

TABLE OF CONTENTS

ACKNOWLEDGEMENTS	13
PRELIMINARY REMARKS	15
1 INTRODUCTION	17
PART I – SITUATING THE RESEARCH	23
2 THEORETICAL DEPARTURES	25
2.1 The spatiality of livelihoods	25
2.1.1 Arriving at an understanding of (public) space	26
2.1.2 Public space and livelihoods	31
2.2 Contested space and the negotiations of space	34
2.2.1 The spatialities of power	34
2.2.2 Institutions governing access to public space	39
2.2.3 Agency in negotiating access to public space	43
2.2.4 Risk and uncertainty in negotiation processes	45
2.2.5 Subsuming the characteristics of negotiations of space	46
2.3 Framing the notion of urban informality in the negotiations of (public) space	47
2.3.1 From a dualistic concept to a hybrid understanding	48
2.3.2 Beyond poverty: from the ‘quiet encroachment of the ordinary’ to informalisation of the state and ‘elite informality’	49
2.3.3 Informality as a mode of the production of space	53
2.4 Spatial justice: Access to public space and the right to the city	55
3 RESEARCH FRAMEWORK	61
3.1 Research objectives	61
3.2 Research questions	62
3.3 Research methodology	64
4 METHODOLOGICAL ISSUES	67
4.1 Narrowing down: the multi-layered research process	67
4.1.1 Selecting the research sites	67
4.1.2 Investigating the research questions ‘on the ground’	70
4.2 Fieldwork methods	74
4.2.1 Observation of public spaces	75

4.2.2	Participant observation	76
4.2.3	Solicited photography	79
4.2.4	Qualitative interviews.....	81
4.2.5	Challenges and limitations.....	88
4.3	Analysis of empirical data	90
4.4	Reflections on research ethics and positionality	92
4.4.1	Research ethics	92
4.4.2	Positionality	94
4.4.3	Synopsis of reflections on research ethics and positionality	101
5	SETTING THE CONTEXT.....	103
5.1	Bangladesh – political and socio-cultural legacy	103
5.1.1	Political system and effects on local governance	103
5.1.2	Islam in politics and culture.....	106
5.1.3	Female positions in gender relations	108
5.1.4	Traditional institutions and power structures	111
5.2	Dhaka – scarcity of space and differentiated citizenship	113
5.2.1	Urbanisation and the urban poor's struggle for space	113
5.2.2	'Informal settlements' and notions of citizenship	116
5.2.3	A critique of planners' perceptions of the city	118
5.2.4	City representations: hopeless, fragmented, smooth or ordinary?..	119
5.3	Manikpara – a diverse and highly dynamic urban quarter	121
5.3.1	Development and living conditions	121
5.3.2	Public spaces.....	126
5.3.3	Economic livelihood activities	127
5.4	Nasimgaon – a vivid yet partly 'invisible' urban neighbourhood.....	128
5.4.1	Development and living conditions	129
5.4.2	Public space	132
5.4.3	Economic livelihood activities	133
	PART II – THE SPATIALITY OF LIVELIHOODS	135
6	USING PUBLIC SPACE IN EVERYDAY AND EXTRA-EVERYDAY LIFE	137
6.1	Everyday life spatial practices.....	137
6.1.1	Economic activities.....	138
6.1.2	Free and leisure time activities in public spaces.....	145
6.1.3	Reproductive activities	151
6.1.4	Religious and spiritual activities in everyday life	153
6.1.5	Night time activities.....	158
6.2	Extra-everyday life spatial practices	159
6.2.1	Religious holidays and functions.....	160
6.2.2	Bengali cultural celebrations	163
6.2.3	Political activities and Bangladesh national celebrations	166

6.2.4	Educational activities.....	168
6.3	Impacts of the quality of public spaces	169
6.4	A rich diversity of spatial practices in everyday and extra-everyday life ..	172
7	WHICH PUBLIC SPACE? THE PRODUCTION AND REPRODUCTION OF SPATIAL PRACTICES	175
7.1	Gendered spatial practices and mobility patterns.....	175
7.1.1	Female employment, spatial practices and gender norms	176
7.1.2	Female mobility patterns and determining gender norms	180
7.1.3	Male spatial practices and mobility patterns	186
7.2	Nuances of ‘publicness’	187
7.2.1	Urban fabric, recognition and nuances of ‘publicness’	187
7.2.2	Identities, citizenship and perceptions of the city.....	190
7.2.3	Men’s mobility patterns reproducing the familiar and strange.....	197
7.2.4	Women’s mobility patterns, clothing style and hierarchies of ‘publicness’	200
7.2.5	Multiple hierarchies of publicness.....	206
7.3	Shifting borders of familiar and strange.....	207
7.4	A multiplicity of factors producing and re-producing spatial practices....	213
	CONCLUSION: THE SPATIALITY OF LIVELIHOODS	215
	PART III – THE NEGOTIATIONS OF ACCESS TO PUBLIC SPACE.....	219
8	NARRATIVES OF THE NEGOTIATIONS OF PUBLIC SPACE	221
8.1	The embankment slopes in Manikpara.....	221
8.1.1	The statutory <i>ghat</i> leasehold and sequence of arrangements	221
8.1.2	The daily operation of the <i>ghats</i> and embankment slopes.....	223
8.1.3	Tariq’s garden and the temporary mosque	225
8.2	Khalabazar in Nasimgaon	227
8.3	Nasimgaon Eid Gah Math	232
8.3.1	Conflicts, improvements and plans for the Eid Gah Math in 2009	232
8.3.2	The conflict about rickshaw garages and school construction	234
8.3.3	Claiming space on the Eid Gah Math in 2010	236
9	EXPLORING THE ELEMENTS OF THE NEGOTIATIONS OF ACCESS TO PUBLIC SPACE.....	239
9.1	Actors, claims and power sources in negotiation processes.....	239
9.1.1	Differentiating the actors in negotiation processes.....	239
9.1.2	Aims and motivations in making spatial claims	241
9.1.3	The multiplicity of power sources for negotiations	246
9.2	Strategies to negotiate and contest spatial claims	265
9.2.1	Preemptive strategies to secure spatial claims.....	265

