiennes. En conséquence, les projets d’aménagement urbain se succèdent avec

la mise en place de projets d’envergure, comme par exemple la création de nouvelles

banlieues dans les grandes villes (Dwarka, Gurgaon, Okhla à Delhi, Navi Mumbai à Mumbai,

etc.) et la construction de métros (Delhi, Bangalore).

 Bérénice Bon (Université Paris Ouest Nanterre La Défense, GECKO, CSH) en a présenté

un bel exemple, en développant une étude de cas : l'étude des stratégies de développement

foncier mises en place par la Delhi Metro Rail Corporation. Elle s'est intéressée à un exemple

précis de réorganisation de l’espace engendrée par la construction du métro dans la

capitale : le projet de Shastri Park. Elle a mis en évidence la diversité des acteurs impliqués et

par ce biais les dimensions macro et micro-politiques en jeu dans le projet lui-même et dans

les projets de développement afférents. Ce faisant, elle a dévoilé la complexité des

mécanismes à l’œuvre.

 Hortense Rouanet (Université Paris-Est, LATTS), quant à elle, s'est penchée sur le rôle

du capital financier étranger dans les transformations urbaines indiennes. Afin de mettre en

évidence le lien entre flux financiers et « fabrique du territoire », elle a analysé les logiques

financières de risque et de rentabilité à l’œuvre dans le cadre du marché immobilier en Inde

13

du Sud, notamment à Chennai et à Bangalore. Sa contribution a mis en regard le choix des

investisseurs étrangers avec les conditions locales d'investissement.

Identités urbaines : négocier le passé et le présent

 Ce panel proposait de s’interroger sur la manière dont les identités urbaines se

construisent dans le présent en se référant au passé. À la fois héritées et toujours

réactualisées, les identités de la ville sont en effet le résultat de constructions et de

processus d’acquisition, mais aussi d’appropriation de la part des individus et du groupe. Des

formes variées d’intégration et de sous-cultures coexistent, relevant de l’expérience

individuelle de la ville.

 Souradip Bhattacharya (Centre for Studies in Social Sciences) a ainsi montré comment

chaque période de l’histoire urbaine participe à la construction des représentations de la

ville. À partir d'une étude de cas, celle de la ville de Serampore au Bengale occidental, et en

développant la notion de « mémoire culturelle », il lie l’histoire passée de cette ancienne

colonie danoise et britannique, proche de Calcutta, aux représentations actuelles de la ville.

Après avoir examiné les processus de construction discursive de l'identité urbaine et souligné

les enjeux de pouvoir sous-jacents, il analyse l'identité de « banlieusard » (suburban), Kolkata

représentant l’autre ville de référence.

 Dans une approche similaire, Debjani Bhattacharya (Emory University) s’intéresse à

l’histoire passée et présente du parc Maidan à Kolkata. Ce faisant, elle interroge l'essence de

la culture urbaine, mais également le concept de « droit à la ville ». En se penchant sur

l'histoire coloniale de ce lieu central de Calcutta, elle analyse les débats qui ont concerné au

20e siècle l'usage du parc Maidan. Ceux-ci illustrent, d’une part, l'idéologie des politiques

publiques de la ville et, d’autre part, les attentes divergentes de la population.

L’hétérogénéité des pratiques entourant le parc renvoie en effet à la diversité des groupes

sociaux rencontrés.

L’organisation de l’habitat est souvent conçue en Inde en terme de ségrégation

spatiale, les communautés se regroupant dans certains quartiers (du village ou de la ville).

L’espace urbain offre cependant plus d’anonymat et d’occasions de se mélanger que l’espace

14

villageois. Par conséquent, on peut se demander dans quelle mesure l’espace de la ville

favorise un brassage de populations - d’origine géographique, de communautés religieuses,

de castes et de niveau socio-économique variés - et crée ainsi une rupture avec l’habitat

traditionnel. De même, on peut s'interroger sur les facteurs influant la stratification de la

société urbaine. La ville permet-elle un décloisonnement des groupes ou au contraire

entraîne-t-elle une communautarisation, renforcée par les réseaux d’entraide et des formes

de socialisation basées sur la caste et la communauté ? La communication de Paankhi

Aggrawal (Delhi School of Economics) a répondu à quelques-unes de ces questions. En se

basant sur une étude ethnographique, elle a présenté l’organisation socio-économique de la

communauté Pardhi à Mumbai. Ancienne tribu qualifiée de « criminelle » par les

Britanniques, cette communauté, à présent catégorisée comme scheduled tribe, continue de

porter une identité négative. Alors que nombre de ses membres ont migré des villages du

Karnataka et du Maharashtra vers Mumbai, où ils vivent majoritairement en périphérie, dans

les slums de la ville, le groupe s’adapte au contexte urbain en développant des stratégies de

survie et de résistance (face à l’expropriation notamment). P. Aggrawal souligne, dans ce

cadre, l’importance des liens et des réseaux interpersonnels dans l’accès au travail, les

Pardhis étant majoritairement des travailleurs manuels employés à la journée pour les

travaux de construction de routes. Elle affirme que les forces et les contraintes de la vie

urbaine amènent finalement cette tribu à garder, voire renforcer ses institutions

traditionnelles.

Dynamiques urbaines

 L’urbanisation affecte directement l’environnement géographique, économique et

social des zones rurales environnantes, ainsi que la région dans son ensemble. Un processus

de périurbanisation est par exemple à l’œuvre avec le développement d’une périphérie aux

franges de la ville et de la campagne, aux dynamiques socio-spatiales propres. La ville

constitue un territoire ouvert sur l’extérieur : elle est au cœur de flux migratoires,

transnationaux et internationaux, entre villes et campagnes mais également entre moyennes

et grandes villes. Il semble important de s’interroger sur les corollaires sociaux et spatiaux de

15

la mobilité, ceci en prenant en compte la diversité des réalités que recouvre le terme de

migration (migrations économiques, professionnelles ou politiques, migrations saisonnières,

migrations temporaires ou définitives…) et des situations (travailleurs du bâtiment, employés

de maison, main-d’œuvre hautement qualifiée…).

 La communication de Roxane de Flore (Université Paris-Est, Lab'URBA) a concerné le

rôle des villageois dans les transactions foncières prenant place autour de la ville. En

développant deux exemples de fermiers propriétaires terriens de la région de Chennai, elle a

souligné la complexité des processus locaux de transactions et d'interactions concernant les

ventes de terrain. Elle a montré par ailleurs l'importance de ces « middle men » dans

l'installation et le développement de projets privés de plus ou moins grande ampleur. En

résumé, elle a mis en avant l'intérêt de considérer les transformations foncières et urbaines

globales à partir d'une étude de niveau micrologique.

 Julien Bordagi (Université d'Avignon, IFP) qui avait proposé une communication

intitulée « Impact des mobilités professionnelles sur les dynamiques urbaines des petites

villes. Exemple de Valavanur » n'a malheureusement pas pu être présent lors de cette

journée.

Représentations de la ville

 La ville est avant tout un cadre de vie, favorisant certaines pratiques culturelles et

religieuses qui participent de la définition même des identités urbaines. Grâce aux

infrastructures disponibles, à la présence d’un public et de mécènes, la cité est le lieu

privilégié de nombreuses formes artistiques (la peinture, la musique, la danse, le théâtre et le

cinéma). Il est intéressant de noter que la ville même est un sujet de réflexion et d’inspiration

pour les artistes : films et romans mettent en scène la ville, tandis que l’art contemporain

aime à se nourrir et à s’exposer dans les lieux de la cité. L’espace urbain représente bien

souvent un lieu d’innovation et de réinvention de pratiques culturelles et religieuses.

 La première intervention de ce panel qui concluait la deuxième journée des ateliers

fut celle de Shiny Saha (Delhi School of Economics). Shiny a discuté le concept de « flâneur » :

16

en partant des travaux de plusieurs auteurs ayant développé cette notion (Walter Benjamin,

Anne Friedberg, etc.), elle discute et réactualise le concept à la lumière d'une étude

sociologique menée, entre autres, dans les centres commerciaux de New Delhi. Elle affirme

qu’à travers la figure du flâneur, ce sont des représentations de la ville qui se donnent à voir.

Alors que la figure féminine n’a pas toujours été prise en compte par les auteurs, S. Saha

stipule qu'à travers la démarche de la flâneuse, une autre vision de la ville se dessine. Dans le

cas des femmes indiennes rencontrées à New Delhi, cette vision se caractériserait par les

limitations et les restrictions qu’elles s’imposent dans l’espace public, alors que celles-ci

cherchent à se soustraire ou à éviter le regard masculin.

 La contribution de Claudia Roselli (Université de Florence, School of Planning and

Architecture) a concerné l'histoire d'un projet artistique, celui d’une installation centrée sur

la projection d'une vidéo tournée à Shajahanabad, quartier du vieux Delhi (old Delhi) où le

poète Mirza Ghalib a vécu. En tant que conceptrice et actrice de cette performance qui a été

projetée au centre allemand Max Muller Bhavan Goethe Institute de New Delhi en 2011, elle

explique les objectifs de ce travail : l'art comme moyen de communication et comme

nouveau système de relations entre les habitants de la ville.

 Sanjukta Poddar (University of Delhi) souhaitait discuter les notions d’ « urbanité » et

d’ « identité urbaine » à partir de la littérature contemporaine. Elle a mis en avant les

représentations de la ville telles qu'elles sont développées par nombre d'auteurs indiens de

fiction comme de littérature non-romanesque. Ces auteurs, qui écrivent en anglais et

appartiennent en bonne partie aux strates supérieures de la classe moyenne indienne, ont

mis en avant l’hétérogénéité des visions de la ville : selon l’identité sociale de l’acteur, ce

sont différentes perceptions de la ville qui s’esquissent.

Aménagement urbain et politique

 Les gratte-ciels et les centres commerciaux se multiplient, répondant à la demande

des élites et des classes moyennes, tandis que des bidonvilles, notamment ceux installés au

cœur du centre-ville, sont régulièrement éradiqués, provoquant un déplacement en

17

périphérie de leurs habitants, issus des classes populaires. Quelles sont les tendances

actuelles des projets d’aménagement en zone urbaine et que révèlent-elles des

représentations et des discours officiels concernant la ville ? Sutapa Ghosh (IIT-B) aborde le

sujet en retraçant l'aménagement du Bandra Kurla Complex (BKC), centre financier et centre

d'affaires international de Mumbai. Elle analyse les rôles des différents acteurs (l'État, le

secteur privé, les promoteurs, etc.) investis dans la restructuration de cet espace. Elle pointe

en passant les idéologies sous-jacentes, celle notamment de l'élite et de la classe moyenne

qui portent l'idéal d'une ville propre, vidée de ses slums.

 Prasad Khalnokar (Université de Toronto), quant à lui, considère la question des

politiques publiques et privées à travers la question du traitement des déchets. En partant de

l’idée que les déchets constituent un concept social foncièrement lié à la question de l'espace

public, comme l’illustrent les théories modernes de l’aménagement urbain, il articule ses

multiples significations à partir de l’exemple de Mumbai. Il expose d’abord la complexité du

système de collecte et du processus de traitement des déchets de la ville en résumant les

différents niveaux de recyclage. Dans un deuxième temps, il présente les initiatives

entreprises par la municipalité depuis les années 1990 pour ordonner et rendre plus efficace

le ramassage des ordures (les différents rassemblements de groupes de citoyens, les plans de

nettoyage Cleanup Marshals, etc.). P. Khalnokar met alors en évidence la multitude des

agents investis dans le cycle de vie de ces déchets et la part importante des populations

pauvres parmi ceux-ci. Il montre également que les déchets, en tant qu’objets matériels qui

circulent, entraînent des négociations entre les différentes strates de la société. Il s'intéresse

enfin aux conséquences sociales et économiques des dernières transformations du système

de collecte.

