


Working Paper Series 64

Peter P. Mollinga

Boundary concepts for interdisciplinary analysis of irrigation water management in South Asia


ZEF Working Paper Series, ISSN 1864-6638 Department of Political and Cultural Change Center for Development Research, University of Bonn Editors: H.-D. Evers, Solvay Gerke, Conrad Schetter

Authors address

Prof. Dr. Peter P. Mollinga School of Oriental and African Studies (SOAS) Thornhaugh Street Russell Square London WC1H OXG UK

E-mail: pm35@soas.ac.uk

Boundary concepts for interdisciplinary analysis of irrigation water management in South Asia

Peter P. Mollinga I

A	bstract	İİ
1	Introduction	1
2	Water and rights: hydraulic property and ecological integrity	3
	Hydraulic property	3
	Property rights and ecological integrity	3
3	The use of water: design-management relations and the social construction of technology	ogy.4
	Design-management relations	4
	Social construction of technology	5
4	Water, landscapes and livelihoods: landesque capital and the value of ecosystem goods and services	6
	Landesque capital: cultural and engineered landscapes	6
5	Ecosystem goods and services: value and valuation	6
6	Irrigation and society: space-time relations and a cultural politics of water	7
	Space-time relations	7
	A cultural politics of water	8
7	Discussion: towards interdisciplinary social theory on water	8
	Formal theory: the hydrosocial cycle and morphogenesis	9
8	Towards substantive theory: thinking materiality	10
	Commodities: the social life of things	11
	Materialist institutionalism	11
	The embodiment of agency	12
9	Conclusion: what next?	12
R	References	

¹ When drafting the first version of this paper I was Senior Researcher, ZEF Center for Development Research, Department of Political and Cultural Change, Walter Flex Str. 3, 53113 Bonn, Germany; while completing it, Professor of Development Studies at the School of Oriental and African Studies (SOAS), University of London, UK; pm35@soas.ac.uk.

Abstract

This paper reviews the boundary concepts that have emerged in interdisciplinary irrigation studies in South Asia, particularly India. The focus is concepts that capture the hybridity of irrigation systems as complex systems, and cross the boundaries of the natural and social sciences. Concepts capturing the materialisation of rights, design-management relations and the social construction of technology, the notions of landesque capital and (the valuation of) ecosystem goods and services, and finally the broader issues of space-time relations and a cultural politics of water, are explored. The paper takes the analysis forward by suggesting starting points for more comprehensive interdisciplinary social theory on irrigation. On the side of formal theory a focus on a combination the emerging concept of hydrosocial cycle with structure-agency theorisation as morphogenesis is proposed; on the side of substantive theory three avenues for investigation the materiality of the social process of irrigation are proposed in the commodity form, a materialist institutionalism and the embodiment of agency. The paper concluded by listing five further research activities.

Keywords:

interdisciplinarity, India, irrigation, boundary concepts, technology, landscapes

1 Introduction

The case for natural-social science interdisciplinarity in water resources management analysis is easily made. It derives from 1) the complexity or multidimensionality of water resources management as a concrete phenomenon, and 2) the perceived urgency and intractability of water resources management problems and conflicts urging decision makers to look for 'integrated', 'adaptive', or otherwise comprehensive approaches. The latter has led to an upsurge in water resources management studies and policy approaches that seek to capture, and cut through, the socio-material complexity of water systems dynamics, and the complexity of their contested and negotiated transformation. The relevance and need for this is as apparent in South Asia as it is elsewhere (see for instance Baviskar, 1995/2004; Joy et al., 2008; Ballabh, 2008; Shah, 2009).

The intellectual and institutional odds are still largely against practising science in interdisciplinary mode. Scientific disciplines continue to be staunchly defended territories, occupied by a diversity of academic tribes (Becher and Trowler, 2001); academic specialisation, no matter how useful for some purposes, makes 'integration', on any definition, a tall order (Pohl and Hirsch Hadorn, 2007); the organisational division of labour in government and administration means that ministries and sectors experience great difficulties to interact and collaborate effectively; research remains uncomfortably related to policy, expert and scientific knowledge separated from lay and local knowledge. Cutting through all this are different worldviews and political standpoints, within science as much as outside it (Lele and Norgaard, 2005). Nevertheless, the poignancy of contemporary natural resources management controversies is increasingly forcing inter- and transdisciplinary research - policy related research funding being an important instrument. Klein's (1996) seminal book on interdisciplinarity is titled Crossing Boundaries. There is no scarcity of boundaries to cross for those who attempt to develop 'integrated perspectives' on the complex system that water resources management is.² In US sustainability science the term 'boundary work' has been coined to refer to the concerted and systematic effort that boundary crossing involves – it is (hard) work (Cash et al., 2003). This work primarily focuses on the research-policy boundary, and what can and should be done to make that a more productive interface. The boundary work concept can, however, also be used in a broader sense, referring to the variety of boundaries that exists in natural resources management research and practice., and need to be 'managed'.

In Mollinga (2010a) I suggest that boundary work in inter- and transdisciplinary research on natural resources management has three components. Boundary concepts allow us to think, that is conceptually communicate about, the multidimensionality of the phenomena studied and addressed. Boundary objects are devices and methods that allow us to act in situations of incomplete knowledge, non-linearity, and divergent interests (the category includes models, frameworks and participatory processes for decision-making and planning, among other things). Boundary settings are the institutional arrangements within which these concepts, devices and methods can be fruitfully developed and effectively put to work.

This paper concentrates on the first of these three elements, the theoretical constructs required to think across the boundaries of the natural sciences and the social sciences, and leaves the acting and enabling of the second and third elements aside. By exploring the conceptual terrain at the interface of natural science and social science approaches to water resources management, I aim to contribute to a 'critical interdisciplinarity' (Klein, 1996) of water. The paper seeks ways to combine a socio-political perspective of water management policy, institutions and organisations with an interdisciplinary perspective on the politics of technology/infrastructure and landscapes (Mollinga, 2008).

_

² On the emergence of the boundary vocabulary, see Gieryn (1983) and Star and Griesemer (1989). Mollinga (2010a) distinguishes three forms of complexity of natural resources management: ontological (heterogeneity in components and relations), societal (its contested nature) and analytical (difficult to understand). Ontological and analytical complexity constitute the case for interdisciplinarity; societal complexity for transdisciplinarity. Adjectives I use for these three complexities are hybrid, contested and complicated.

Perhaps the major analytical boundary challenge is binarism as a form of analytical reductionism (Castree, 2002). At the heart of interdisciplinary analysis of water resources management lies the material-social binary. This binary is 'real' within the water resources domain as a division between disciplines and professions that are labelled 'technical' and 'social'. The division is institutional (as embodied in government and university departments, professional associations, and academic journals), cultural (as embodied in professional identities) and cognitive (by considering the material and social as distinct objects).

The fallacy of binarism is that the world is ontologically complex – structured, stratified and heterogeneous (Sayer, 1984). Irrigation systems provide an archetypical example. The networked system of dams, weirs, canals and other ouvrages d'art, structures both the physical landscape and institutional and economic life, at village, district and country scale. The collection of boundary concepts presented in the following four sections is informed by an understanding of sociology as a 'science of connections' or 'science of associations' (Latour, 2005). Social-ness exists in the act of creating and maintaining networks of heterogeneous objects and relationships. It is in that sense that human beings are the prime-movers in 'socially constructing' water resources management systems.