9.2.2	Reactive strategies to contestations of spatial claims	286
9.2.3	Offensive strategies to contest others' spatial claims	299
9.2.4	Resistance strategies	307
9.3	Legitimation of actors' spatial claims	309
9.4	Results of the negotiations of access to space	316
9.4.1	Results for the condition of public space in the urban fabric	316
9.4.2	Results for access arrangements regarding the space-based livelihoods of the ordinary	320
9.4.3	Results for elite groups	323
9.5	Conceptualisations of (public) space	323
	CONCLUSION: THE NEGOTIATIONS OF ACCESS TO PUBLIC SPACE ..	329
	PART IV – RECONNECTING THE RESEARCH TO THE THEORY DEBATE AND URBAN PLANNING	333
10	FRAMING THE CONCEPT OF URBAN INFORMALITY IN THE NEGOTIATIONS OF PUBLIC SPACE	335
10.1	Urban informality as a mode of the production of space	335
10.2	Negotiated space and urban informality	336
10.3	The usefulness of the concept of urban informality	340
11	HOW TO PRODUCE ‘SPATIAL JUSTICE’? UNJUST SPATIALITIES AND ENTRY POINTS FOR URBAN PLANNING	341
11.1	Spatialities of (in)justice: exclusion and inclusion	341
11.2	Entry points for urban planning	344
12	CONCLUSION OF THE RESEARCH	351
	GLOSSARY OF BENGALI TERMS	357
	REFERENCES	367
	APPENDIX	381

LIST OF FIGURES

Figure 1:	Structure of the thesis	21
Figure 2:	The dimensions of the production of space	27
Figure 3:	The research process	66
Figure 4:	Layers of the research process	67

Figure 5:	Overview of fieldwork methods in relation to the four research topics	72
Figure 6:	The fieldwork schedule of the researcher and field assistants.....	75
Figure 7:	Process of solicited photography.....	79
Figure 8:	Party and party sub-organisations on different (spatial) levels in Dhaka	105
Figure 9:	Dhaka megacity administrative boundaries.....	114
Figure 10:	Example of transformations of a housing compound	130
Figure 11:	Organisation of a rural housing compound	191
Figure 12:	Mobility pattern of Hortem, employee of a plastic sorting shop in Manikpara.....	198
Figure 13:	Mobility pattern of Khalil, banana vendor in Nasimgaon	199
Figure 14:	Mobility pattern of Fahima, employee of a plastic sorting shop in Manikpara.....	202
Figure 15:	Mobility pattern of Rohima, tea stall operator and fruit vendor in Nasimgaon.....	204
Figure 16:	Nuances of publicness in Manikpara and Nasimgaon.....	207
Figure 17:	The developments at Dokkin Ghat.....	226
Figure 18:	Changes at Khalabazar between 2009 and May 2010.....	228
Figure 19:	Plans to fence Nasimgaon Math and implementation	233
Figure 20:	The conflict about the rickshaw garages	236
Figure 21:	Taslima's <i>pitha</i> stall	238
Figure 22:	Overview of actors' sources of power.....	246
Figure 23:	Venn diagram of Rokib, 12.04.2010	260
Figure 24:	Venn diagram of the lease operator Foyez, 06.04.2010	268
Figure 25:	Venn diagram of Shahin, 21.04.2010	292
Figure 26:	Overview of actors' legitimation.....	309
Figure 27:	Decreasing public space at Khalabazar	317
Figure 28:	Negotiated space and urban informality	337
Figure A-1:	Urban development and 'slums' in Dhaka Metropolitan Area.....	381
Figure A-2:	Female clothing styles.....	393
Figure A-3:	Organisational set-up in a sub-area of Nasimgaon	396

LIST OF PHOTOS

Unless otherwise quoted, all the photographs have been taken by me or by my field assistants, whom I instructed to do so.