Présentations des chercheurs

Au cours de la première journée des ateliers, D. Parthasaraty (IIT-B) a mis en avant la

nécessité de considérer la question de la caste et de la classe dans l’analyse des phénomènes

18

urbains. Il interroge la pertinence de la distinction entre le rural et l’urbain et présente la

notion d’urbanisme « intermédiaire ».

P. Radhika (Centre for the Study of Culture and Society), dont la présentation avait été

reportée au mercredi, a traité du lien entre économie et politique culturelle de la ville, à

partir de l’industrie du film de Bangalore. Partant du fait que la main-d’œuvre employée dans

l’industrie du film de la ville est essentiellement constituée de migrants venus du Karnataka,

elle met en évidence l’articulation entre l’identité linguistique Kannada et les dynamiques

économiques. Elle analyse un exemple bien précis, celui de l’agitation de Gokak, mouvement

de revendication initié dans les années 1980 pour la reconnaissance du Kannada comme

première langue du Karnataka.

 S. Chandrasekhar, économiste affilié à l’Indira Gandhi Institute of Development

Research (IGIDR), est intervenu le deuxième jour des ateliers pour présenter certaines

banques de données disponibles en ligne, notamment celles du Census of India, mais surtout

celles du National Sample Survey Organisation (NSSO). Après avoir montré l’intérêt de ces

statistiques pour le chercheur en sciences sociales, il examine la validité de ces données

statistiques à partir de plusieurs exemples et affirme leur faible marge d’erreurs.

Olivier Telle, géographe affilié à l'Institut Pasteur et au CSH, a présenté, pour sa part,

un des aspects de son travail de thèse qui a concerné certains aspects de la dengue à Delhi. Il

s’intéresse aux différents facteurs responsables de l’expansion de la dengue dans la capitale

et confronte notamment le développement et la géographie de l’épidémie à la structuration

de l’espace urbain. Il postule que les déplacements de population, notamment des migrants,

est un facteur déterminant dans le développement de cette maladie infectieuse.

Le premier jour des ateliers, une visite guidée du Centre pour une Technologie

Alternative en milieu rural (Centre for Technology Alternative for Rural Area, CTARA) a été

organisée. La présentation, conduite par un chercheur et une étudiante du centre, a permis de

découvrir les technologies et les appareils mis au point par les élèves ingénieurs de l’IIT-B à

destination de villages du Maharashtra. Le centre se propose de répondre de manière adaptée

aux besoins technologiques des villages, en présentant de nouveaux moyens de gestion des

19

ressources naturelles ou en soumettant à l’essai des prototypes de machines devant faciliter le

travail agricole.

Les ateliers méthodologiques

 Les ateliers méthodologiques à destination des étudiants se sont tenus le mercredi

après-midi avec trois sessions parallèles, ce qui a permis à chaque participant de pouvoir

assister à deux des ateliers, en choisissant la langue de son choix (français ou anglais). Nicolas

Jaoul est intervenu sur « la fabrique des identités urbaines ». En prenant pour exemple ses

recherches sur le militantisme dalit, il s’est attaché à l’inscription spatiale de l’appartenance

identitaire des groupes sociaux. Après avoir exposé les techniques d’investissement de

l’espace, par le biais des affiches ou des statues par exemple, il a invité chaque participant à

commenter cette approche à partir de son terrain.

 Olivier Telle a, lui, présenté le logiciel cartographique Philcarto qui permet, entre autres

fonctions, de traduire visuellement sur une carte des données statistiques variées. Au cours

de deux sessions d’une heure et demie, chaque groupe a pu s’exercer et découvrir l’interface

simple et efficace du logiciel. Aurélie Varrel a, pour sa part, discuté les travaux d’étudiants.

Après avoir présenté son sujet de recherche, ses questionnements et ses méthodes, chaque

participant a été invité à présenter les problèmes rencontrés sur le terrain.

 Les trois ateliers ont donc été l’occasion d’interactions fructueuses où chaque

participant a pu alimenter la réflexion, à partir de son sujet de recherche et de ses

interrogations. Ce fut aussi un moment privilégié de discussions pour les étudiants de niveau

Master, le cadre intimiste des ateliers méthodologiques étant plus propices aux interactions

informelles que la salle de conférence.

20

Conclusion

La 14e édition des Ateliers Jeunes Chercheurs en Sciences Sociales s’est donc achevée

après trois jours de rencontres et de discussions tenues autant en off que pendant les sessions

de présentation. À travers les différents panels, de nombreuses connaissances ont été

exposées, abordant un ou plusieurs aspects du thème « Territoire, villes et sociétés urbaines

en Asie du Sud ». Parmi les intervenants jeunes chercheurs, la plus grande présence de

doctorants déjà bien avancés dans leurs travaux de recherche a contribué à la qualité des

échanges entre communicants et discutants. De plus, le côté interdisciplinaire des Ateliers a

permis aux participants d’appréhender ou, du moins, de découvrir d’autres méthodes et

d’autres perspectives permettant de traiter des questions urbaines, constituant

éventuellement des pistes de réflexion bénéfiques.

Chaque édition des Ateliers constitue un événement singulier. Cette édition restera

marquée par une participation importante de chercheurs et d’étudiants indiens, d’horizons

divers, et par le cadre du campus de l’IIT-B avec ses guest-houses et ses salles de réunion à la

logistique parfaitement orchestrée.

21

Étudiants Jeunes chercheurs

Liste des participants

Prénom Nom Discipline Diplôme Université

Paankhi
Shirish
Thi Bai
Debjani
Souradip
Éléonore
Bérénice
Julien
Adrien
Michael
Joel
Dwiparna
Hemantkumar
Emma
Élodie
Roxane
Émilie
Sutapa
David
Lorraine
Christine
Prasad
Ingrid
Kuriakose
Neelakantan
Soma Kihore
Sanjukta
Claudia
Hortense
Shiny
Laetitia
Persis
Priyam
Andréa
François

Aggrawal
Athawale
Bernard
Bhattacharya
Bhattacharya
Boissinot
Bon
Bordagi
Bouzard
Bruckert
Cabalion
Chatterjee
Chouhan
Courtine
Cremers
De Flore
Edelblutte
Ghosh
Hallau
Hohler
Ithurbide
Khalnokar
Le Gargasson
Matthew
P. K.
Parthasaraty
Poddar
Roselli
Rouanet
Saha
Sieffert
Taraporevala
Tripathy
Valerio
Verniau

Sociologie
Sociologie
Géographie
Histoire
Histoire
Géographie
Géographie
Géographie
Anthropologie
Géographie
Sociologie
Sociologie
Sociologie
Géographie
Anthropologie
Urbanisme
Géographie
Sociologie
Géographie
Géographie
Géographie
Devpt. Urbain
Anthropologie
Sociologie
Architecture
Sociologie
Littérature
Architecture
Urbanisme
Sociologie
AMO/sc. po
Dvpt. Urbain
Sociologie
Urbanisme
Géographie

M.Phil.
Thèse
Master 1
Thèse
M.Phil.
Master 2
Thèse
Thèse
Master 2
Thèse
Thèse
Thèse
M.Phil.
Master 1
Master 2
Thèse
Master 1
Thèse
Thèse
Thèse
Thèse
Thèse
Thèse
Thèse
Thèse
Thèse
M.Phil
Thèse
Thèse
M.A
Dip. EHESS
M.Phil
M.Phil
Master 2
Master 1

Delhi School of Economics
IIT-B
Lyon III
Emory University (USA)
CSSS, Kolkata
Université Paris Ouest La Défense
Université Paris Ouest La Défense
Université d’Avignon
EHESS
Université Paris Sorbonne
EHESS
IIT-B
IIT-B
Lyon 2
EHESS Toulouse
Paris Est
Lyon 2
IIT-B
University of Cologne (Allemagne)
University of Reims
Paris 7 Diderot
University of Toronto
EHESS
IIT-B
IIT-B
IIT-B
University of Delhi
University of Florence (Italie)
Université Paris-Est
Delhi School of Economics
EHESS
University of Oxford
IIT-B
Université Paris Ouest La Défense
Bordeaux 3

22

Chercheurs

Liste des participants

Prénom Nom Discipline Université / institution

Ramesh
Isa
Himanshu

Basudeb
Kushal
Nicolas

Sudha
Olivier
Aurélie

Bairy
Baud
Burte
S. Chandrasekhar
Chaudhuri
Deb
Jaoul
D. Parthasaraty
P. Radhika
Shastri
Telle
Varrel

Sociologie
Études urbaines
Architecture
Économie
Économie
Sociologie
Anthroplogie
Sociologie
Études culturelles
Littérature
Géographie
Géographie

IIT-B
University of Amsterdam
Tata Institute of Social Sciences
Indira Gandhi Institute of Development Research
CSH
IIT-B
CNRS, IRIS
IIT-B
Centre of the Study of Culture and Society
IIT-B
Institut Pasteur
CNRS, CEIAS

Statistiques participants

Niveau d’étude

Effectif Pourcentage
(arrondi)

Doctorant
Master 2/ M.Phil.
Master 1/ diplôme
Chercheur
Total

19
10
6

12
47

40
21
13
26

100

Discipline Effectif Pourcentage
(arrondi)

Géographie
Sociologie
Économie
Histoire
Anthropologie/ études cul
Architecture
Urbanisme/dévpt. Urbain
Littérature
Total

13
13
2
2
6
3
5
2

47

28
28
4
4

13
6,5
11
4

100

23

Résumé des communications4

(classées par ordre alphabétique)

Paankhi AGRAWAL (M.Phil, Sociology, Delhi School of Economics)

Surviving Revanchist Urbanism: A Study of Tactics of Coping and Resistance

among Pardhis in Mumbai

Members of the Pardhi community, a denotified tribe, are conspicuous signifiers of

urban destitution in Mumbai, residing on pavements, at traffic signals, under flyovers

and in overflowing and dilapidated slum settlements. By sharing an inter-subjective

consciousness of ethnic distinctiveness, they constitute an ethnic membership in the

city. A feature of their everyday urban life is coping - with harassment and

stigmatisation faced on account of their depreciated identity as an ‘ex-criminal tribe’,

with exigencies of informal labour market and with insecurity of residence. Their

practices of adaptation to the globalising city involve (1) reliance on kinship ties in the

sphere of economic organisation; (2) engagement in relations of competition and

solidarity with other socially and economically marginalised groups, and (3) identity

manipulation for the purpose of stigma management and in context of political

struggles for recognition and redistribution. Besides coping, Pardhis also engage in

contestations to projects of urban renewal in form of illegal squatting and collective

resistance to demolitions and evictions. These tactics of coping and resistance

employed by the Pardhis indicate the tenuous relations they have with a city that is

turning revanchist against its urban poor.

These ethnographic insights into the life of Pardhis in Mumbai city will, hopefully,

contribute to understanding social character and impact of urban spatial

restructurings and provide an alternative discourse on urban transformation in a

globalising and exchange-oriented world. In this paper, reference will be made to the

4 Pour les participants qui n'ont pas fourni le résumé de leur communication, c'est la proposition de
communication reçue pour les ateliers qui a été reproduite.