The second starting point is that 'putting and holding things together' in configurations that have some endurance, that is structures (Archer, 1995), involves such configurations having 'internal relations' and exhibiting 'emergent properties' (Sayer, 1984).⁴ In the inventory of attempts at capturing emergence related to irrigation technical artefacts and to irrigation landscapes⁵ in the following sections, the term institutions is used for what are conventionally called social dimensions, social factors or social aspects – formulations that treat the social as a distinct object. Social in this paper is reserved for the activity of making, reproducing and transforming the hybrid and complex sets of 'associations' and 'connections' in water resources management configurations. Interdisciplinary analysis attempts to move beyond analysis that is framed around the interaction of different components, to a framework that conceives of heterogeneous configurations of components as exhibiting emergence, and tries to capture these in 'boundary concepts', that is concepts that grasp the concrete as 'the concentration of many determinations' (Marx, 1973).

The following four sections give an overview of the different ways in which conceptual hybridisation has been attempted in the South Asian, particularly Indian, context, with a focus on irrigation. Section 2 looks at how water rights and entitlements can be understood in an interdisciplinary way. It discusses the concept of hydraulic property, and, as an extension of that, how ecological relations are part of rights and entitlements concepts. Section 3 looks at interdisciplinary analysis of water use; it explores conceptualisations of design-management relations and the social construction of irrigation technology, producing management 'scripts'. Section 4 addresses the impacts of water use in developmental terms. Boundary concepts discussed are landesque capital and the value/valuation of ecosystem goods and services. Section 5 finally looks at interdisciplinary conceptualisations of the embeddedness of irrigation/water resources management processes, by discussing time & space relations in irrigation, and the 'cultural politics of water' perspective. Section 6 discusses how these boundary concepts can help to further develop interdisciplinary social theory on water, and identifies some formal and substantive theoretical avenues for that. The conclusion of the paper, section 7, outlines potential further research activities.

⁻

³ Tanks as found in South India are an example of village-scale structuring (Shah, 2003); canal irrigation (Mollinga, 2003) and interlinked system tanks (Sharma and Selvaraj,1999) an example at district level; the interconnected Indus plain irrigation system of Pakistan an example at country level (Merrey,1983).

⁴ See Sayer (1984) on the critical realist perspective underlying these formulations and the overall approach of this paper.

⁵ 'Embodiment', a third instance of materiality, is not pursued in this paper, but see the discussion section below.

⁶ Below, I preferentially make use of PhD research work of students I co-supervised, notably those who were part of the Ford Foundation supported Matching Technology and Institutions PhD programme at Wageningen University, the Netherlands. I thank Linden Vincent and Dik Roth for valuable comments on a draft of this paper.

2 Water and rights: hydraulic property and ecological integrity

Hydraulic property

In his analysis of farmer managed irrigation systems in Thailand, Indonesia and the Indian Himalayas, Coward (1986a, 1986b, 1990) analyses the intimate relations between the social relations of water management and the technical infrastructure. His basic argument is that "(...) creation of irrigation facilities establishes among the creators property relations." (Coward, 1986b, 227) Naturally, "[n]one of this property can be sustained over time without frequent renewal through the investment of labour and capital." (ibid., 225) Therefore "the basis for [the] social action [of the community irrigation group] is the common relationship they have with regard to property objects which they have created." (ibid., 225) This means that the creation and upkeep of irrigation infrastructure go hand in hand with the (transformation of the) social relations through which that infrastructure is used: they co-evolve and are each other's expression as 'hydraulic property'.

Coward (1990) on property rights arrangements in farmer managed irrigation systems in the Kangra valley of Himachal Pradesh shows that the consolidation of land rights in the colonial period included a specification of the materials to be used for diversion weir construction and a description of the (proportional) division structures for water distribution. "The width of the openings created by the thelu [division structure, PPM] is measured in 'fingers' depending upon the area of land to be served by a given turnout. (...) the thelu is a simple but effective device by which the abstract water rights of individuals can be translated into calibrated water flows." (ibid., 83)The land cum water rights thus defined had to be reproduced through the contribution of labour to maintenance and repair. Coward also shows that distribution of rights and access in local irrigation systems are not necessarily equitable. "The lower zone people (...) reproduce their water rights in the Bharul network even though the costs to them are considerably higher than those incurred by the upper groups." (ibid., 84)

The concept of hydraulic property thus captures two theoretical ideas: 1) that water rights take on a material form in the characteristics of the infrastructure of the systems in and for which they exist, and 2) that the activity of infrastructure creation and upkeep is a process of property rights creation and upkeep. Though the initial formulation of the concept is partly India based, it has attracted little follow up work in South Asia, but much more so in Latin America (see f.i. Gerbrandy and Hoogendam, 1986).

Property rights and ecological integrity

The scope of the 'hydraulic property' concept can be broadened to the ecology or the landscape. In her study of the interaction of pond (small tank) and canal water management in a watershed in the Palakkad region of Kerala, Krishnan (2009) links the ecological characteristics of the landscape to the (land and) water rights that govern its use. She documents how ecological relations were historically part of the definition of land and water rights in a way that achieved ecological sustainability. The land used to be owned by landlords (janmis) who rented it out to tenants through intermediaries (managers). Those cultivating land in the command area of a pond had a water right attached to it, involving access rights to the pond water, access to the upland forested area for forest products for their own use, while there were also arrangements for pond (tank) maintenance. The janmi undertook regular desilting of the pond, through the supervisor appointed by him. Day to day activities like cleaning run off channels in the catchment (necessary to fill the tank), and other regular tasks, were undertaken by permanent labourers who worked for the concerned tenant(s).

The Kerala government decided to implement a land reform and distribute the landlord owned land to the tillers, to achieve equitable access to land. Around the same time the vesting of privately owned forests with the government was implemented. The time lag between the promulgation of the forest act

⁷ I have unsuccessfully searched for other papers (on Indian irrigation) presenting a similar argument about ecological relations internalised into property rights arrangements. See Wade (1988) and Mosse (2003) for related arguments.

and its final implementation enabled landlords to dispose of the valuable trees, resulting in deforestation of the uplands. Landlords also made sure that they maintained access to the valuable valley lands by strategic registration of plots. When the uplands and lowlands were redistributed under the land reform process, only land rights were consciously redistributed. The government overlooked the water rights linked to land rights. Some land kept the water rights attached to it, other land did not. Many former tenants who obtained small plots of land remained without water rights.

In parallel a government irrigation system was constructed and implanted on the landscape without taking cognisance of the pond/tank systems already extant. The water supplied through the government canals to a significant extent ended up filling ponds/tanks, whose original function changed from capturing runoff and groundwater to capturing canal water. The public water provided by the government system was privatised the moment it entered the ponds/tanks, and became accessible only to those with water rights to the tank.

Notwithstanding the depressing outcome of this rights reform and development process⁸, the theoretically interesting point is that ecological relations were part of the definition of the land and water rights. How rights are defined shapes the landscape, and the reproduction of certain landscapes assumes specific property rights arrangements.