Photo A-1:	Panorama of Manikpara	382
Photo A-2:	The embankment slopes in Manikpara.....	382
Photo A-3:	Khalabazar in February 2008	383
Photo A-4:	Khalabazar in March 2010	383

Photo A-5:	Typical courtyard and corridor in Nasimgaon.....	383
Photo A-6:	Typical courtyard and corridor in Nasimgaon.....	383
Photo A-7:	Beggars selling rice at Khalabazar	384
Photo A-8:	Canvasser in Nasimgaon	384
Photo A-9:	Semi-permanent vending unit	384
Photo A-10:	Permanent vending unit.....	384
Photo A-11:	Stable vending unit, Manikpara.....	384
Photo A-12:	Stable vending unit, Nasimgaon.....	384
Photo A-13:	Plastic storage and sorting in public space, Manikpara.....	385
Photo A-14:	Plastic sorting on Fridays, Manikpara	385
Photo A-15:	Embankment slopes beginning of August 2009	385
Photo A-16:	Embankment slopes end of August 2009	385
Photo A-17:	Production and storage of firewood on Nasimgaon Math	386
Photo A-18:	Parking and repairing of rickshaws on Nasimgaon Math.....	386
Photo A-19:	The Buriganga River	386
Photo A-20:	Lake east of Nasimgaon	386
Photo A-21:	Bird cages, Bagan.....	387
Photo A-22:	Open space in Nasimgaon	387
Photo A-23:	Women's <i>cinema</i> at a private room.....	387
Photo A-24:	Men's <i>cinema</i> at a tea stall	387
Photo A-25:	Cricket game in Manikpara	388
Photo A-26:	Children playing kites in Nasimgaon	388
Photo A-27:	<i>Nagordola</i> on the Math	388
Photo A-28:	Men gathering around a <i>karom</i> board	388
Photo A-29:	Selling of mangos along the road	389
Photo A-30:	Open Market Sale of rice.....	389
Photo A-31:	Bazar area in Nasimgaon during <i>Ramadan</i> 2009	389
Photo A-32:	Tea stalls along Embankment Road during <i>Ramadan</i> 2009	389
Photo A-33:	Temporary shop selling <i>Eid</i> greeting cards in Nasimgaon	390
Photo A-34:	Shop extensions selling <i>iftar</i> items.....	390
Photo A-35:	<i>Eid</i> prayers on the Math during <i>Eid-ul-Adha</i>	390
Photo A-36:	<i>Orosh</i> at Jahangir's place on the embankment slopes	391
Photo A-37:	<i>Mussolmani</i> on open space	391
Photo A-38:	<i>Pohela Boishakh</i> celebration in Manikpara Bagan.....	391
Photo A-39:	Crowd at mobile vendors' stalls on <i>Pohela Boishakh</i> on Nasimgaon Math.....	391
Photo A-40:	Tent put up on the Math for the winter <i>mela</i>	391
Photo A-41:	Playing equipment on Nasimgaon Math for the winter <i>mela</i>	391
Photo A-42:	<i>Michil</i> on Victory Day.....	392
Photo A-43:	Victory day decoration at a <i>ghat</i>	392
Photo A-44:	Embankment Road before re-construction, February 2009	392

Table of contents	11
Photo A-45: Embankment Road during re-construction, April 2009	392
Photo A-46: Barrier to slow down traffic on Embankment Road, erected in April 2010	392
Photo A-47: Kabin Mia's rickshaw garage before improvement of Embankment Road.....	392
Photo A-48: A village home in Komilla	393
Photo A-49: Agricultural field in Sherpur	393
Photo A-50: Bagan on <i>Pohela Boishakh</i>	394
Photo A-51: Bagan on an afternoon in May 2009	394
Photo A-52: Taking possession of Nasimgaon Math after the water tank conflict.....	394
Photo A-53: Concrete pillars for fencing of Nasimgaon Math (September 2009).....	394
Photo A-54: Fenced area designated for community purposes.....	395
Photo A-55: Blocked access to the garages under reconstruction.....	395
Photo A-56: New access road to the rickshaw garages.....	395
Photo A-57: Tea stall and new rickshaw garages in November 2010.....	395

LIST OF TABLES

Table 1: Contrasts for study settlement selection	69
Table 2: Selection criteria for participants of solicited photography.....	73
Table 3: Overview of interviews conducted.....	82
Table 4: Key figures for Dhaka megacity.....	115
Table 5: Fees to be charged officially	222
Table 6: Overview of sources of power in Manikpara and Nasimgaon.....	264
Table 7: Overview of preemptive strategies to secure spatial claims	285
Table 8: Overview of reactive strategies for securing spatial claims	299
Table 9: Overview of offensive strategies for securing spatial claims	306
Table 10: Overview of resistance strategies for securing spatial claims	309

LIST OF TEXTBOXES

Textbox 1: The dimensions of the production of space	28
Textbox 2: Defining 'slum' and 'informal settlements' in the context of this research	52
Textbox 3: The recycling industry in Dhaka	122
Textbox 4: Categories of vending and production activities	138
Textbox 5: Improvements of pavement and disruption of livelihoods	170
Textbox 6: A <i>shalish</i> on a conflict between house owners in Nasimgaon.....	254
Textbox 7: Characters of 'bad reputation'	262