24

micro-practices and micro-narratives of Mumbai-based Pardhis documented by the

author over a period of three years.

25

Debjani BHATTACHARYA (PhD, History, Emory University)

Urban Commons, Urban Culture. Tracing the History of the Maidan in 20th

Century Calcutta

In 2009 one of the biggest cultural events in Kolkata, the Annual Book Fair, was

moved from the Maidan to the wetlands which have recently become prime real

estate on the eastern fringes of the city. This marked the moment of the emergence

of the middle-class citizen’s initiatives engaging with issues of environment, ecology

and aesthetics of the city. The pitched debates between the new bourgeois-liberal

citizen’s initiative coupled with welfare projects led by the state in an attempt to save

the dying Maidan, especially by ousting such state-sponsored expos, has also resulted

in policing various forms of leisure activities and sub-cultures that thrived in the

Maidan, thus causing a further invisibilisation of the urban poor whose livelihoods

and leisure have centred around this space.

This paper will chart the colonial history of the Maidan to understand what it

signified vis-à-vis the growing urban space. An exploration of the history of Kolkata’s

urban parks in town-planning debates, the municipal and police archives, Bengali

novels and popular culture animates a contested historiography of urban commons.

Tracing the politicisation of the Maidan, the contested and fraught nature of

gendered consumption, to the recent banishment of subaltern populations from

their pleasure grounds, as well as the informal economy surrounding it, I wish to

engage with the questions of rights to the city, what it means to be urban and what

qualifies as urban culture.

26

Souradip BHATTACHARYA (M.Phil, History and Cultural Studies, Centre for Studies in Social

Sciences)

An enquiry into the social-cultural position of the suburban in Serampore. The

ambivalence in its identity.

 The suburb as a space of culture has a specific quality of its own. While it is necessary

to investigate its relation with the main city (of which, it is generally believed, to be a

“sub-”, a satellite), it is equally essential to probe into the specific problems of a

certain socio-cultural identity and politics which is unique to the suburb or the

“mofussil”. The “mofussil” is an interesting mix of heterogeneous socio-cultural

tendencies, which owes as much to its connection to the city (a huge middle-class

population commuting daily to the city for jobs and other economic reasons) as it

does to the attributes that distinguish the suburb from the city. I am trying to draw

attention to the “ambivalence” of the subjects of the mofussil whose conditions of the

present and past need(ed) to posit stasis, identity, coterie, and a small boundary. The

focus of my study will be the ambivalent spatio-temporal discourse of the suburb and

the subject-positions it engenders. I will examine specifically the historical past and

present of the town of Serampore, situated in West Bengal, and its relation with the

city of Kolkata. However, rather than uncritically reporting what the suburban has to

say, I will focus on the ambivalent subject positions in order to explore the ways in

which the suburban identifies with the space that s/he is assigned. I will also analyze

the discourse of the degradation of past glory – as is made in the present – as a clue

to the specific modality and functions of the cultural memory that the suburb of

Serampore has given rise to. What may have occurred is a typical substitution of

identities as a result of a very indirect conflict between various segregated groups of

people belonging to different classes, creeds and communities, the majority of whom

settled in the town during the Danish and British periods of control over Serampore,

and have continued to live since. In order to elaborate the above-mentioned problem

27

let me explicate more on what I mean by the historical past and present of

Serampore.

 The history of the town of Serampore dates back to pre-colonial times and it is usually

popular in Bengal for being an ancient and culturally rich town. The socio-economic

and cultural development of the town took place through a number of phases: a pre-

urbanization phase prior to 1755, when it was a famous pilgrimage site; a phase of

urbanization from 1755 to 1854 under Danish rule and of industrialization from 1854

to 1947, when it came under British rule; and finally, the post-colonial phase when it

became a busy satellite town of Kolkata. The position of the inhabitants of Serampore

in the course of this history has never been stagnant or firmly rooted to the land

which they now so confidently call their own. Consequently, the identity politics that

has evolved around such positions has always sought to establish a dominant mode of

representation by going through struggles of position (that is, representing the town

of Serampore which becomes what the dominant culture stands for). To be more

specific, the claim of a dominant middle class Bengali culture in Serampore, once

thriving but now in decline, is necessarily their own past whose richness is a product

of the dominant mode of understanding.

 If any middle-aged Bengali middle class person from the town is interviewed about

the present socio-cultural conditions of Serampore, s/he will point to its deterioration

from a higher stage of rich cultural past. The reasons behind such deterioration will

generally include the pervasive influence of the immigrants from U.P or Bihar (the

“uneducated working class”) in recent times or of the fugitives from Bangladesh (the

opar Bangla or “other Bangla”) who migrated to towns like Serampore in the 1970s.

Such immigrant influence, it is asserted, overpowered all that was once glorious and

honorable about Serampore’s culture. The field of development, largely

overdetermined by typical desires of the contemporary Indian middle class, on the

other hand, would include the rapid urbanization that Serampore has attained

through the influence of consumerism, with the construction of fashionable malls

selling branded products or famous jewelry or garment shops opening branches in the

28

town to attract the “mofussil crowd”. The glory of the town here is actually equated

with or changed into the advantages of being/living in a town where the pollution of

the city can be avoided but all the amenities or advantages of being/living in a city can

be enjoyed with these being brought closer to the residents of the town.

 The uniqueness of the above-mentioned representation can be understood if it is

judged in the specific context of Serampore with the categories of “historical past”,

“deterioration in the present” or “positive influence of a metropolitan modernity over

suburban conditions in the present” demanding special attention regarding a life that

was/is actually lived and something that is imagined. It shall also be interesting to

trace the subjectivity working behind such imagining in forming, as far as the town of

Serampore is concerned, a dominant mode of understanding in dealing with the

difference between “those” and “these” days. Rather than questioning the historically

intrinsic nature of the suburban identity, I will focus on an operative identity, the

discursive construction and maintenance of such identity through which Serampore is

represented, and the power struggle involved in such a representation.

 The discrepancy lies primarily in the inconsistency that results from a history that was

actually lived, the way it was lived and the politics involved in such living and the past

that is imagined, and the reason behind such imagining. The past is actually a product

of memory - necessarily cultural - which if taken symptomatically stands for

something other than what it explicitly states. For example, the “glorious” past that is

referred to was actually completely devoid of any fraternization between the different

communities, each looking after the security of its own economic and cultural

interests. While the working class (the immigrants from the various other states) kept

itself aloof from the (upper) middle class Bengali babu culture (they were never

allowed to take part in the elite culture and that defined the nature of their decency,

respect and loyalty towards the babu), the (upper) middle class Bengali society too

limited its relation with the working class strictly to professional needs. The

interesting point here is that the feeling of intense solidarity and belongingness was

exclusively intra-communitarian. This community-ness (in the words of Tönnies’,

29

gemeinschaften) should be distinguished from professional relations which were

based on the convergence of economic interests (the gesellschaften). Though the

middle-class Bengali talks about a homogeneous history of the past, thereby trying to

establish a past that was representative of the Bengali culture with willing consent of

the non-Bengali population, my objective shall be to deconstruct this homogenizing

history to point to a history of difference where the gemeinschaften and the

gesellschaften might have collided, whose only provisional resolution was sought in

cultural-ideological narratives of traditional identity and communitarian heritage. In

doing so, I shall study the socio-economic and cultural history of the jute mill and

cotton mill workers, their lived space, and the history of the part-time and full-time

weavers and artisans specific to Serampore. I shall also trace the history of the

establishment and development of the famous (upper) middle class Bengali families

and a certain closed-community or pada culture in the town in understanding the

influence of the gesellschaften over the gemeinschaften and vice versa. I shall also try

to assess the authenticity (if any) behind calling the dominant mode of culture the

cultural heritage of Serampore which though apparently hints at a sense of belonging

to the town actually looks forward to the security of its own sense of community. This

in turn shall take us to the present state of the dominant culture in order to

investigate whether any challenge has been posed to that mode of living, the nature

of the challenge and the subjectivity working behind it. However, Serampore has

undergone an interesting shift in post-colonial times to become a satellite town of

Kolkata, though its pre-colonial and colonial history actually precedes the city. At the

same time, Serampore is not a typical suburb to have developed entirely out of its

dependence on the metropolis. The post-colonial phase, nevertheless, has witnessed

a rapid increase in communication and contact between the town and the city due to

job-oriented and educational purposes. The identity of the suburban has therefore

been influenced as much by the style of the city (through regular direct contact) as it

has been due to his/her stay in the “mofussil”. As I have observed earlier in my paper,

the influence of metropolitan modernity over the suburban has resulted in emulation

30

in the latter to the extent of defining the essence of the developed nature of

Serampore in terms of its provision to the demands of consumerism. Therefore the

analysis of post-colonial Serampore will focus on the equation a “good” Serampore

with consumerism and the actual spatial developments (though strictly partial as I

have mentioned above) taking place in the town, to point to a unique form of identity

politics rising out of a lack of fulfillment or a mark of incompleteness that the elite

Bengali culture has suffered (at the hands of the non-Bengali immigrant working

class?).

 The methodology that I shall be majorly following in my research shall involve two

kinds of study. The first is archival, which is one of the primary reasons why I wish to

take up this project. It shall help me excavate and bring into light a large archive

consisting of colonial income tax records, travelogues, reported official as well as

unofficial accounts, historical records and lineages of the famous families, the plans of

the colonial industrial buildings, documents about the Serampore Mission Press etc.

The second is ethnographic. I shall base my research of the present on a detailed

examination of documents, artifacts, and records of various kinds, as well as direct

observations and interviews usually associated with ethnography. The sites of

observation and interview shall include the quarters of the working class (called

“lines”), the people inhabiting the lines including, apart from factory workers,

domestic servants and petty traders and shopkeepers; the established Bengali families

with their long lineages; the shops in the malls; the theatre-owners of the mofussil

etc. The scope of this project is not limited to the questioning, negation or revision of

existing accounts, but also includes the attempt to explore a certain form of suburban

identity politics that underlies such accounts.

31

Bérénice BON (PhD, Geography, Université Paris Ouest Nanterre La Défense, GECKO, CSH)

Macro-politics and micro-politics around the strategy of property

development undertaken by the Delhi Metro Rail Corporation (DMRC).

While sanctioning the phase 1 of the metro project in 1996, the Union Cabinet had

mandated that approximately 6% of the initial project cost should be generated

through property development on lands transferred to the Delhi Metro Rail

Corporation (a joint venture of the Delhi Government and the Central Government).

In 2007, provisions in the Master Plan 2021 on the Delhi Metro and Property

Development were implemented, and in March 2009, a report from the Ministry of

Urban Development facilitated this strategy. In 2009, real estate represents

approximately 34% of the total income of the DMRC. Is it a « win-win-win » situation

(for the Delhi Development Authority, for the private sector and for the DMRC), as

decribed by the Chief engineer of the Property Division of the DMRC ?

