Performing Cultural Citizenship: Minority Identity and the Limits of Symbolic Resistance
Paper Abstract

Usha Zacharias, Westfield State College

SSRC Workshop on “Secularism, Religious Nationalism, and the Public Sphere in Comparative Perspective”
Ankara (Bilkent) October 15-17

This paper argues that the historical shift in India toward secularized religious nationalism has critically reshaped the parameters within which forms of resistance to it may arise. Secularized religious nationalism in India took shape through the emergence of a whole new national public culture of visuality in which television culture played a critical role from the late 1980s. This new visual regime: of nationalist television narratives, advertisement icons, billboards, and local video shows formed an integral part of the growth of hegemonic rightwing Hindutva politics in the last decade. I examine how nationalist visual culture based on hegemonic Hindu iconography is performatively challenged with counter-narratives by the Balmiki community who are outcasts of mainstream Hinduism. I do so through my fieldwork experience with the New Delhi Balmiki community, who belong to the caste that has been marginalized for long due to their stigmatized occupation of scavenging, sweeping, and cleaning.

While Hindu nationalism builds up Rama, the heroic god-king, as its central mythological figure, the Balmikis draw their community name from Balmiki, the sage who gave shelter to Sita, Rama’s wife, when she was abandoned by the king. Critical to the symbolic regimen of Hindutva’s religious nationalism was the telecast of the Ramayana in 1988-89. The Balmikis went on strike against the Ramayana telecast in 1988,asserting that the story of sage Balmiki, and that of the abandoned wife of the king, had been excluded from the nationalist telecast. Asserting their cultural space outside the visual order of television, the Balmiki community annually stages a parade in New Delhi that dramatizes the excluded section of the telecast, in which sage Balmiki and Sita, the wife of Rama, play the important roles. In the paper, I counterpose the nationalist television text of the Ramayana, with the multiple visual scenes from the Balmiki parade, interpreting the performance as an act of resistance to the symbolic world of hegemonic religious nationalism.

Such a performance of resistance, I argue, is a claim to cultural citizenship within the hegemonic nation-space. The resistance, however, is deeply limited: it turns into a battle of capturing visual spaces, of countering narratives with narratives, and

hegemonic symbols with subaltern iconography. By casting their struggle in terms of cultural citizenship, the Balmiki community transforms the political grounds of the anti-caste movement that took shape in the context of the anti-colonial movement. Rather than battle for political citizenship and social justice -- which formed the early goals of the progressive decolonizing movement ​ the community now frames itself within the hegemonic visual parameters of the dominant nationalist movement. The theoretical implication, I argue, is that the “visual turn” itself is one that shifts the political goals of the anti-colonial movement to questions of cultural citizenship within the symbolic nation-space. Resistance “within” the visual turn thus simply reaffirms Foucault’s point “where there is power, there is resistance”, without constituting the conditions for political emancipation.