3 The use of water: design-management relations and the social construction of technology.

Design-management relations

Notwithstanding images and ideologies of western technical sciences being standardised and universal, irrigation engineering has a strongly regionally specific history. Technical concepts and approaches developed in, say, British, French and Dutch colonial engineering are quite distinct. Within these there are variations reflecting contexts of development – in British colonial engineering for instance for Egypt and India. When to this are added irrigation engineering traditions from other regions, like China, Japan, the USA and Europe, and local engineering knowledge of for instance mountain and hill irrigation in the Andes and Himalayas, it is clear that there is a wide variety of cultures of engineering.

Apart from physical differences in terrain, rainfall and runoff regimes, available construction material and the like, the variation is due to a series of institutional factors. As shown in the previous section, designs materialise property rights. Within government owned and managed irrigation systems the variation lies in the state-irrigator relationship incorporated in technical design, that is the form of organisation for management and governance of the system materialised in technical design principles.

The significance and specificity of design-management relations has been innovatively explored by Horst (1996, 1998; also see Levine, 1980). The thrust of Horst's analysis is that different types of division/offtake structures (fixed, open/closed, gradually adjustable) associate with different forms and principles of operation and management (summarised in Horst 1998, 84, figure 9.1). Moreover, each of these offers different opportunities for manipulation, adding a second layer to the analysis: the discrepancy between on paper and real operation and management practices.

Bolding, Mollinga and van Straaten (1995) discuss how colonial governments have attempted to implement the rationing of irrigation supply in canal irrigation through varying combinations of technologies and institutions differently in the northern, western and southern parts of India. The case study of early 19th century efforts to introduce the so called 'block system' in present-day Maharashtra shows the two levels of analysis: the search for an appropriate combination of technical and institutional features, and the undermining of this in the realities of irrigation system use, allowing an analysis of the

4

⁸ Including the irony that ecological sustainability existed under a system with feudal characteristics, while ecological degradation ensued when land reform was implemented on welfarist principles driven by a communist party political agenda.

features and contradictions of colonial rule as well as the dynamics of peasant social differentiation in an emerging capitalist rural economy. An analysis of the contemporary relevance of division structures and canal design principles in farmer organisation in Haryana and Maharashtra is provided by Narain (2003). He shows how organisational concepts of local Water Users Associations as promoted under government Participatory Irrigation Management policies and programmes, do not fit with the technical reality of India's canal irrigation systems.

A second strand of analysis elaborating Horst's perspective is the detailed analysis of 'proportional division structures' in Nepalese farmer managed irrigation systems. These studies give rich empirical detail on how, in Parajuli's (1999) phrasing, agro-ecological and socio-cultural considerations of an area help determine infrastructure, and, vice versa, the operational and managerial implications of that. His study concludes that "[i]n irrigation systems distributing water by ad hoc adjustment type of division structures, water distribution is the primary objective. In (...) open-close type (...) water distribution and resource mobilization are equally important (...). In (...) fixed proportional type (...) resource mobilization is the local organizations' primary objective of irrigation management." (ibid., 207)

Social construction of technology

The inquiry into design-management relations as described above, pursued from a civil engineering starting point, could be more comprehensively theorised using the 'social construction of technology' perspective that became available in the 1980s. From this perspective, Shah (2003) investigates the 'social designs' of tank irrigation in Karnataka. Many tanks were built in pre-colonial times. She suggests that "the design principle of a labour intensive construction method of embankments carries the imprint of the historical era that rested on a rigidly built, hierarchical social order which exerted a considerable degree of control over labour." (ibid., 261) When this order changes, maintaining the infrastructure in a good state becomes difficult. In the present situation, with expanded market relations, decentralisation policies and a general loosening of social rigidities, rural elites find it increasingly difficult to mobilise labour for tasks like canal cleaning, sluice operation and field-to-field irrigation from lower caste labourers. They turn to the state for investment in maintenance and management (ibid., 262-263). "This push and pull – the push that rural elites are increasingly less inclined to invest in tank resources and the pull that traditional social arrangements to mobilise lower caste labour cannot be reproduced in their entirety – has created a crisis in terms of management of tank resources." (ibid., 263)

These observations mean that the technical features of water infrastructure must be understood as historical products, fitting a particular context, but being potentially inadequate in others. The historical literature on irrigation and flood control in India and South Asia profiles this statement with rich and fascinating accounts (see for instance Stone, 1984, Gilmartin, 1995, Weil 2006). The broader theme is the role of water resources development and technology in colonisation and nation building.

The social constructivist analysis of technology and technological systems (cf. Hughes 1987) can also be reversed. With particular societal objectives and forms of organisation in mind, efforts can be made to consciously design technological systems in such a way that they fit these objectives and forms. A perspective of design and planning as self-conscious social construction has been developed for irrigation in certain parts of the world, notably Latin America and Africa. The relative absence of participatory approaches to irrigation design and planning in India can perhaps be explained by the hierarchical and prescriptive style of government irrigation intervention on one side, and the glorification, that is, not being in need of innovation, of 'traditional' irrigation by civil society organisations on the other side. An innovative effort at redesigning the Sardar Sarovar dam, part of the

⁹ The seminal paper is Pinch and Bijker (1984). This SCOT literature, particularly inductive being Winner's (1985) title question 'Do artefacts have politics?' was very influential. Earlier work along this line focused on the 'code' of technology in Indonesian colonial irrigation technology (Ter Hofstede and van Santbrink, 1979). For further application see for instance Ertsen (2010), and Bolding (2004) for 'technography' as a methodology for 'following

the artefacts'.

¹⁰ Tanks are small, multipurpose reservoirs, created by, in South India, blocking valleys with earthen dams, to capture and store monsoon rainfall. Many tanks in Karnataka are individual tanks; many tanks in Tamil Nadu come in 'cascades'.

Narmada project, and its downstream irrigated area is Paranjape and Joy (1997). It is telling that the proposal did not spark anyone's imagination (see Mollinga. 2010a).

The upshot of the discussion above is that the designs of irrigation infrastructure carry, in social constructivist language, management 'scripts', or put differently, have 'social requirements for use'. Technology is not neutral; its contextuality can be revealed through careful observation and analysis of irrigation designs and water management practices, and by documenting the life histories of artefacts.

4 Water, landscapes and livelihoods: landesque capital and the value of ecosystem goods and services

Landesque capital: cultural and engineered landscapes

Amartya Sen has been given the credit of first using the term 'landesque capital', in a conceptual combine with 'labouresque capital' (Sen. 1968, Håkansson and Widgren, 2007, Widgren, 2007). The term refers to human alterations to the landscape designed to yield long-term gains in productivity, and is mostly used in analyses of agricultural intensification, particularly in smallholder subsistence agriculture. The building of irrigation systems, and water infrastructure generally, is one form of creating landesque capital. Apart from agricultural productivity, the term has also been used in relation to the symbolic (identity) dimensions of landscapes. Harrower (2008, 505) for ancient irrigation in Southwest Arabia suggests that "[i]rrigation structures not only served as landesque capital (...) improvement that established economic investments in landscape infrastructure, but more importantly (...) irrigation structures and tombs served as symbolic landesque capital investments that proclaimed people-land relations." Greider and Garkovich (1994) speak of 'landscapes as definitions of ourselves'. Landscapes are as relational as technology, and as contested (Strang, 2001).

The richness of these perspectives is still to be appropriated fully in South Asian water and irrigation studies. Closest to it comes the historical literature of irrigation, floods and landscapes (Ludden, 1978; D'Souza, 2006).