I will try to present during this seminar some aspects of urban governance and the

role of each actors in relation to the time-line of this strategy and its regulatory

framework based on my fieldwork. How an actor like DMRC can operate (from the

process of land acquisition to concession agreement with private operators)? What

are the public-public and public-private partnerships or cooperations ? What are the

conflicts between public agencies and local bodies, which can have contradictory

visions on this property development strategy? I will illustrate these questions with

two case studies within Delhi : Khyber Pass Metro Depot (a large-scale project

developed by DMRC and private operators with operational structures,

condominiums, and a shopping mall), and Shastri Park (an « in-house » project of the

DMRC with operational structures, an IT Park, and a residential component). Then I

will introduce the following questions at the scale of the Shastri Park project, a space

facing different challenges (ongoing process of regularization, change of land use) :

how can we analyse the « in-between », a space often less regulated in the vicinity of

32

these projects ? What are the relations between the politicoadministrative structure

(local MLA, councillors, pradhans) and urban-dwellers organizations (muslim

community, and Congress vote bank in this case) around this mega-project ? How

within the specific time provided for land acquisition, construction, delay because of

court cases or local actors’ mobilisation/resistance, information related to the project

is communicated, and what is communicated?

33

Julien BORDAGI (PhD, Geography, University of Avignon, IFP)

Relationships between Professional Mobilities and Urban Dynamics in the

Small Towns. Case Study of Valavanur.

The 2011 census of India, recently released, shows the biggest increase in the number

of towns since the beginning of the 20th century. As in the same time the annual

growth of the metro cities is decreasing, it appears that a new pattern is emerging

which gives more significance to the small towns.

This paper is based on fieldworks done between September 2011 and March 2012 at

Valavanur, a small town of Tamil Nadu. The primary data obtained highlight that

Valavanur was a central place for migration from the surrounding rural areas, and that

moreover, it was a place for investment for people living in closed cities like

Villupuram and Pondicherry (15 and 35 km respectively). The scarcity of data available

at the local level prevents any exhaustive study on labour circulations in the small

towns, but the example of Valavanur reveals that these circulations are essential in

the town development.

The local circulations in the small towns highlight the weakness of the rural urban

dichotomy, while the significant commutes are the witness of the embeddedness of

the bottom of the urban hierarchy in its hinterland. The study of labour circulation

cannot be avoided for the comprehension of the urban process’ specificities in the

small towns.

34

Roxane DE FLORE (PhD, Urban Planning, Paris‐Est University)

The Middle‐man and the Metropolis. The Role of a Villager: Local Actor in the

Globalization Process – The Case of Chennai, Tamil Nadu

In India, even before economic liberalization (1991), government land and agricultural

land were being transformed into land reserves for industrial development. That

marked the beginning of a new theatre of urban development based on an

upper‐tertiary economy big industrial companies and an openingup to international

market policy. The aim of this paper is to point out the role of villagers, as local actors,

around a metropolis. On the basis of two stories landowning farmers, we will analyse

the transition from global action (national and federal government, foreign and

national big companies) to the local scale, the village. To what extent are local

processes making company settlement possible ?

Keywords : globalization, village, Chennai, India, middle‐man, local, global,

megaproject, land issue, caste, agriculture.

35

Sutapa GHOSH (PhD, Sociology, IIT-B)

Urban Planning, Politics & the Built Environment: A Case Study of Planning of

a Second Growth Centre in Mumbai

This paper will critically assess the literature on planning in megacities and subject to

scrutiny the model of planning and ‘visionary’ development followed in Indian cities in

the neoliberal era. Much of the literature focuses on racial conflict, ethnic divide,

housing issues, environmental problems, informality in cities, on middle class and

partisan politics, and on displacement issues, but very little work exist on the actual

practices of in the city, especially Indian cities. Understanding how cities are

developing and the current imperatives that drive urban master-planning will help us

better comprehend contemporary urban processes and their broader consequences,

and raise further research issues. For instance, how are parts of Bangalore, Hyderabad

or Mumbai developing vis-a-vis the entire city? The processes involved in the

development of one part of the city – how are these linked to other cities – eg. a part

of Mumbai into Shanghai or a part of Hyderabad city into the Cyberabad. This paper

locates itself within the debates on planning which includes both the ‘global city’

concepts given by Harvey (1989), Castells (1989) and Sassen (1999), as well as critique

of this concept through the ideas of ‘informality in cities’ given by Ananya Roy (2009),

the notion of ‘gentrification’ given by Neil Smith (2002), as well as the concept of

‘Ordinary Cities’ put forth by Jennifer Robinson (2002) wherein she suggests that

every city has a particular history of development and one cannot ignore this by

placing cities on a hierarchical scale.

This paper is based on an empirical study in one of the growth centres in Mumbai –

the Bandra Kurla Complex (BKC); the study will examine how BKC is being developed

as a second Central Business District and the ideas which have gone into the planning

of BKC as a CBD. When BKC was developed by reclaiming marshland, the first idea was

to shift the wholesale textile traders from the Kalbadevi market area in South Mumbai

36

to BKC - but with the liberalisation of the economy the idea was radically transformed

to accommodate an ‘International Finance and Business Centre (IFBC).’ The textile

trader class was not factored in the new economy which is based on large scale

manufacturing and retailing at a global scale. The middle level agency of the

wholesale traders therefore did not fit into the planner’s ideology and imaginary

which went into a different direction driven by the logic of capital accumulation and

more profitable uses to which the land could be put to. In planning the uses to which

the land is put to in the city, the state is therefore engaged not only in the creation of

a new space but is also constantly in the process of re-organising and freeing up other

spaces which are now prime properties in the heart of the city, thus zoning out small

scale informal activities as well as the traditional functions of city. In tracing the

development of BKC into an IFBC, the study also brings out the ramifications of this

model of planning on the poor as they become further marginalised with the state

getting into the fervour of creating a clean ‘slum-free’ city. It is not the state alone

with its policy making which is engaged in displacements of the marginalised, but also

other actors like builders and developers who threaten and dispossess the poor.

However, the study will also reflect on how the poor resist this dispossession

resorting to various strategies including legal intervention, networking with civil

society groups and political mobilization. As such, the study will analyze the role of

various actors - state and private players, the corporates as well as developers who

are all engaged in the re-imagining of the city and the restructuring of space to reflect

elite and middle class notions of clean, decongested ‘world-class’ cities. In the process

the paper reflects on the politics of planning, people’s resistance to plans and the

model of planning followed in Mumbai.

37

Prasad KHALNOKAR (Ph.D, Urban Planning, University of Toronto)

Filthy Politics; Publics, Pablik and Counterpublics

 Waste is not just material or a scientific object which is to be managed, but also a

conceptual object with different social meanings in spheres of religion and body

politics. It is a social concept around which mobilizations or conflicts occur and

subjectivities get produced in public spaces. This paper argues that the question of

waste in urban contexts has always been intertwined with the question of public

space, particulary in the context of Mumbai, India. By tracing the contemporary shift

in the waste collection system vis-à-vis the civil liberal planning regime in Mumbai,

this paper attempts to ellicit how the question of waste gets mobilised to territorialise

public spaces. It further argues that such a move in contemporary planning has not

just marginalised the waste collectors who use the public space as a source of income

(by collecting waste) but also allowed the bourgeois middle class to reclaim public

space in the city through a discourse on civility, public subject, and public space.

Drawing on discussions around publics (Habermas, 1991), counter publics (Warner,

2005), and pablik (Kaviraj, 1997) this paper looks at how waste has always been the

site around which “pablik” and modern public contest in contemporary Indian cities.

Furthermore, through a discussion on the new civil discourse around organised waste

collection, the paper argues that the modern rationalizing gaze of hygiene, civility and

enlightenment has conceptually remapped the distinctions of public vs. private onto

the city space and territorialized (or what Habermas would call refeudalised) the

public space. Lastly, looking at the interrelations between different waste collection

practices and public space, the paper suggests that these forms of practices reflect

the ways in which the urban poor bring to the forefront a new form of politics of

public space that are central to contemporary to planning theory.

38

Sanjukta PODDAR (M.Phil, English Literature, University of Delhi)

Writing the Contemporary Capital City: Representation of the Urban

If the ‘urban’ is a colonial construct in India, it is really in the post-colonial and more

recently, post-liberalization, globalized context that Indian cities have come into their

own. Emergent discourses in the disciplines of sociology, urban planning, geography,

etc. have sought to theorise the changing contours of the city through the lenses of

their subjects, evincing the importance of the city as an important phenomenon. The

same is reflected in literary writings as well, with a plethora of new writings, fictional

as well as non-fictional, such as memoirs, travelogues, etc. which document the

subjective and individualistic relationship of the city and its citizens.

A work such as Improbable City: Writings on Delhi, is a collection of non-fiction

accounts of experiences of some writers who call the city their home, ranging from

the nostalgic memories of the Old Delhi culture ‘destroyed’ by the Partition refugees

who flooded the city, to writings by refugee or migrant settlers who call the city

home, having come in search of shelter or work. Through these first-person

narratives, the editor, Khushwant Singh, a long-term resident, tries to capture the

sense of the place. Other non-fiction works, such as two vastly differing city

travelogues, both by expatriates—William Dalrymple’s City of Djinns (slightly dated,

from 1994) and Sam Miller’s Adventures in a Megacity, turn the city inside out, the

latter effectively coalescing the historical and the contemporary through his unusual

flaneur-like city walks mapping the city, in spirals. The latter’s methods also cut

through the dominantly nostalgic historical mode of writers such as Dalrymple.

Several other recent works such as Ranjana Sengupta’s Delhi Metropolitan or Mala

Dayal’s Celebrating Delhi approach the city through spatial locales and their changing

dynamics.

39

Fictional works have similarly evinced an engagement with a variety of subjective

experiences, opening up a distinct representation of the urban fabric. Delhi Noir, a

collection of short stories, exposes the dark underbelly of the city, hidden beneath

the urban gloss of green parks, shiny new malls, wide roads and new millennium

sports stadia. A graphic novel such as Delhi Calm presents an interesting study in new

genres, while engaging with one of Delhi’s and the nation’s darkest hours, the

Emergency. Another graphic novel, Sarnath Banerjee’s Corridor, set in contemporary

Delhi, renders the alienated reality that is life in the city.

Interestingly, most of these works written in English by upper-middle class authors

show significant awareness of the widely disparate composition of the contemporary

urban fabric, constituted by wide disparity in terms of class, spaces, occupations and

lifestyles. They also engage with issues of the fragmented nature of the city that such

differential use of space and place necessarily renders, and thus, the impossibility of a

sustained unified or homogenous account of the urban. The idealised view of the city

is undercut at each step by the dystopic reality of a huge population of slum-dwellers

and migrant labourers whose labour in fact sustains the upper-class comfortable

lifestyles of the rich.

Thus, through a critical reading of both fictional and non-fictional works, some of

which I mention here, I would like to engage with questions of urbanity, identity and

subjective experience and bring to fore the idea of representation of life in a

megapolis. I will use some critical concepts of Western urban theorists such Walter

Benjamin, Michel de Certeau and Henri Lefevbre which may form adequate

frameworks while exploring these texts but more importantly, reference to the large

corpus of works on Indian urbanity such as critical works by Gyan Prakash, Arjun

Appdurai, Ravi Sundaram, etc., will lend greater clarity to concepts that will be

discussed in my paper.

40

Claudia ROSELLI (PhD, Architecture, University of Florence, School of Planning and

Architecture)

Culture and Urban Identities : Media and Performative Art on the City of Delhi

“ I asked my soul “ What is Delhi?”

She replied “ The world is the body and Delhi it's life!”

Mirza Ghalib

The ghazal 's phrase of Mirza Ghalib, the Sufi poet that lived in Chandni Chowk, is a

metaphor of the contemporary fluxes and movements that composed the social Delhi

life.

The today urban identity due to the uncontrolled changes and consequences of the

political and economical decisions became more complicate and ephemeral.

