Sexual Figures of Kerala:

Cultural Practices, Regionality and the Politics of Sexuality

by

Navaneetha Mokkil Maruthur

A dissertation submitted in partial fulfillment of the requirements for the degree of Doctor of Philosophy (English and Women's Studies) in The University of Michigan 2010

Doctoral Committee:

Professor Anne C. Herrmann, Co-Chair Associate Professor Maria Sarita See, Co-Chair Assistant Professor, Manishita Dass Professor Sumathi Ramaswamy, Duke University

Acknowledgements

There are many starting points to this dissertation, as there are punctuations on the way that gave it shape and form. This project was held together by all the conversations I participated in. These political, personal and intellectual exchanges give life to this dissertation and I thank everyone who contributed to its making.

I am extremely grateful to my advisors Anne Herrmann and Sarita See for their affirming mentorship that is pivotal to the making of this dissertation. Anne's unwavering support and warm, perceptive advice guided me through my mediations in the US academy from day one. Her critical interventions pushed me to become more ambitious and incisive in my thinking and helped me grow in significant ways. I am still amazed at how Sarita has mastered the art of being a friend and mentor at the same time. Her unfailing sense of humor, willingness to take risks and intellectual enthusiasm anchored me all through. Manishita Dass's involvement with my academic and cinematic pursuits energized me and gave this project more direction; I'll always remember her advice to 'cut to the chase'! I thank Sumathi Ramaswamy for her generative insights and thought-provoking feedback; her faith in this project has been invaluable to me.

My gratitude to Mamadou Diouf for his critical contributions during the early phase of this project. My M Phil advisor, Susie Tharu, has been a continuing source of inspiration, formative to my ways of thinking. I am also grateful to other faculty members from different institutional contexts – Adela Pinch, Nadine Naber, Alladi Uma, Udaya

Kumar, Madhava Prasad and Rajeev C. Krishnan – for shaping my academic trajectory. Aswin Punathambekar, for friendly advice and survival tips. J. Devika, Girija K.P, T. Muraleedharan, S. Sanjeev, and P. Thirumal for productive discussions on the stakes and background of this project. The political and intellectual energy of the Campus Lockdown Conference and the Global/Local Contradictions Lecture Series, at the University of Michigan, fueled the process of writing this dissertation. My long-term involvement with Anveshi Research Center for Women's Studies, Hyderabad, has also broadened my intellectual and political horizons.

In completing this dissertation I had the support of many divisions of University of Michigan. I thank the staff members of the Department of English and Women's Studies especially Jan Burgess, Jennifer Sarafin, Aimee Germain, Shelley Shock, Vanessa Debus, Bonnie Campbell, Lisa Curtis and Tamara Culler for their expertise and patience. The staff at the Hatcher Graduate Library, the Askwith Media Library and the Knowledge Navigation Center also offered consistent support. I am grateful to activists and staff in feminist and sexuality organizations in Kerala -- Anweshi Women's Counseling Center (Calicut), Sakhi Resource Center for Women (Trivandrum), Vanitha Society (Calicut) and Federation for Integrated Research in Mental Health (FIRM). I thank the staff at Appan Thampuran Library, Kerala State AIDS Control Society (KSACS) and the *Mathrubhumi* newpaper archive. For reconstructing political events and AIDS programs in Kerala, I relied on the oral narratives of social workers, activists and media persons; my immense gratitude to everyone who spoke to me.

During the process of material collection in Kerala I had the generous help of friends, who accompanied me on my research trips and hunted for materials on short notice. Many thanks to Abhilash Ayykkarakkudy for his resourcefulness and animated involvement. Reshma Radhakrishnan, for her on-site reports about the night vigil. Deepa Vasudevan, for generously sharing *Sahayatrika* materials. Sibi and Murali, for opening up their house and making Thrissur research such a welcome break. The dissertation also benefitted from meticulous proof-reading by Sharmila Sreekumar, Jessi Jan and Ratheesh Radhakrishan.

Friends from different times and spaces have kept me floating. I thank my close friends from MA and BA days who still sustain me in many ways. My special thanks to Nithin Manayath, Maithreyi M. R, Shalini Moolechalil, Ramesh Bairy, Liji Anne Varghese, Bindu K. C and Jayasree Kalathil for their involvement during my dissertation days. Sujatha Girija, for her unbeatable sense of humor. Samata, for her faith in me and a happy summer. Srivats and Vasanta for all the good times and stimulating conversations. Ratheesh Kumar P.K, for being so involved with my research and our shared fascination with Clara. Shital, for the substance of everything we shared.

In Ann Arbor the spirited exchanges with like-minded friends cheered me up during cold, grey days – my gratitude to Renee Echols, Orian Zakai, Roxana Galusca, and Mandira Bhaduri. I also thank Anshuman Panday, Lee Ann Wang, Sophie Buchberger, Nadia Hassan, Nawaaz Ahmed, Mandira Bannerjee, Sudipa Topdar, Hemanth Kadambi, Christa Vogelius and Anant Gopal for being a part of my life here. Meghna Gilani and Malavika Chandra were dream-come-true housemates. Jessi Jan for calming sea-talk and debates on the politics of academic work. Ying Zhang, for looking out for me and being such a dependable presence during the hectic phase of finishing the dissertation.