5 Ecosystem goods and services: value and valuation

The new millennium saw the global consolidation of the 'ecosystem goods and services' concept through the Millennium Ecosystem Assessment (MEA, 2005). The notion of 'ecosystem goods and services' is a boundary concept because the globally shared typology distinguishing between supporting, provisioning, regulating, and cultural ecosystem services allows ecologists, economists, sociologists, and other disciplines to have a common language on the usefulness of ecosystems to human society (Slootweg and Mollinga, 2009). In India, the epistemic community most closely associated with the analysis of the valuation of ecosystem goods and services is the Indian Society for Ecological Economics. The literature on (agricultural) water from this perspective is still very small (Puttaswamaiah and Raju, 2009; Kerr 2002). In the international sphere, the interdisciplinary analysis of wetlands has contributed much to the development of the perspective – a field scarcely developed in India (Narayanan and Venot, 2009). However, an 'ecosystem goods and services' notion is implicit in much debate on local irrigation systems, as these usually have multiple uses and users (Agarwal and Narain, 1997). It would seem relevant to explore more fully the value and valuation of water, and its commensuration, beyond the existing economistic thematics of water pricing and payment/markets for ecosystem services (Espeland and Stevens, 1998).

Ecosystem goods and services (EGS) is both a richer and a poorer concept than the Marxist categories of goods/commodities having use value and exchange value. The plurality of goods and services identified

¹¹ See Cosgrove and Petts (1990), Earle and Doyel (2008), Lansing (1991) and Trawick (2008).

by the EGS category is a plurality of meanings of water (cf. Strang, 2004), and a plurality of interest groups. EGS is, however, also primarily a descriptive concept that lists and maps – without much analytical 'punch'. The use/exchange value pair has a lot of such 'punch' (through the labour theory of value), but theorises away materiality of commodities by focusing upon exchange value. Neoclassical and neo-institutional economics tend to be totally agnostic about the material specificities of commodities, as became dramatically clear in neoliberal economists' advocacy of 'tradeable water rights' and 'water markets' in the early 1990s (cf. Rosegrant and Binswanger, 1994).

6 Irrigation and society: space-time relations and a cultural politics of water

The broader the canvas, the more tentative the conceptualisations of the multidimensionality of irrigation are. Geography and political ecology inspired perspectives are making significant contributions to a broader based interdisciplinary analysis of irrigation.

Space-time relations

An early and one of the most perceptive accounts of the connection between the physical characteristics of irrigation systems and the social processes that take place in them is VanderMeer's (1971) historical analysis of water thievery in Taiwanese rice irrigation. In his explanation of types and frequency of thievery, the spatial organisation of the canals and the land play an important role. Very few analyses of Indian irrigation address the complexity of spatial relations with such nuance, even when the 'head-tail' problematic of unequal water distribution along canals has been a central theme in Indian, and global, irrigation management studies since the 1980s (Chambers, 1988).

The 'head-tail' problematic is usually stated in the apparently straightforward terms of locational advantage: farmers with land on the upstream 'head' of the canal have better access to water than those further down at the 'tail' of the canal. Head-enders thus have better options for productive farming, and thus become rich farmers, while those with land on the downstream end of the canal remain or become poor farmers. Mollinga's (2003) analysis of the spatial form of the social differentiation in the Tungabhadra Left Bank Canal irrigation system in Karnataka State, India shows that locational advantage is not a 'given'. When analysis is done, over a period of time, of whose land is located where in the canal system, and how the canal system itself is partly remodelled in the process of emerging head-tail patterns, the dynamic nature of locational advantage can be shown. In this particular case that dynamism involved land acquisition by (experienced) migrant rice farmers from a neighbouring state, patterned by government crop zoning (called localisation) and strategic settlement (on canal-road crossings), and the institutional mechanisms of loans, indebtedness, lease agreements, and land registration. Responses to emerging inequalities in access were both physical and institutional (including a lift irrigation boom in the 1990s and forms of political and administrative lobbying and corruption).

The construction of irrigation canals creates linkages between individuals, settlements and communities by organising them in a complexly bifurcated and queued sequence for access to water. Once constructed, there are inflexibilities that provide strategic advantage to some and disadvantage to others. A spatial pattern of social differentiation is thus configured. However, the implanted canal system grid of the social processes of irrigated agriculture is not immutable. Over time, the grid is partly remodelled and spatially reorganised through a variety of means and mechanisms. The process also has an important time dimension. The introduction of canal irrigation has induced a move away from the monsoon-derived overlapping two cropping seasons to two sequential irrigation seasons, allowing intensification of land use. The combined rhythms of the weather (rainfall and temperature) and crop cycles define the periods in the year when water distribution conflicts peak, and thus structure irrigation management interactions in time (cf. Carlstein, 1982).

A cultural politics of water

Political ecology has been strongly interested in transcending the society-ecology binary, critiquing and complementing political economy perspectives exclusively focused on access and distribution. In India, a political ecology of agricultural water approach is still largely to be developed (Mollinga 2010b). The closest to it is Baviskar's 'cultural politics' approach to natural resources management, which aims to combine political economy and the epistemological variant of political ecology (Baviskar, 2003; Mollinga, 2010b). It emphasises that "[s]truggles over water are simultaneously struggles for power over symbolic representations and material resources." (Baviskar, 2007, 1) The perspective aims at "incorporation of ecological specificity into the cultural politics of water" (ibid., 7; emphasis in original) and wants to "emphasize the distinctive bio-physical properties of water which shape its modes of appropriation" (ibid., 5). Along the same lines of the epistemological varieties of political ecology Mehta (2005) has analysed the social construction of concepts of scarcity and droughts. The importance of this perspective lies in the fact that it allows analysis of local knowledges and cosmologies, as well as policy and other public discourses, within a single framework, enriching the understanding of human agency and the meaning of landscapes in water resources management. When combined with a more 'materialist' understanding of irrigation, political ecology perspectives can make a significant contribution to interdisciplinary irrigation studies – as is discussed in the next section.

7 Discussion: towards interdisciplinary social theory on water

In critical realism's stratified ontology of structures, mechanisms and events, the previous four sections have mapped different structures and some associated mechanisms as their emergent properties. The structures are:

- The structure of property rights and entitlements;
- The structure of techno-institutional arrangements for everyday water use, management and governance;
- The structure of water resource based livelihoods;
- The social structure in general.

For all of these structures some mechanisms were identified. The objective was to show the materiality of the social process of water management, particularly that related to technology/infrastructure and ecology/landscape. There is thus no claim to comprehensive mapping, the more so because materiality as embodiment of agency, and as water as substance, were left aside. The purpose is conceptual. The four sections together suggest that boundary concepts that allow us to think across the boundaries of the natural and social sciences can and have come into existence for irrigation/water resources management.

Among these boundary concepts, some are neatly articulated as concise and precise concepts, like 'hydraulic property' and 'landesque capital'; some are more metaphorical in nature, like the management 'scripts' of socially constructed technology; some are descriptively valid but lack social 'punch', like 'ecosystem goods and services', though this is perhaps compensated by the force of the concept of 'value'; and some are indications of areas of inquiry that need further conceptual articulation specific to water resources situations, like 'space-time relations' and 'cultural politics/political ecology'. The conceptual boundary work is work in progress, but sufficient evidence exists, at least in the view of this author, that the multidimensionality of irrigation/water resources management and the ontological complexity of its internal relations, can be fruitfully captured, and understanding of it moved forward, by adopting an interdisciplinary perspective.