The real inhabitants and the new migrants create unexpected synergies and new

spatial acquisitions, merging each others in a living choreographies pushed and pulled

by the wishes of a better life conditions.

Because they have completely different desires: the result is that are shaping

constantly new zones and that are inventing new urban social trajectories. In the

Indian capital coexist several groups in the same milieu: that signify different religions,

different languages and different behaviors. Groups who are attracted from diverse

polarity and finality, acting, in the urban scenarios, different approaches, aiming to

ameliorate their conditions in therms of relations and interrelations between each

other.

Art can became an experimental way to test the level of communication between

social layers. A new tool to explore the cultural difference and to feel the possibilities

that today are present in the Indian metropolis in terms of probable dialogues aimed

to create new system of relation and new motors of knowledge. Use art to create an

open door across neighborhoods and across diverse cultural levels. Art can be an

41

activator of attention and an attractive lighthouse for people who normally are

absorbed in their internal interests or small everyday's actions.

The paper present a description of performative work made in one of the oldest

neighborhood of Delhi, named Shajahanabad. The place where Mirza Ghalib, the Sufi

poet spent some time of is life and that is today a touristic area managed by Muslims

families.

Shajahanabad is the area that once was part of the walled city, one of the oldest place

of the metropolis where tradition and present cohabits together giving a strong

impulse to the evolution of the city as an example of mixture of culture.

The performative action titled Sacred Bodies was developed in the alleys from India

Gate to the Jaama Maajid. Was produced a video aimed to explain sensations and

impressions linked with the space.

The movements of the performers are drifts along the space: their walk is like a

perceptional study of the traditional character of the place and of the people that

inhabit that part of the city from the ancient times, respecting the holy traditions of

the living space.

The images captured in this part of the city was projected in form of live performance

in Max Muller Bhavan Goethe Institute in Delhi on February 2011.

The event was made by projections and live music and sounds landscape mixed with

the words of the Ghalib's and live dance performance. The sustainability and the

resiliency of the city are embodied by the encounter of cultures like an example of

cohabitation of religion in the same neighborhood. Art became a medium to tell the

complexity composition of the urban space and to empower the dialogue between

cultures and groups that inhabits the complex Indian city.

Key words : Animation of public space through artistic practices, Urban-nature

interactions, Heritage and memory in the context of cultural sustainability.

42

Hortense ROUANRT (PhD, Urban planning, Université Paris-Est, LATTS)

La montée des acteurs financiers dans le secteur immobilier sud-indien :

impacts de la notion de risque et de rentabilité sur la production immobilière

de Chennai et Bangalore

Le processus de métropolisation constitue l’une des grandes dynamiques de

l’urbanisation indienne, reflétant à la fois l’intensité des circulations migratoires et

l’insertion accélérée de ce pays dans l’économie mondiale (Sivaramakrishnan et al.,

2005 ; Landy, 2002). Le développement des plus grandes villes en mégapoles

implique à la fois l’expansion des aires urbanisées et la transformation profonde des

paysages urbains : les centres se densifient et se verticalisent, de nouveaux pôles et

corridors émergent sur les franges urbaines, les périphéries rurales connaissent des

dynamiques de recomposition rapide, à

mesure que des surfaces de plus en plus importantes de foncier sont transformées à

des fins de développement urbain (Goldman, 2010 ; Denis, 2011).

Dans ces espaces urbains en recomposition, la production croissante de gratte-ciels,

d’espaces résidentiels haut-de-gamme et de centres commerciaux à l’américaine,

répond certes à la demande des élites urbaines à fort pouvoir d’achat qui aspirent à

un mode de vie « global » (Dupont, 2001 ; Varrel, 2010), mais elle peut également

être interprétée comme la conséquence de phénomènes économiques qui se jouent

plus en amont : l’arrivée du capital financier qui trouve, dans la production urbaine

des villes émergentes, des perspectives de diversification, d’accumulation et de

croissance (Harvey, 1985 ; 2010). En effet, depuis 2005, le Gouvernement central

indien a autorisé 100% d’Investissements Directs Etrangers sur la construction de

logements, d’infrastructures et de villes intégrées, ouvrant ainsi le marché immobilier

national au capital financier étranger. Cette manne financière est bienvenue pour les

promoteurs, non seulement car le capital familial ne suffit plus à financer des projets

43

immobiliers de grande envergure, mais aussi car les banques indiennes sont de plus

en plus réticentes à prêter pour des achats fonciers.

Les modalités d’atterrissage de ces flux financiers sont encore peu documentées

(David et Halbert, 2010), tout comme leurs conséquences concrètes sur la fabrique de

territoires urbains en Inde. Il faut prendre conscience de la nature intrinsèquement

singulière des investissements financiers dans un environnement étranger et

émergent : l’investisseur - banque, compagnie d’assurance, hedge fund ou société

REIT - cherche à réduire son exposition au risque en pariant sur des villes bien

insérées dans les réseaux de l’économie mondiale, des partenaires promoteurs

fiables et des types d’environnement bâti susceptibles de trouver facilement un

acquéreur.

Nous proposons, à travers cette communication, de qualifier et d’analyser les choix

des investisseurs financiers, en se focalisant sur le marché sud-indien de la promotion

immobilière. En d’autres termes, quels sont les impacts des logiques financières de

risques et de rentabilité sur la fabrique de la promotion immobilière des villes

indiennes contemporaines ? Quels sont les acteurs locaux réceptacles de la manne

financière ?

i) Nous montrerons tout d’abord que les fonds d’investissements étrangers

investissent en partenariat minoritaire avec des promoteurs de villes au premier plan

de la mondialisation économique (principalement les villes dites de « Tier I », Delhi et

Mumbai, ainsi que Bangalore). Les big players de l’industrie du conseil en stratégie

d’investissement (Ernst and Young, PriceWaterhouseCooper, Cushman and Wakefied)

présentent les grandes métropoles comme les moteurs de la croissance nationale et

encouragent, à travers une série de publications annuelles, à parier sur les marchés

émergents à priori moins affectés par la crise mondiale. Pour Bangalore, la forte

spécialisation dans une activité en plein essor – Information Technology et

Information Technology Enable Services – constitue un socle de croissance solide pour

l’emploi et la demande en surface de bureaux. Les promoteurs de Bangalore ont donc

44

été les premiers à bénéficier des capitaux financiers en Inde du sud, à travers des

projets de développement en joint-venture, puis des acquisitions direct au capital des

promoteurs immobiliers.

ii) Les promoteurs de Bangalore ont principalement utilisé les capitaux financiers pour

réaliser des acquisitions massives de terrains dans les villes Tier II (les autres grandes

villes d’Inde du sud, principalement Chennai, Hyderabad et Kochi), puis de Tier III

(Mysore et Mangalore). Ces first movers disposent d’un capital et d’un savoir-faire

bien supérieur à celui des acteurs traditionnels de la construction immobilière locale

à Chennai : les petits developers et builders (Auclair, 1998). On montrera la

compétition inégale pour accéder à des larges parcelles très bien localisées.

iii) L’arrivée du capital financier dans les villes d’Inde du sud soutient un certain type

de production immobilière à Chennai et Bangalore. D’une part, il existe un filtre

règlementaire qui oblige les investisseurs à parier sur des projets de grande

envergure, en considérant la taille de la parcelle et la taille du projet développé. Pour

les promoteurs, il s’agit actuellement de négocier avec les agences parapubliques de

développement urbain pour abaisser l’indice de plancher (Floor Space Index) en

centre ville ou pour accéder à des parcelles en périphérie urbaine (en général,

d’anciens terrains industriels car les titres de propriété sont déjà clairs). En nous

appuyant sur une base de données des investissements à

Chennai et Bangalore depuis 2005, nous montrerons que les investissements

s’accumulent sur un type précis d’environnement bâti : l’immobilier résidentiel et

commercial très haut-de-gamme (bureaux, malls et chaînes d’hôtels de luxe). La

communication propose, en guise d’ouverture, de discuter des risques sociaux de

cette hyper sélectivité. Quelle part les promoteurs et investisseurs financiers

peuvent-ils consacrer à la construction de logements pour des catégories à bas

revenus ? Le cas d’un redéveloppement de slum à Bangalore, combiné à la

construction d’un projet commercial, servira de point de départ à ce débat.

45

Références :

Auclair, C. (1998). Ville à vendre, voie libérale et privatisation du secteur de l'habitat à

Chennai (Inde). Pondicherry: Institut français de Pondichéry.

David L. et Halbert L. (2010). “World-Class” Cities: Hubs of Globalization and High

Finance, in Jacquet P., Pachauri R. K. and Tubiana L. (Eds) Cities: steering towards

sustainability, pp. 37-50. Presses de Sciences Po, Paris.

Denis, E. (2011). La financiarisation du foncier observée à partir des métropoles

égyptiennes et indiennes, Revue Tiers Monde, n°206, p.139-158.

Dupont, V. (2001). Les nouveaux quartiers chics de Delhi. Langage publicitaire et

réalités périurbaines, pp. 39-61, in : Rivière D’arc H. (éd.), Nommer les nouveaux

territoires urbains, Paris, Editions UNESCO / Editions de la Maison des Sciences de

l’Homme.

Goldman, M. (2010). Speculative Urbanism and the making of the next World City,

International Journal of Urban and Regional Research, n°42.

Harvey D. (1985). The Urbanization of Capital. Blackwell, Oxford.

Harvey D. (2010). The Enigma of Capital and the Crises of Capitalism. Profile Books,

London.

Landy, F. (2002). L’Union Indienne, Editions du temps, Nantes, pp. 185-238.

Sivaramakrishnan, K. C, Kundu, A., Singh B. N. (2005), Handbook of urbanization in

India : an analysis of trends and process, Oxford University Press, New-Delhi, 177 p.

Varrel, A. (2008). « Back to Bangalore » - Etude géographique de la migration de

retour des Indiens très qualifiés à Bangalore (Inde), thèse de doctorat, Université de

Poitiers.

Varrel A. (2010). La clôture des espaces résidentiels à Bangalore. Processus, pratiques

et acteurs. In Dupont V., Landy F. (dir.), Purushartha, n°27, Paris : éditions du CNRS.

46

Shiny SAHA (M.A, Sociology, Delhi School of Economics)

Mapping the Flaneuse in Delhi

... all these things think through me or I through them (for

in the grandeur of reverie the ego is quickly lost!); I say think,

but musically and picturesquely, without quibblings, without

syllogisms, without deductions.

 (Baudelaire, Paris Spleen, translated by Louise Varese)

Stroller, dandy, saunterer, idler, man of the crowd or man of urban sympathetic

sensibility - there is no single equivalent for the flaneur. When the French poet

Charles Baudelaire described the flaneur as a “gentleman stroller of a city streets", he

saw him as playing a definitive pivotal role in understanding, participating, depicting

and portraying a city. Thus the flaneur is theoretically understood as a 'detached

observer' and an 'objective spectator' with an inquisitive mind and an aesthetic eye.

This usage of the flaneur as a male is also found in the German writer Walter

Benjamin's work. His theorization presents the city as a playground of a male flaneur

and women are presented only as objects of the male gaze.

Similarly, those who have theorized the urban experience have always observed and

asserted that the walker of the street-the flaneur- was a man. This may or may not

hold true in the contemporary scenario. The spatial and temporal variations of the

concept of flaneur have shown changes. Flanerie has become open to both the

flaneur and flaneuse from a ‘perception perspective’. It is this debate about the

existence of the flaneuse, her perception and her modalities that the research paper

explores in the urban setting of Delhi. The aim of the research is to understand the

various facets of Delhi through the metaphor of a flaneuse.