Manan Desai, for traveling with me through the exhausting loop of graduate school life and playing the native informant to perfection. Sridevi Nair, for solidarity as I navigated the confusing space of Ann Arbor and being there in times of need. Ratheesh, for participating so actively in the nitty gritties and the conceptual aspects of shaping this dissertation; for shared worlds and much needed sunshine (*veyil*). Sharmila, for all our adventures and still believing I can climb mountains (as long as I wear the right shoes!). Shefali, for all the laughter, collaboration and enduring love. For bringing the best part of Hyderabad to Chicago.

Many of my family members were pulled into my research. I thank Murali Maman and family for facilitating my research trips in Trivandrum. My parents and Sheeja Ammayi for help with material collection. My gratitude to everyone else in my family who have contributed in innumerable ways – especially Mema, Ajumma, Gommayi, Alammayi, Ajummayi, my cousins and little niece.

Gomman, for his unrelenting support and affection. My younger sister, Sumi, has always been there for me, through many ups and downs. My older sister, Vineetha, for opening up the world to me and making all the tough moves one step ahead. For believing that the wind will carry us. My father, Ramachandran Nair, for his eagerness to teach and intellectual curiosity. For nurturing in me the commitment to keep going.

My mother, M. Snehaprabha, for her love for narratives and being my first window to the charged landscape of Kerala. For gifting me with an unconventional upbringing.

Finally to my uncle Anil Kumar who always had big dreams for me, his loss brackets this dissertation.

Table of Contents

Acknowledgementsii
List of Figuresvii
Abstractix
Chapter
1. Introduction: The Sexual Figures of Kerala
2. Remembering the Prostitute: Trails of Excess
3. Claiming the Day: The Sex Worker as Subject
4. Shifting Spaces, Frozen Frames: Visions of Queer Politics145
5. Living Together, Dying Together: The Politics of Lesbian Hauntings187
6. Conclusion: Unruly Scripts and Suspended Readings227
Bibliography

List of Figures

Figure

1. Kerala Tourism Development Corporation advertisement: "Showers of Passion,
Monsoon Honeymoon Holidays"
2. National Rural Health mission poster: Instructions for a "Breastfeeding
Mother"
3. Kerala State AIDS Control Society poster: Featuring Mohanlal, one of the super stars
of Malayalam film industry36
4. Frame-grab from Avalude Ravukal (1978): Close-up of the heroine's face as transition
device
5. Frame-grab from <i>Avalude Ravukal</i> (1978): From a fantasy musical sequence72
6. Frame-grap from <i>Avalude Ravukal</i> (1978): Silhouette in nature setting73
7. Frame-grab from Avalude Ravukal (1978): The material for the controversial film-
poster
8. Reproduction of the Kunjibi murder case photographs90
9. Snakes and Ladders Board-game: KSACS education tool for
"high-risk" groups (2007)
10. Board-game: Close-up image
11. Red Ribbon Express Campaign: Calicut Railway Station, 2008122
12: Poster inside the Red Ribbon Express
13 DVD Cover of Sancharram (2004)

14. Frame-grab from <i>Sancharram</i> (2004): Prelude to the sexual encounter	170
15. Frame-grab from <i>Deshadana Kili Karayarila</i> (1984)	174
16. Frame-grab from <i>Deshadanakili Karayarilla</i> (1984):	
Nimmi and Sally on the run.	174
17. Frame-grab from <i>Deshadanakili Karayarilla</i> (1984): The final reunion	.181

Abstract

This dissertation examines discourses of sexuality in Kerala, a "model state" known for successful development, gender equity and literacy rates in India. Kerala's restructuring in the 1990s era of liberalization has shifted the governmental and political discourses of sexuality. I examine the post-1990s public sphere of Kerala as it changes and yet retains its connection to earlier periods. Through the examination of formative networks of visual and literary cultural practices of the region, I offer a critical understanding of the politics of sexuality.

The domestic woman is foundational to the making of Kerala as a model state. My analysis focuses on how non-normative sexual figures of the prostitute and the lesbian claim subject positions in the post-1990s within the context of complex cultural practices in the region. I move away from a politics of empowerment and progress in order to locate forms of resistance that are tenuous, tactical and marked by affective excess. My focus on the long, ruptured history of sexuality in Kerala troubles the liberatory movement from silence to speech. I focus on vernacular, mass cultural materials produced by the state and activist organizations. I also examine the disorderly circuits of popular texts and public events.

The first chapter analyzes the cult representation of the prostitute in pre-1990s popular media and its afterlife in the post-1990s period in my analyses of the Malayalam film *Avalude Ravukal* (Her Nights 1978) and the Kunjibi murder case (1987). The second

chapter focuses on the dual autobiographical project of Nalini Jameela, a sex worker (2005), and its critique of public health and rights paradigms. The third chapter demonstrates that a film from the 1980s can be more disruptive than a recent transnational production *Sancharram* (The Journey 2004), labeled the first lesbian film set in Kerala. A study of the narratives of lesbian suicides recorded by the activist group *Sahayatrika* (Co-traveller), the fourth chapter locates tentative acts and practices that render vulnerable the regulatory norms of heterosexuality. This dissertation thus analyzes the region not as a space of exception but rather as a set of cultural practices that unsettle sexual politics.