The general theoretical reasoning that water resources management is 'multidimensional' was developed in the 1990s by understanding the concept of water control as a central boundary concept, positing internal relations between the technical/physical, organisational/managerial, and socioeconomic/political dimensions of irrigation management (Bolding, Mollinga and van Straaten, 1995; Mollinga, 2003). The 'water control' concept is a generic statement about the ontological complexity of

irrigation systems, which have been described by several authors as hybrid 'sociotechnical systems' (Vincent, 1997). The articulation of water control as a 'loose concept' (Löwy, 1992) identified a conceptual space in which the human metabolic engagement with nature in the form of irrigated agriculture can be studied in an interdisciplinary way, by unraveling the hybrid connections that water management involves. The boundary concepts discussed in the previous sections can be read as specifications (but by no means derivations) of this general theoretical idea. With this conceptual space now being well populated, an effort at subsequent general, and more precise, theorisation may be in order.

The structures and their emergent properties as identified in the previous four sections can be regarded as a non-reductionist dissection of the 'concentration of many determinations' that water resources management is. All mechanisms/emergent properties identified derive from hybrid structures, against reductionism, which involves positing ontologically singular structures. ¹²

This image of dissected determinations begs the question of their 'concentration', that is, how they fit together. For the concrete situations discussed above, the fit is relatively easily suggested. Property rights and entitlement arrangements are one of the structuring forces of water use, management and governance practices (by shaping access and control), while the practices in their turn shape the resource based livelihoods they support, which shape and are shaped by the broader societal structure and dynamics they are part of. This is neither a time sequence, nor a hierarchy of causality – all this shaping happens simultaneously. However, the possibility to identify related but nevertheless distinct 'determinations' suggests that, indeed, reality is structured and stratified as critical realist philosophy would have it.

The increasing complexity, ontologically as well as societally, of natural/water resources management in combination with the increased scientific legitimacy of notions of complexity and emergence (cf. Scheffer, 2009; Trosper, 2005) seems to induce new theorisations of the 'concentration of determinations'. In the rest of this section I sketch some of the research avenues that seem to me particularly promising for 'substantiating' the water control concept. The first of these sketches focuses on formal theory, the second on substantive theory.

Formal theory: the hydrosocial cycle and morphogenesis

Within the field of geography, a political ecology perspective on water resources is engaged in developing the concept of the 'hydrosocial cycle' – as an interdisciplinary counterpoint to the physically reductionist renderings of the hydrological cycle that are found in hydrological textbooks (Linton, 2008). "In a sustained attempt to transcend the modernist nature-society binaries, hydro-social research envisions the circulation of water as a combined physical and social process, as a hybridized socionatural flow that fuses together nature and society in inseparable manners" (Swyngedouw, 2009, 56).

This perspective potentially brings together several theoretical components that allow a formal social theory of water resources in the sense of Latour's sociology of connections or associations. Human intervention in the physical cycle of water behaviour is about rearranging flow, availability and quality of water in time and space. These rearrangements are consolidated in technologies (e.g. storage reservoirs), landscapes (e.g. polders), and a variety of institutional arrangements for water use, management and governance, made, reproduced and transformed by different categories of human actors, embodying various forms and dimensions of human agency, thus constituting different 'logics of structuration' (Kontopoulos, 1993).¹³

_

¹² My understanding of reductionism originates from Rose (1987). Reductionism is at least of two kinds: 'true' specialisation, as for example in hydraulics exclusively theorising the mechanics of physical water flow, and 'imperial' forms of reductionism that impose a single metric or frame on plurality and diversity, like reducing value to price.

¹³ Kontopoulos (1993) is a fascinating though somewhat impenetrable mapping of the mechanisms/emergent properties associated with different types of social structure. The appendix of the book lists and describes 40 'logics of structuration' divided in micro-, meso- and macrologics. The 'material dimension' does not play a role in Kontopoulos' approach. 'Logic of structuration' is an attractive phrase as it avoids the association with linear

The link with formal social theory about structure-agency dynamics seems relatively straightforward – at least at this level of abstraction. Archer's (1995) morphogenetic approach to structural elaboration (the change of structures through episodes of the deployment of human agency, requiring time, that is, in cycles) strongly resonates with the hydrosocial cycle perspective. Archer's approach is not explicitly interdisciplinary in the sense of this paper, but her approach applies as much to hybrid structures and their emergent properties as it does to social structures as conventionally understood. Her critique of Giddens' (1984) approach as conflating structure and agency in the understanding of change, that is, her argument for analytical dualism (Archer 1995, chapter 6), allows a much easier incorporation of the material dimension than Giddens' approach does.¹⁴

Formal theoretical resources for thinking through the time and space dimensions of morphogenesis for water resources management, and implicit in that issues of (multiple) scale(s), can be found in recent work on the politics of space (Jessop, Brenner and Jones 2008), and older work on time-geography (Carlstein, 1982). Both provide typologies as heuristics for exploring structured diversity. Jessop, Brenner and Jones (2008) distinguish four key spatial dimensions of social relations: territory, place, scale and network. Carlstein (1982) considers that "[h]uman time is a resource, since all activities necessarily require it as input and since we have limited capacity to act in relation to time." (p.27) This gives three types of time-space constraints: capacity constraints, coupling constraints, and regulatory/authority constraints (ibid., 260).

A second formal theoretical thematic is the concepts of change (and power) to be adopted. In the Marxist tradition the dynamics of change are often conceived as 'dialectics' (cf. Swyngedouw, 1999). Other critical perspectives would use the terminology of 'technologies of rule' (Lansing, 1991) for the concentrations (in the plural) of determinations at different levels and in different domains. Such perspectives would take the critical realist notion of society as an 'open system' further than most Marxist theory might. The way forward, I would suggest, is concrete research on mechanisms/emergent properties/logics of structuration in water management transformation processes: events are easily described, structures are easily labelled, unravelling the mechanisms/emergent properties/logics of structuration is hard empirical and analytical work.

8 Towards substantive theory: thinking materiality

Substantive theorisation of irrigation/water resources management situations deploying formal conceptual constructs as sketched above, is necessarily contextual, that is, time and space, and thereby 'social formation', specific. This is where Wittfogel (1957) went wrong. The intuition that irrigation and state formation are strongly linked is sound, as subsequent historical work has amply shown, but Wittfogel's singular substantive theorisation of 'hydraulic societies' and 'oriental despotism' was easily undermined. Comparative analysis of structured diversity seems a safer way forward in the accumulation of knowledge (Mollinga and Gondalekhar, forthcoming).

In terms of substantive theory I (therefore) confine myself to listing what I consider prospective concrete thematics for advancing theorisation of the materiality of social change in water resources management. I want to suggest that rethinking of the commodity form, a materialist instutionalism, and the embodiment of agency are useful entry points for advancing 'hybrid' social theory on water. Given the era in which this paper is written the necessary setting of such exploration is, in this author's view, the

determinism that many have with 'mechanisms', as well as the opacity, if not magical ring, of the notion of 'emergence' that many find uncomfortable.