Feminist writers have argued that the reason behind the masculine portrayal of the

flaneur is because only men have access to urban spaces. Janet Wolf argues that the

47

flaneuse cannot exist because she can’t show the same behaviour as a flaneur. Anne

Friedberg however claims that the she does exist but in a different form than the

flâneur. The feminist art historian Griselda Pollock has recently written that the

stroller symbolizes the privilege or freedom to move about the public arenas of the

city, observing but never interacting, consuming the sights through a controlling but

rarely an acknowledged gaze.

Seeking its theoretical roots from these debates, the purpose of the paper is to show

that the Metropolis in the current era is a text that women can read, an art form that

they can appreciate, a spectacle they can watch, a snapshot they can capture and an

urban space they can occupy. The understanding of Delhi and its depiction as a

spectacle for the flaneur is what we are trying to conceptualize and research by

dwelling into the various categories of flaneuse in Delhi - the aesthetic flaneuse

creating and crafting modern Delhi through its heritage and art, the cyber flaneuse

encoding Delhi through internet, the information flaneuse seeking Delhi through its

critical and curious exploration and many other categories of flaneuse that help in

experiencing Delhi. The paper shall also look at how for the urban elite flaneuse

wandering around in the shopping mall, window shopping at one end provides with

the subject of her flaneuristic gaze. On the other hand, she objectifies herself in terms

of the way she dresses, she talks and walks and makes herself the subject of others’

flaneuristic gaze.

 The paper attempts to analyze how through her own experiences the flaneuse in

Delhi constructs, decodes and articulates her own version of the city, subject to the

limitations of space, architecture and time. It is this aspect that we are trying to

analyze through our research and deciphering whether a modern day Delhi flaneuse is

a comparative equivalent of the male flaneur of the 18th century. Thus, by mapping

the flaneuse in Delhi, we also try to construct a thinking map of Delhi through the

feminine gaze.

48

Persis TARAPOREVALA (M.Phil, Development Studies, University of Oxford)

Creating Subjects: A study of the city of Lavasa

This paper deconstructs the nature and functioning of Lavasa, the first ‘priavte city’

of democratic India, and discusses the political ramifications of privatising local

governance, through an analysis of the governance structure of the city. By means of

a comparison between the governing body of Lavasa and ‘development enclaves’ like

Special Economic Zones (SEZs) in India, this paper demonstrates that Lavasa is part of

a larger pattern of privatised governance within the nation.

590 million people are stipulated to live in urban areas in India by the year 2030 and

the country does not have the space nor the infrastructure to support this

population (Mckinsey Global Institute 2010). It is within this context of solving the

urban problem of India that the democratic republic of India has created a private

city called Lavasa. The city has been developed by a private company called Lavasa

Corporation Limited (LCL), a subsidiary company of the infrastructure and

construction conglamerate Hindustan Corporation Comany Limited (HCC).

This paper analyses the governing body of Lavasa called the Special Planning

Authority (SPA). All members of the SPA, barring one, are chosen by LCL and are not

elected by the citizens of Lavasa. This paper demonstrates how the city-level

governance structure of Lavasa disenfranchises the inhabitants of the city and could

turn the inhabitants from active citizens with a legal right to participate in the

creation and functioning of their local government into passive subjects under the

care of a benefactor, in this case the SPA. The paper proceeds to analyse the city as a

‘development enclave’, a space that is privately owned and managed but requires

the support of the state, through generous subsidies and the modification of laws

and policies. The discourse of development enclaves bolsters the argument that

49

spaces of disenfranchisement exist in India, outside the limits of Lavasa and that this

city is indicative of a pattern of privately governed spaces.

This paper addresses three key research questions:

- How was Lavasa created?

- What implications will the current governance structure of Lavasa have on

citizenship?

- How are these changes connected to the larger political economy of India?

Empirically, this process of restricting citizenship and citizenship rights is based on an

examination of the laws and policies that were used to create the city and other

development enclaves. Theoretically, this study engages with notions of the politics

of space and governance espoused in James Fergusson’s notion of depoliticisation

(1990), John Harriss’s idea of mystification (2001)and Foucault’s understanding of

the potential violence inherent in governing bodies (1975, 1995). The paper

acknowledges that space is political, and, like David Harvey (2005, 2006, 1990) and

Henri Lefebvre (1947), argues that one must be aware of the power

balances/imbalances that occur while parties negotiate the use of space.

This paper demonstrates that the creation of private cities and development

enclaves has resulted in important ideological, political and normative shifts in the

functioning of the Indian state which has resulted in a hollowing out of the role of

the state and a thinning of citizenship and citizenship rights within the nation.

Works Cited

Ferguson, James. The anti-politics machine: "development", depoliticization, and

bureaucratic power in Lesotho. Cambridge: Cambridge University Press, 1990.

50

Foucault, Michel. Discipline and Punish: The Birth of the Prison. London: Penguin

books, (1975) 1995.

Harriss, John. Depoliticiszing Development: The World Bank and Social Capital.

London: Leftword books, 2001.

Harvey, David. A brief history of neoliberalism. Oxford: Oxford University Press, 2005.

—. Spaces of Global Capitalism: towards a theoy of uneven geographical. London:

Verso, 2006.

—. The conditition of Post Moderity: an enquiry into the origins of cultural change.

Oxford: Blackwells Publishing, 1990.

Lefebvre, Henri. Critique of Everyday Life. London: Verso, 1947.

Mckinsey Global Institute, S. Sankhe, I. Vittal, R. Dobbs, A. Mohan, A. Gulati, J. Ablett,

S. Gupta, A. Kim, S. Paul, A. Sanghvi, G. Sethy. India's Urban Awakening: building

inclusive cities, sustaining economic growth. Mckinsey Global Institute, 2010.

51

Priyam TRIPATHY (M.Phil, Sociology, IIT-B)

Negotiating Right to the city and Citizenship

The city and its cultures are fundamental to the experiences and imaginings of

contemporary society. Various ethnographic studies on cities across the world have

shown that there are bureaucratic and bio-political regulations that mark the limits of

city, more determinedly than a town or a village. The difference is not so much in the

fact that there is a surplus of passionate excess attached to the city but that surplus

holds the promise of ‘enjoyment for all’. Given that in the Indian context, we have

had lasting debates on the rural-urban continuum, we also know that the fault lines

of caste, religion and ethnicity amongst other concerns of social strata contest for the

so called ‘surplus of the excess of the city’. The ‘city as a site of surplus’ under the

rubric of capital accumulation has undergone significant transformation in its nature

and the limits of material excess it offers to all also giving rise to new forms of social

identification, spaces of interaction and struggles. Thus to define what is ‘urban’ we

need to have a clear sense of what comprises the ‘spatial’ or the territorial features

and boundaries. Space has become an increasingly irrepressible metaphor in

contemporary cultural and critical theorising. In the Indian context, the ‘city as a

space’ should be seen as a product of two interlinked processes – the changes that

the postindustrial city has undergone as a result of the excessive capital accumulation

resulting in a new sense of identity fostered by the market and the emergence of a

new politics of urban space and citizenship marked by the ethnic and class based

struggles.

I argue that there is a great deal of scope for spatial thinking in the contemporary

debates in urban decision-making and citizenship, by emphasizing on the ideal of the

‘Right to the city’.

52

By examining the current trends of urban development projects in India my paper

seeks to resolve questions of belongingness, claims making and citizenship

particularly through the works of Henri Lefebvre, David Harvey, Saskia Sassen it

attempts to understand the meaning of ‘Right to the city’. In the attempt of creating

a burgeoning urban metropolis and world class cities, a section of the population is

constantly being pushed to the margins- namely the urban poor thereby leading to

issues of eviction and displacement. Therefore this is leading to a politics of

negotiation over space and who gets access to this induced development? Delving

into related questions of governmentality, democracy, and the way in which this so

called ‘enfranchisement’ would take place, especially in a post colonial context like

ours.

My paper would then discuss the work Partha Chatterjee, Arjun Appadurai and

Ananya Roy by establishing a link between issues of governmentality and the idea of

the urban citizen, or the nature of citizenship or ‘enfranchisement’ that we claim,

under the Right to the City argument. Which then progresses by understanding the

notion of the urban citizen explained through the seminal works of James Holston

and Arjun Appadurai who not only negotiate for bases of citizenship in cities but also

explain its nature and the fault lines? How can we thus negotiate their ‘Right to the

city’ through town-planning projects and policies that can address current debates

over transformations of city space?

Lastly mapping not merely planning of spaces and architecture and infrastructure but

also a larger negotiation between the apparatus of the state, the civil society and the

capital which then generates a dialogue through which new meanings of claims

making, citizenship, and planning emerge thereby discussing the works of Nezar Al

Sayyed, and Ananya Roy et al … My paper thus wishes to locate how we can

understand people’s need for permanence, for belongingness, a sense of affiliation

especially of those located in the periphery towards their own built in urban

environments.

53

Répertoire des participants :

MICHAEL BRUCKERT

Discipline : Géographie

Titre de la recherche : La consommation de viande au Tamil Nadu

Lieu de la recherche : Tamil Nadu

Diplôme préparé : Doctorat

Année d'inscription au diplôme : 2011

Directeur de recherche : Gilles Fumey, Blandine Ripert

Laboratoire de rattachement : ENEC (UMR 8185)

Mots clés de la recherche : Alimentation, viande, mondialisation

Résumé de la recherche :

Dans un contexte de mondialisation alimentaire et d’enrichissement des classes
moyennes, l’Inde semble attester d’une augmentation de la consommation de viande par
habitant. Pourtant, la transition nutritionnelle y rencontre un socle culturel fort, ou le
végétarisme est synonyme de pureté. Cette thèse cherche a mettre en lumière la
multiplicité des pratiques et des discours afférents a la consommation de viande, le rôle
de l’espace (gradient d’urbanité, nourriture a domicile ou hors foyer…) dans l’évolution
des pratiques ainsi que la recomposition des filières.

54

ÉLODIE CREMERS

Discipline : Anthropologie

Titre de la recherche : Les comportements vestimentaires des étudiantes en milieu

universitaire au Bundelkhand

Lieu de la recherche : Jhansi, Sagar

Diplôme préparé : Master 2

Année d'inscription au diplôme : 2010

Directeur de recherche : Djallal H. Heuzé

Laboratoire de rattachement : EHESS (Université Toulouse Le Mirail)

Financement : Néant

Mots clés de la recherche : Femmes, vêtements, émotions

Résumé de la recherche :

J'ai choisi de m'intéresser dans le cadre de mes recherches de M1 aux comportements
vestimentaires des étudiantes de la ville de Jhansi. Pour cela, j'ai mené une ethnographie
dans une résidence étudiante afin de définir quel est le sens que ces jeunes femmes
confèrent à leurs comportements vestimentaires. Je suis partie de l'hypothèse que le
vêtement se manifesterait comme un instrument très précieux pour étudier les aspirations
et les frustrations que peuvent ressentir les jeunes femmes dans une dialectique entre soi
et l'autre. Pour mon mémoire de M2, je continue à m'intéresser aux thèmes de recherches
développées pour mon M1 et je souhaite les lier à une analyse des émotions via les
vêtements (portés, donnés, convoités...) afin de mettre en avant différentes dimensions
comme celle du désir, du fantasme ou des questions relevant de la sexualité. Un
approfondissement des processus amenant à une occidentalisation de plus en plus
croissante chez les jeunes femmes sera nécessaire pour mieux comprendre la complexité
du milieu auquel elles appartiennent ainsi qu'une définition des concepts de mode en Inde
et de son influence sur la jeunesse indienne.

55

ADRIEN BOUZARD

Discipline : Anthropologie sociale

Titre de la recherche : Ethnographie des bateliers mallah de Varanasi

Lieu de la recherche : Varanasi

Diplôme préparé : Master 2

Année d'inscription au diplôme : 2011

Directeur de recherche : Jean-Claude Galey

Laboratoire de rattachement : CEIAS

Financement : Financement personnel + bourse de mobilité Mention AMO EHESS

Mots clés de la recherche : Varanasi – bateliers - caste

Résumé de la recherche :

Après une ethnographie serrée d’une caste de bateliers à Varanasi, je me consacre
aujourd’hui plus précisément à observer les pratiques et modes d’organisation des
associations de caste locales, tant dans leur fonctionnement interne que dans leur
interactions avec la municipalité ou le gouvernement régional.

56

ÉMILIE EDELBLUTTE

Discipline : Géographie

Titre de la recherche : Études des adivasis du Parc National Sanjay Gandhi

Lieu de la recherche : Sanjay Gandhi National Park (Mumbai)

Diplôme préparé : Master 1 de géographie interface nature et société

Année d'inscription au diplôme : 2011

Directeur de recherche : Yanni Gunnel

Laboratoire de rattachement : Université Lyon 2 / Tata Institute of Social Sciences

Financement : Remboursement des billets d'avion

Mots clés de la recherche : Adivasis, SGNP, interface nature/ville, marginalité

Résumé de la recherche :

Mon sujet va concerner les populations tribales ou adivasis vivant dans l'enceinte du
SGNP. Je vais étudier notamment les liens qu'ils entretiennent avec la ville. Pas totalement
urbains mais pas ruraux non plus, c'est cette hybridité qui m’intéresse. Mon approche va
se baser sur une étude des déplacements, des relations économiques, politiques, etc., des
adivasis avec la ville et tenter de construire des bases de données pour un rendu
cartographique.

57

EMMA COURTINE

Discipline : Géographie humaine / environnement

Titre de la recherche : Les services écosystémiques de la rivière Mithi. Une rivière dans la

ville émergente

Lieu de la recherche : Mumbai

Diplôme préparé : Master 1

Année d'inscription au diplôme : 2011

Directeur de recherche : Yanni Gunnell

Laboratoire de rattachement : Université Lyon 2 /Tata institute of social science. Travail
dans le cadre du projet UNPEC : Urban National Parc in Emerging Country (Paris X)

Financement : Auto financement + paiement du billet d’avion par l’UNPEC + bourse de

mobilité CROUS

Mots clés de la recherche : Mithi River, mangroves, bidonvilles, inondations, Sanjay
Gandhi National Parc, Powai lake

Résumé de la recherche :

La rivière Mithi peut-elle encore être considérée comme une rivière ou un simple égout à
ciel ouvert ? L’empiètement des bidonvilles, la construction de la ville et des
infrastructures comme l’aéroport et le complex Bandra Kurla, le déversement des eaux
usées industrielles et domestiques sont autant d’élément perturbateur pour la rivière. Les
inondations meurtrières de 2005 sont une preuve de la nécessité qu’a Mumbai de prendre
soin du drainage de l’eau de la ville. La rivière Mithi était il y a moins de 50 ans le premier
canal d’écoulement des eaux, l’étalement de la ville a fortement affecté cet effet. Quel est
l’intérêt social et économique et écologique de la préservation et de la restauration de
cette rivière ? Quelles sont les politiques de ville mis en place pour résoudre ce
problème ?

58

FRANCOIS VERNIAU

Discipline : Géographie

Titre de la recherche : Études des dynamiques d'expansion urbaines des petites
agglomération par l'analyse des migrations de travail dans le Tamil Nadu

Lieu de la recherche : Tamil Nadu

Diplôme préparé : Master 1

Année d'inscription au diplôme : 2011

Directeur de recherche : Mme Kamala Marius-Gnanou

Laboratoire de rattachement : Université de Bordeaux 3 / Institut Français de Pondichéry

Financement : Néant

Mots clés de la recherche : Migrations de travail/ Saisonnalité/ agglomérations/
urbanité/ dynamiques urbaines

Résumé de la recherche : /

59

THI BAI BERNARD

Discipline : Géographie

Titre de la recherche : Évaluation d’un projet exogène de développement local :
Méthodologie de mise en place et impacts sociaux, économiques et politiques. Le cas du
projet de réhabilitation de techniques ancestrales de récupération de l’eau en zone rurale
aride mené par la Fondation Jal Bhagirathi

Lieu de la recherche : Rajasthan : Jodhpur, Jaisalmer, Barmer, Pali districts

Diplôme préparé : Master 1 à l'Université Lyon III en échange universitaire à la Jawaharlal
Nehru University (JNU) de Delhi + Première année de Diplôme Universitaire d Etudes
Avancées en Indologie (DUEAI) de Lyon III

Année d'inscription au diplôme : 2011

Directeur de recherche : Mlle Texier / Madame Chasles

Laboratoire de rattachement : CNRS UMR 5600 « Environnement, Villes et Sociétés »

Financement : Bourse du CROUS + bourse Explora Sup (région Rhône Alpes)

Mots clés de la recherche : Techniques ancestrales de récupération de l’eau,
développement local, développement participatif, accès a l’eau, communautés rurales.

Résumé de la recherche :

Cette étude a pour objectif général d’évaluer l’efficacité des méthodes d’évaluation de la
Fondation Jal Bhagirathi (Fondation indienne) puis de mise en place de ces projets en
analysant les impacts sociaux, culturels, économiques politiques et environnementaux de
quelques projets mis en place sélectionnés. Il s’agit de porter un regard critique et une
analyse de ce phénomène actuellement fortement répandu dans les pays en
développement selon deux axes :
Sur la forme, analyser le management exogène de projet qui se veut « participatif » :
objectifs, difficultés, opportunités créées, solutions de gestion trouvées pour s’adapter au
contexte local. Sur le fond, évaluer la pertinence d’une réhabilitation de pratiques
traditionnelles qui s’avèrent plus durables que les techniques lourdes modernes et définir
quels en sont les impacts.

60

LORRAINE HOHLER

Discipline : Géographie

Titre de la recherche : The ethno-administrative boundary changes of the indian states the
case of the regional movement for Telangana.

Lieu de la recherche : Andhra Pradesh/Telangana/Hyderabad

Diplôme préparé : Doctorat

Année d'inscription au diplôme : 2011

Directeur de recherche :

Laboratoire de rattachement : Laboratoire Habiter / CSH (Delhi)

Financement : VIA au CSH

Mots clés de la recherche : Indian administrative network, regional movement,
territoriality, regional disparities

Résumé de la recherche :

Main questioning:

- To analyze the roots, the evolution and the originality of the movement for Telangana in
the context of creation of new states in India
- To question the relevance of the Indian linguistic network for the management of the
social-economical disparities
- To show how the concept of “centre-périphérie” can illustrate the contemporary
situation in Andhra Pradesh

61

ANDRÉA VALERIO

Discipline : Urbanisme

Titre de la recherche : Les politiques publiques de transport urbain à Delhi : les choix pris
par le gouvernement

Lieu de la recherche : New Delhi

Diplôme préparé : Master 2

Année d'inscription au diplôme : 2011

Directeur de recherche : Frederic LANDY et Jean-Fabien STECK

Laboratoire de rattachement : GECKO (Laboratoire de géographies comparées des Suds et
des Nords) et CSH (New Delhi)

Financement : Néant

Mots clés de la recherche : Politiques Publiques - Transport urbain – New Delhi

Résumé de la recherche :

L’Inde est l’une des économies en développement rapide amenée à prendre place entre les
économies les plus grandes du monde. Or, cette croissance économique rapide bénéficie à
une couche sociale étroite et n’entraîne pas d’amélioration sensible du niveau de vie de
l’ensemble de la population. Ainsi, par exemple, on aperçoit dans des villes indiennes,
comme Delhi, la coprésence d’immenses bidonvilles et de très luxueuses résidences, ce qui
illustre clairement les inégalités de ce pays.
Dans ce sens, on peut observer que la croissance économique en Inde n’a pas entraîné une
amélioration profonde des infrastructures. C’est le cas, par exemple, des transports urbains.
Malgré les améliorations vécues ces dernières années (implantation d’un important réseau
de métro, par exemple) les conditions difficiles de circulation sont clairement visibles : de
kilomètres d’embouteillage, transports en commun surchargés et insuffisants, variété des
vitesses différentes dans un même espace, problèmes de sécurité routière, pollution, entre
autres.
 Ainsi, l’objectif de cette étude se portera sur l’idée de comprendre et analyser les principales
lignes directives prises par le gouvernement de New Delhi dans le domaine du transport et
de la mobilité urbaine. Autrement dit, comprendre comment le gouvernement de New Delhi
fait face à cette crise de transport urbain.

62

CHOUHAN HEMANKUMAR

Discipline : Sociology

Titre de la recherche : CRZ policy and its impact on Fishing Community

Lieu de la recherche : Mumbai

Diplôme préparé : M. Phil

Année d'inscription au diplôme : 2011

Directeur de recherche : Prof. D. Parthasarathy

Laboratoire de rattachement : Departement of Humanities and Social Sciences, IIT-B

Financement : Néant

Mots clés de la recherche : CRZ

Résumé de la recherche :

Coastal Regulations in India are traced back to the UN Conference on Human Environment,
held in Stockholm in 1972. The Environment Protection Act 1986 was enacted to implement
India’s commitments as a signatory. The CRZ rules have been amended several times in
response to different kinds of economic and political pressures.
The Study assesses the effects of CRZ rules and amendments in the Mumbai Metropolitan
Region, which has experienced tremendous growth due to rapid industrialization and
urbanization. High population density and uneven growth have exacerbated adverse
environmental and socio-economic consequences. The Koli (Fishing Community) in this
region faces huge problems of survival and sustenance in small-scale fishing, due to rampant
commercial fishing by big trawlers and large scale dumping of waste material by industries
into the sea.
On the basis of primary field research in Cuffe Parade, Mahulgaon, Mahim, and Bandra, the
study attempts to delineate the implications of CRZ rules for changes in fishing livelihoods,
especially the effects of the new CRZ norms of 2011. The research specifically focused on
particular fishing related activities and spaces-jetties, parking of boats, access to sea, weaving
and drying of nets, landing grounds, cleaning of fish that are more affected. Larger issues of
territory, space and urbanization are also discussed in the context of the persistence of
fishing as a significant economic activity in a globalising metropolis.

63

LAETITIA SIEFFERT

Discipline : Affaires publiques (parcours a Sciences po) et Asie méridionale et orientale

(parcours a l’EHESS)

Titre de la recherche : Transmission d’un savoir dansé relevant de l’oralité : le cas du
bharata natyam.