Archer's approach distinguishes three types of emergent properties: structural, cultural and agential. Commenting on Giddens (1984), she notes a 'parting of ways' with "[s]tructuration theory, whose proponents (...) elide these three since material resources are confined to a 'virtual existence' until instantiated by agency drawing upon interpretative schemes." (Archer, 1995, 175) This type of elision explains much 'oversocialisation'. Archer's perspective that "(...) structural emergent properties (...), irreducible to people and relatively enduring, as with all incidences of emergence, are specifically defined as those internal and necessary relationships which entail material resources, whether physical or human, and which generate causal powers proper to the relation itself." (ibid., 177) allows, if not calls for, an interdisciplinarity as explored in this paper.

process of (neoliberal) capitalist globalisation (Brenner, Peck and Theodore, 2010; Conca, 2006; Moore, 2010). ¹⁵

Commodities: the social life of things

Perhaps the most characterising and emotive controversy in contemporary water disputations is whether water should be considered as an 'economic good' or as a 'social good'. The former is strongly associated with the 1990s neoliberal development paradigm of market fundamentalism; the latter is the core strategic essentialism of much of the critical constituency of alternative water politics. The Marxist binary mapping onto this is that of the exchange value and use value of commodities, with exchange value taking on 'a life of its own' under capitalism. Most Marxist theory has focused on the exchange value dynamics, at the detriment of the use value component. 'Social good' perspectives on water can be understood as giving primacy to the use value dimension, and the plurality and diversity associated with that, wanting to keep the exchange value dimension at bay.

I want to suggest that richer conceptualisation of water as a commodity, and other commodities implicated in its use, can help to avoid the 'oversocialisation' that stands in the way of capturing hybridity.

Appadurai's attempt to develop "a new perspective on the circulation of commodities in social life" (1986, 3) understands "the creation of value [as] a politically mediated process" (ibid., 6). It is an effort "to restore the cultural dimension to societies that are too often represented simply as economies writ large, and to restore the calculative dimension to societies that are too often simply portrayed as solidarity writ small." (ibid., 12). He proposes that "the commodity situation in the social life of any 'thing' be defined as the situation in which its exchangeability (past, present, or future) for some other thing is its socially relevant feature." (ibid., 13) Whether and how things move in and out of commodity status is a matter of social (including cultural) regulation, that is, it can be done in structurally different ways in different 'regimes of value' (ibid.:15). The 'commodity-hood' of a thing can be regarded as an emergent property, constituted by the qualities of the thing itself and the configuration of which it is part. As Appadurai observes, the "formal truth" that things have no meaning other than that humans endow them with "does not illuminate the concrete, historical circulation of things. For that we have to follow the things themselves, for their meanings are inscribed in their forms, their uses, their trajectories." (ibid., 5).

It is difficult to imagine a water resources management process of some scale that does not have an 'exchange' dimension to it, as securing of the capture, distribution and use of water require socially organised investments of labour and materials (cf. the discussion of hydraulic property and landesque capital above, while the circular flow and bulky nature of water make it an 'uncooperative' commodity (Bakker, 2003)). This means that rather than 'commodification yes or no?', the question has to be, in 'modern' and 'traditional', 'state/corporate' and 'community' water resources management alike, one of forms and patterns of commodification, differentiated by phase or compartment of the circulation process, type of water use, and a variety of contextual factors. In this way the economic vs. social good simplification can be transcended and more refined theorisations of water resources management, and concomitant logics of accumulation, in global(ising) capitalism facilitated.

Materialist institutionalism

A 'materialist institutionalism' as proposed here involves an analysis of institutional arrangements and forms of organisation that takes into account the material mediations of water's circulation. Sections two to five above provide several concrete starting points for 'materialist institutionalist' analysis. The

-

¹⁵ This resembles Bakker's (2007), Swyngedouw's (1999) and Kaika and Swyngedouw's (2000) political economy/political ecology approaches to urban water use. However, I am much less certain about the 'right' theory of capitalism than particularly (Kaika and) Swyngedouw seem to be. More important in the context of this paper is that these approaches, while taking a hydrosocial starting point explicitly, tend towards 'oversocialisation' in their concrete analysis, treating the material dimension in much less depth than approaches like those discussed above.

hydraulic property concept (and its extension to ecology/landscape) neatly captures the materialisation of rights. The emergent properties of property rights arrangements can, of course, be seen in the way power is exerted in water allocation and distribution. It is clear that technological structure and spatial extent/organisation recursively structure management and governance regimes, but how exactly remains to be theorised more precisely (cf. Wade, 1995). The emergent properties of 'locational advantage' and 'queuing' in canal irrigation point in the direction of a (to be developed) typology of 'system characteristics' of canal infrastructure. The connection between water resources development and nation building suggests the need for an interdisciplinary analysis of institutions as technologies of rule (Lansing, 1991).

To link a 'materialist institutionalist' analysis of irrigation/agricultural water management with the process of commodification discussed above, it seems useful to me to explore something in between Loftus' (2009, 964 ff.) "production of everyday environments" with "the waterscape as an accumulation strategy" and Swyngedouw's (2007) analysis of the reconstructing of the complete hydraulic landscape in Franco's fascist Spain as part of a socio-environmental and socio-spatial project of nation building and capitalist accumulation.

The embodiment of agency¹⁶

The fact that the human body is about 65-70% water is an evocative beginning of a discussion on the embodiment of agency in water resources management. However, perhaps more significant is that human beings have a direct material experience of water through their senses that is meaningful, remarkably consistent over time, and which shapes our engagements with and views about water (Strang, 2004, 2005). The strong cultural values (and taboos) attached to water have a lot to do with the multifarious personal encounters with water that are part of human life. Water is part of us in many senses.

A second form of embodiment of agency in water resources management is that use, management and governance are work: labour processes performed by persons, sexed humans, with physical bodies. These persons and their bodies are gendered and of a certain age. This affects water needs as well as capacity to perform water work, individually and collectively. The body is the repository of specific water resources management knowledge, skill and experience. Dramatic examples of this can be observed in some forms of spate irrigation, where the diverting of flash floods may require dangerous acts of management in fast flowing streams; or for drinking water supply in water scarce areas where force and agility are needed to carry water safely over large distances. The performance of water work also has bodily effects, for example health effects of headloading and working in paddy fields. Social power is thus partly bodily defined.

9 Conclusion: what next?

I started this paper by stating that the case for interdisciplinarity is easily made on the grounds of complexity. With the advent of the wide interest in complexity as a scientific puzzle, the disciplinary-interdisciplinary dichotomy has become somewhat of a caricature. More relevant seems to be distinguishing the different ways in which complexity can be approached and addressed. These differences are more 'paradigmatic' than having much to do with disciplines, which are, according to Lele and Norgaard (2005) better seen as 'academic administrative artefacts'. They argue that "the structure of scientific knowledge and the differences in epistemologies, theories, and methods among scientists have little to do with what have historically been called disciplines", and their advice for collaborative efforts at interdisciplinarity is to "forget disciplines; think scientific communities. (ibid., 972) It is for this reason that this paper has devoted considerable attention to the ontological premises that I find useful for interdisciplinary analysis of water resources management.

¹⁶ This section is strongly shaped by discussions with Frances Cleaver, whose generous contribution to this framing I gratefully acknowledge. The usual disclaimers apply.

I conclude with listing five research activities that could lift the idiosyncratic focus on irrigation and South Asia of this paper to a more generic approach to the analysis of hybrid and contested water resources management.