Lieu de la recherche :

Chennai (guru Shri Hemnath) ;
Mumbai (guru Shri Kumar Vasanth, Sri Rajarajeswari Bharatha Natya Kala Mandir) ;
Delhi (guru Rajeshwari Nataraja)

Diplôme préparé : Diplôme de l'EHESS

Année d'inscription au diplôme : 2010

Directeur de recherche : Marc CHEMILLIER

Laboratoire de rattachement : EHESS

Financement : Néant

Mots clés de la recherche : Bharat Natyam, transmission des savoirs

Résumé de la recherche

Le bharata natyam est une danse classique d’Inde du Sud, transmise de générations
en générations par des maîtres de danse (nattuvanars). Chaque nattuvanar est dépositaire
d’un style particulier de cette danse (bani) transmis à l’élève via un long mode
d’apprentissage exclusivement oral et gestuel. La tradition du bharata natyam repose sur ce
cycle de transmission/filiation de maître à élève.

Or, dès la fin du XIX siècle, le bharata natyam, pratiqué par des danseuses consacrées
aux temples (devadasis), tend à être déconsidérée. La danse est jugée avoir des penchants
immoraux et érotiques, les devadasis sont peu à peu assimilées à des prostituées. Cette
déconsidération conduit à l’interdiction des nattuvanars et des devadasis de perpétuer
l’enseignement et la transmission de la danse (Madras Devadasis Prevention of Dedication
Act, 1947). Néanmoins, grâce a la survivance de nattuvanars et a la passation du savoir aux
élèves de caste brahmane, la danse est aujourd’hui encore enseignée. Les véritables
nattuvanars et maitres de danse dépositaires d’un bani se raréfient. Le bharata natyam est
d’ailleurs témoin et symbole de changements socio-culturels dans une société indienne
contemporaine.

64

Le projet de recherche tend à explorer la technique d’apprentissage et de transmission
du bharata natyam, strictement orale et gestuelle. Il soulève la question de la pertinence de
trouver un code écrit pour note la danse et le geste, de sorte à pouvoir visuellement
déconstruire le mouvement, garder une trace de la chorégraphie. L’aboutissement de la
recherche débouche sur un projet expérimental audio-visuel. La pertinence d’un tel support
est questionnée, dans la démarche de préserver le patrimoine immatériel et dans la
démarche de faire connaitre cette danse de manière didactique au grand public.

65

Le concept des ateliers

Les Ateliers Jeunes Chercheurs en Sciences Sociales ont vu le jour en 1998 sous

l’impulsion de Christophe Z. Guilmoto, alors responsable du département des Sciences

Sociales de l’Institut Français de Pondichéry (IFP).

Depuis son origine, l’AJEI a voulu donner la parole aux jeunes chercheurs en Inde puis

plus largement en Asie du Sud et créer des espaces d’échange et de convivialité où chacun

peut trouver soutien, motivation et enrichissement. En effet, la vocation affichée dès

l’origine était de mettre en relation les jeunes chercheurs en sciences sociales (depuis les

étudiants de maîtrise jusqu’aux post-doctorants) travaillant trop souvent de manière isolée,

dans différentes régions de l’Asie du sud.

Ces rencontres se sont très rapidement révélées formatrices, non seulement pour les

étudiants de Master, dont les premiers à y participer ont aujourd’hui soutenu leur thèse et

parfois même trouvé un poste, mais aussi pour les doctorants, qui ont pu exposer à

l’occasion, et parfois à titre expérimental, l’évolution de leurs travaux face à un public

éclectique.

Événement modeste pour certains, la tenue annuelle des Ateliers Jeunes Chercheurs a

néanmoins permis de créer de manière incontestable un lieu mobile d’interdisciplinarité,

favorisant la rencontre entre des chercheurs d’horizons différents, et suscitant des échanges

fructueux, tant au niveau institutionnel que scientifique. Les Ateliers sont l'occasion de

constituer un réseau scientifique dans nos domaines de recherche respectifs, et plus

largement de mettre en relation les institutions indiennes et françaises.

Depuis quelques années, cet événement majoritairement français a débouché sur un

véritable échange franco-indien, ce à travers l’accueil des Ateliers dans les universités

indiennes et surtout la participation de chercheurs et d’étudiants indiens (Calcutta, Pune,

Delhi, Kottayam, Pondichéry, Shillong, Varanasi, Nagpur). Dorénavant, l’échange franco-

indien est aussi important que le fait de réunir les jeunes chercheurs français. De ce fait,

66

l’appel à contribution destiné aux jeunes chercheurs est diffusé en français et en anglais, et

nous comptons sur le relais des chercheurs indiens du CSH et de l’IFP vers leurs étudiants.

La forme des Ateliers est multiple et nous alternons les conférences – jeunes chercheurs,

internationale – et les ateliers de travail en petits groupes. Ces derniers permettent de réunir

les étudiants autour de thématiques communes et offrent aux jeunes chercheurs des

exemples concrets d’application au terrain à travers l’utilisation de différents outils

méthodologiques. Ils sont animés par un chercheur confirmé et appuyés par les doctorants

présents.

Nous prenons en compte les objets de recherche qui concernent l'Inde et plus largement

la région de l’Asie du Sud. Toujours dans un esprit d’interdisciplinarité et ouvert à un très

large champ d’étude, les objets de recherche comme la diaspora indienne dans le monde ou

les populations non indiennes en transit ou réfugiées en Inde, peuvent tout aussi bien

intégrer les champs d’application de l’AJEI.

Enfin, chaque année, nous essayons de varier autant que possible la thématique

retenue pour permettre d'intéresser un public le plus large possible.

67

Les précédents ateliers

Date Lieu Thématique Partenaires

1998 Pondichéry Libre IFP, CSH

1999 New Delhi Libre IFP, CSH

2000 Bhopal

(Madhya Pradesh)

La question des limites en

sciences sociales

Musée de l’homme de Bhopal, Alliance

française de Bhopal, CSH, IFP, EFEO.

2001 Chennai

(Tamil Nadu)

Le terrain de recherche en

sciences sociales

Université de Madras, MAE, IFP, CSH,

EFEO

2002 Pondichéry La santé en Inde IFP, Université de Pondichéry

2003 Kolkata

(Bengale occidental)

Identités et territoires en Inde Ministère de la recherche, CSH,

Université de Calcutta, SCAC, MSH,

Alliance française de Calcutta, IFP.

2004 Pune

(Maharashtra)

Pratiques de terrain et discours

scientifique en Asie du Sud

CSH, CEIAS, SCAC, MSH, Université

de Paris X, Université de Pune,

Alliance française de Pune

2005 New Delhi

La restitution des données dans la

recherche en sciences sociales :

techniques et enjeux.

AUF, CSH, CEIAS, SCAC, MSH,

CSDS, EHESS, IFP, JNU, Alliance

française de New Delhi.

2006 Kottayam (Kerala) Religions et communautés

religieuses dans le monde indien.

SST, CSH, IFP, MSH avec

partenaires (MG University &

School of social sciences de

Kottayam).

2007 Pondichéry Conflit, Négociation,

Coopération : Méthodes et enjeux

pour aborder les rapports sociaux

en Asie du Sud

SST, CSH, IFP, MSH, EFEO,

Alliance française de Pondichéry,

GECKO (Paris Ouest Nanterre)

2008 Shillong (Meghalaya) Pratiques, gouvernance et

transformation de la nature en

Asie du Sud.

Shillong North-East Hill University,

CSH, IFP, Alliance Française de

Pondichéry, University of Paris X,

French Embassy in India, EFEO, MSH,

CEIAS

2009 Varanasi

(Uttar Pradesh)

Politiques publiques en Inde

Quelles spécificités ?

CSH, IFP (CRDI), GECKO (Paris

Ouest Nanterre), ED Milieux et Sociétés

(Ib.), MSH, CEIAS

2010 Nagpur

(Maharashtra)

Social and Political Movements

in South Asia.

CSH, IFP (CRDI), Laboratoire

d’Ethnologie (University of Nanterre),

French Embassy in India, MSH, CEIAS

68

La valorisation des ateliers

Encourager la publication et la diffusion des travaux des jeunes chercheurs

 L’AJEI valorise la diffusion des travaux des jeunes chercheurs. A la suite des Ateliers

2003 de Calcutta, l’association publie chaque année une plaquette regroupant l’ensemble

des communications présentées lors des Ateliers, assorti d’un répertoire des jeunes

chercheurs. Ces publications sont suivies par leur mise en ligne sur le site, et lors des Ateliers

2005, l’ensemble des exposés présentés ainsi que quelques présentations vidéo ont été

repris pour les exposer sur support numérique (CD-Rom), et ainsi assurer et améliorer la

visibilité des travaux des jeunes chercheurs. La valorisation des ateliers de 2007 a abouti à

une publication aux presses de l’Harmattan en 2010 Conflits et rapports sociaux en Asie du

Sud (collection « Point sur la vie »). Cet ouvrage comporte une dizaine de contributions de

doctorants ou jeunes chercheurs préfacées et/ou introduites par cinq contributions de

chercheurs seniors. Sur le même modèle, l’ouvrage Nature, Environment and Society:

Conservation, Governance and Transformation in India est paru en 2012 chez Orient

Blackswan. Il fait suite aux Ateliers de 2008 qui s’étaient tenus à Shillong.

Développements du site Internet de l’association

 L’AJEI est récemment passé sur la plateforme hypothèses.org qui héberge des carnets

de recherche. Comme sur le site internet précédent, on y retrouve des informations variées

concernant l’Asie du Sud (bourses, appels à communication, annonces de colloques, etc.)

ainsi qu’un répertoire de jeunes chercheurs. Des liens vers d’autres sites internet et

ressources en ligne sont présentés.

 Le site est aujourd’hui en langue française et anglaise. Pour plus de renseignements,

consulter le site de l’association : http://ajei.hypotheses.org/. La création du site répond à

une triple vocation d’information (annonce des propos de réunions, de séminaires, de

colloques en France ou en Inde), de communication (ouverte à tous, discussions en ligne,

propositions à caractère scientifique) et de publication (mise en ligne d’articles divers et des

http://ajei.hypotheses.org/

69

travaux des étudiants). Une page facebook a également été créée afin de communiquer

autour des événements de l’Association : AJEI sur facebook.

 Pour les Ateliers 2005, axés sur les nouvelles technologies et la diffusion des données

et des résultats de la recherche, les organisatrices ont pris l’initiative de réaliser un CD-Rom

rassemblant les actes en français des Ateliers 2005. Ce support leur permis d'y placer, en plus

des communications au format texte, des images, animées ou non, ainsi que du son, l’objectif

étant de permettre une diffusion visuelle, plus large, des Ateliers.

L’expérience acquise au fil de ces Ateliers a permis de rappeler qu'il ne peut y avoir de

connaissance théorique du sous-continent indien sans connaissance pratique acquise sur le

terrain rendant compte d'une réalité locale nécessairement spécifique. C'est pourquoi la

publication de nos travaux en langue anglaise doit autant constituer un gage d'honnêteté vis-

à-vis du pays et des chercheurs qui nous accueillent qu'une réelle mise à l'épreuve de la

valeur scientifique de nos travaux.

http://www.facebook.com/pages/Association-Jeunes-Etudes-Indiennes/380510845336719

70

L’AJEI

AJEI 1998- 2013, Association loi 1901

Siège social : CEIAS, 190-198 avenue de France, 75244 Paris cedex 13

Le site internet : http://ajei.hypotheses.org/.

Le bureau 2011-2012

Présidence : Julien Jugand

Vice-présidence Inde : Ingrid Le Gargasson

Vice-présidence France : Arnaud Kaba

Trésorerie : Anne-Julie Etter

Secrétariat : Divya Leducq

http://ajei.hypotheses.org/

71

72