- A geographically, historically and sub-sectorally broad-based review of each of the boundary concepts identified in sections two to five, and potential additional ones, and the structures and mechanisms they seek to capture, to systematically consolidate existing conceptual framings of the diverse 'determinations' operating in water resources management situations.
- 2) To deploy the existing collection of boundary concepts in single, intensive case studies, to explore the complexity of internal relations in water resources management situations, and to develop theoretical capacity to capture the 'concentration' part of the determinations.
- 3) Subsequently and in parallel, undertake systematic comparative analysis of the structurally diverse dynamics of water resources management situations. ¹⁷
- 4) Develop the formal theoretical base of an interdisciplinary political sociology of water resources (cf. Mollinga, 2008) by elaborating the formal theorisation of structure-agency dynamics and water circulation (with a suggested focus on the concepts of hydrosocial cycle and morphogenesis).
- 5) Develop substantive theorisation of the materiality of social change in water resource management by elaborating the suggested water-specific rethinking of the commodity form, of different varieties of materialist institutionalism, and of the embodiment of agency.

13

¹⁷ Cf. Strang (2005, 92) who argues that in ethnographic analysis there is "a need for anthropological theory to recall its comparative foundations." She further states that "[i]t (...) seems remiss – and indeed irrational – to ignore [the] accumulated evidence [of numerous water related ethnographies from around the world] and cling to the political safety of culturally specific ethnography." (ibid., 93)

References

- Agarwal, Anil and Sunita Narain (Eds.). 1997. Dying wisdom. Rise, fall and potential of India's traditional water harvesting systems. State of India's Environment. A Citizens' Report. New Delhi: Centre for Science and Environment.
- Appadurai, A. 1986. Introduction: Commodities and the politics of value. In The social life of things. Commodities in cultural perspective, Ed. Arjun Appadurai, 3-63. Cambridge: Cambridge University Press.
- Archer, M.S. 1995. Realist social theory. The morphogenetic approach. Cambridge: Cambridge University Press
- Bakker, K.J. 2003. An uncooperative commodity. Privatizing water in England and Wales. Oxford: Oxford University Press.
- Bakker, K. 2007. The "commons" versus the "commodity": Alter-globalization, anti-privatization and the human right to water in the global South. Antipode 39(3): 430-455.
- Ballabh, V. (Ed.) 2008. Governance of water. Institutional alternatives and political economy. New Delhi: Sage.
- Baviskar, A. 1995/2004. In the belly of the river. Tribal conflicts over development in the Narmada valley. First edition 1995; second edition 2004. New Delhi: Oxford University Press.
- Baviskar, A. 2003. For a cultural politics of natural resources. Economic and Political Weekly 38(49): 5051-5055.
- Baviskar, Amita, 2007. Introduction. Waterscapes. The cultural politics of a natural resource. In Waterscapes. The cultural politics of a natural resource, Ed. Amita Baviskar, 1-8. Ranikhet: Permanent Black
- Becher, T. and P.R. Trowler. 2001. Academic tribes and territories. Intellectual enquiry and the cultures of disciplines. 2nd edition. Milton Keynes: Society for Research into Higher Education and Open University Press.
- Bolding, A. 2004. In hot water. A study on sociotechnical intervention models and practices of water use in smallholder agriculture, Nyanyadzi catchment, Zimbabwe. PhD diss., Wageningen University.
- Bolding, A. P.P. Mollinga, and K. van Straaten. 1995. Modules for modernisation: Colonial irrigation in India and the technological dimension of agrarian change. Journal of Development Studies 31(6): 805-844.
- Brenner, N. J. Peck, and N. Theodore. 2010. Variegated neoliberalization: Geographies, modalities, pathways. Global Networks 10(2): 182-222.
- Carlstein, T. 1982. Time resources, society and ecology. On the capacity for human interaction in space and time. Vol. 1. Preindustrial societies. London: George Allen and Unwin.
- Cash, D.W., W.C. Clark, F. Alcock, N.M. Dickson, N. Eckley, D.H. Guston, J. Jäger, and R.B. Mitchell (2003) Knowledge systems for sustainable development. Proceedings of the National Academy of Sciences of the United States of America, published online May 30, 2003; http://www.pnas.org/cgi/content/abstract/1231332100v1 (accessed 10 November 2010).
- Castree, N. 2002. False antitheses?: Marxism, nature and actor-networks. Antipode, 34(1): 111-146.
- Chambers, R. 1988. Managing canal irrigation. Practical analysis from South Asia. Oxford & IBH Publishing Co., New Delhi and Calcutta.
- Conca, K. 2006. Governing water: contentious transnational policies and global institution building. Cambridge MA: MIT Press.
- Cosgrove, D. and G. Petts. 1990. Water, engineering and landscape. Water control and landscape transformation in the modern period. London and New York: Belhaven Press.

- Coward, E.W. 1986a. State and locality in Asian irrigation development: The property factor. In Irrigation management in developing countries: current issues and approaches, Eds. K.C. Nobe and R.K. Sampath, 491-508. Studies in Water Policy and Management No. 8. Boulder CO: Westview Press.
- Coward, E.W. 1986b. Direct or indirect alternatives for irrigation investment and the creation of property. In Irrigation investment, technology and management strategies for development, Ed. K.W. Easter, 225-244. Studies in Water Policy and Management No. 9. Boulder CO: Westview Press.
- Coward, E.W. 1990. Property rights and network order: the case of irrigation works in the Western Himalayas. Human Organization 49(1): 78-88.
- D'Souza, R. 2006. Drowned and dammed. Colonial capitalism and flood control in Eastern India. New Delhi: Oxford University Press.
- Earle, T. and D.E. Doyel. 2008. The engineered landscapes of irrigation. In Economies and the transformation of landscape, Eds. L. Cliggett and C.A. Pool, 19-46. Plymouth: AltaMira Press.
- Ertsen, M. 2010. Locales of happiness. Colonial irrigation in the Netherlands East Indies and its remains, 1830-1980. Delft: VSSD.
- Espeland, W.N. and M.L. Stevens. 1998. Commensuration as a social process. Annual Review of Sociology 24: 313-343.
- Gerbrandy, G. and P. Hoogendam. 1986. The materialization of water rights: Hydraulic property in the extension and rehabilitation of two irrigation systems in Bolivia. In Crops, people and irrigation. Water allocation practices of farmers and engineers, Eds. G. Diemer and F.P. Huibers, 53-72. London: Intermediate Technology Publications.
- Giddens, A. 1984. The constitution of society. Outline of the theory of structuration. Cambridge: Polity Press
- Gieryn, T. 1983. Boundary work in professional ideology of scientists. American Sociological Review 48: 781-795.
- Gilmartin, D. 1995. Models of the hydraulic environment: Colonial irrigation, state power and community in the Indus basin. In Nature culture imperialism: Essays on the environmental history of South Asia, Eds. D. Arnold and R. Guha, 210-236. Delhi: Oxford University Press.
- Greider, T. and L. Garkovich. 1994. Landscapes: The social construction of nature and the environment. Rural Sociology 59(1): 1-24.
- Håkansson, N.T. and M. Widgren. 2007. Labour and landscapes: The political economy of landesque capital in 19th century Tanganyika. Geografiska Annaler 89B (3) 233-248.
- Harrower, M.J. 2008. Hydrology, ideology, and the origins of irrigation in ancient Southwest Arabia. Current Anthropology 49(3): 497-510.
- Horst, L. 1996. Intervention in irrigation water division in Bali, Indonesia: a case of farmers' circumvention of modern technology. In Crops, people and irrigation: Water allocation practices of farmers and engineers, Eds. G. Diemer and F. P. Huibers, 34-52. London: Intermediate Technology Publications.
- Horst, L. 1998. The dilemmas of water division. Considerations and criteria for irrigation system design. Colombo and Wageningen: International Irrigation Management Institute and Wageningen University.
- Hughes, T.P. 1987. The evolution of large technological systems. In The social construction of technological systems, Eds. W.E. Bijker, T.P. Hughes and T. J. Pinch, 51-82. Cambridge MA: MIT Press.
- Jessop, B., N. Brenner, and M. Jones. 2008. Theorizing sociospatial relations. Environment and Planning D: Society and Space 26: 389-401.
- Joy, K.J, B. Gujja, S. Paranjape, V. Goud and S. Vispute (Eds.) Water conflicts in India. A million revolts in the making. New Delhi: Routledge.
- Kaika, M. and E. Swyngedouw. 2000. Fetishizing the modern city: The phantasmagoria of urban technological networks. International Journal of Urban and Regional Research 24(1): 120-138.
- Kerr, J. 2002. Watershed development, environmental services, and poverty alleviation in India. World Development 30(8): 1387–1400.

- Klein, J.T. 1996. Crossing boundaries: Knowledge, disciplinarities, and interdisciplinarities. Charlottesville and London: University Press of Virginia.
- Kontopoulos, K.M. 1993. The logics of social structure. Structural Analysis in the Social Sciences. Cambridge: Cambridge University Press.
- Krishnan, J. 2009. Enclosed waters. Property rights, technology and ecology in the management of water resources in Palakkad, Kerala. Hyderabad: Orient Blackswan.
- Lansing, J.S. 1991. Priests and programmers. Technologies of power in the engineered landscape of Bali. Princeton: Princeton University Press.
- Latour, B.. 2005. Reassembling the social. An introduction to actor-network-theory. Oxford: Oxford University Press.
- Lele, S., and R.B. Norgaard. 2005. Practicing interdisciplinarity. BioScience 55: 967–975.
- Levine, G. 1980. Hardware and software: an engineering perspective on the mix for irrigation management. In: Report of a planning workshop on irrigation water management. IRRI, Philippines.
- Linton, J. 2008. Is the hydrologic cycle sustainable? A historical-geographical critique of a modern concept. Annals of the Association of American Geographers 98(3): 630-649.
- Loftus, A. 2009. Rethinking political ecologies of water. Third World Quarterly 30(5): 953-968.
- Löwy, I. 1992. The strength of loose concepts: Boundary concepts, federative experimental strategies and disciplinary growth: The case of immunology. History of Science 30-4(90): 371-396.
- Ludden, D. 1978. Ecological zones and the cultural economy of irrigation in southern Tamil Nadu. South Asia I(NS)(1): 1-13.
- Marx, K.1973. Grundrisse. Foundations of the critique of political economy. Harmondsworth: Penguin Books (first published in 1939 in German).
- MEA (Millennium Ecosystem Assessment). 2005. Ecosystems and human well-being. Synthesis report. Washington DC: Island Press.
- Mehta, L. 2005. The politics and poetics of water. Naturalising scarcity in western India. New Delhi: Orient Longman.
- Merrey, D.J. 1983. Irrigation, poverty and social change in a village of Pakistani Punjab. An historical and cultural ecological analysis. PhD diss., University of Pennsylvania.
- Mollinga, P.P. 2003. On the waterfront. Water distribution, technology and agrarian change in a South Indian canal irrigation system. Wageningen University Water Resources Series. Hyderabad, India: Orient Longman.
- Mollinga, P.P. 2008. Water, politics and development: Framing a political sociology of water resources management. Water Alternatives 1(1): 7-23. http://www.water-alternatives.org
- Mollinga, P.P. 2010a. Boundary work and the complexity of natural resources management. Crop Science 50: S1–S9.
- Mollinga, P.P. 2010b. The material conditions for a polarised discourse: Clamours and silences in critical analysis of agricultural water use in India. Journal of Agrarian Change 10(3):414-436.
- Mollinga, P.P. and D. Gondhalekar (forthcoming) Theorising structured diversity: An approach to comparative research on the globalisation-localisation dynamics in water resources management. ZEF Working Paper.
- Moore, J.W. 2010. The end of the road?: Agricultural revolutions in the capitalist world-ecology, 1450-2010. Journal of Agrarian Change 10(3):389-413.
- Mosse, D. 2003. The rule of water. Statecraft, ecology and collective action in South India. New Delhi, India: Oxford University Press.
- Narain, V. (2003) Institutions, technology and water control. Water users associations and irrigation management reform in two large-scale systems in India. Wageningen University Water Resources Series. Hyderabad: Orient Longman.
- Narayanan, N.C., and P. Venot. 2009. Drivers of change in fragile environments: Challenges to governance in Indian wetlands. Natural Resources Forum 33(4): 320-333.

- Parajuli, U.N. 1999. Agro-ecology and irrigation technology. Comparative research on farmer-managed irrigation systems in the mid-hills of Nepal. PhD diss., Wageningen University.
- Paranjape, S. and K.J. Joy. 1995. Sustainable technology. Making the Sardar Sarovar project viable. A comprehensive proposal to modify the project for greater equity and ecological sustainability. Environment and Development Series. Ahmedabad: Centre for Environment Education.
- Pinch, T.J. and W.E. Bijker. 1984. The social construction of facts and artefacts: or how the sociology of science and the sociology of technology might benefit each other. Social Studies of Science 14(3): 399-441.
- Puttaswamaiah, S., and K.V. Raju. 2009. Compensation and reward for ecosystem services: A new approach for natural resource management. Paper submitted for presentation in the 5th Biennial Conference of INSEE at Ahmedabad, during January 2009.
- Pohl, C. and G. Hirsch Hadorn. 2007. Principles for designing transdisciplinary research. München: Oekom Verlag,
- Rose, S. 1987. Molecules and minds. Essays on biology and the social order. Milton Keynes and Philadelphia: Open University Press.
- Rosegrant, M.W. and H.P. Binswanger. 1994. Markets in tradable water rights: potential efficiency gains in developing country water resource allocation. World Development 22(11): 1613-1625.
- Sayer, A. 1984. Method in social science: A realist approach. London: Hutchinson.
- Scheffer. M. 2009. Critical transitions in nature and society. Princeton Studies in Complexity. Princeton and Oxford: Princeton University Press.
- Sen, A.K. 1968 (1960). Choice of techniques. An aspect of theory of planned economic development. Oxford: Blackwell.
- Shah, E. 2003. Social designs. Tank irrigation technology and agrarian transformation in Karnataka, South India. Wageningen University Water Resources Series. Hyderabad: Orient Longman.
- Shah, T. 2009. Taming the anarchy. Groundwater governance in South Asia. Washington DC: RFF Press.
- Sharma, S.A., and S.M. Selvaraj. 1999. Governance of cascade tanks challenges. Tank Cascade. A Development Journal on Irrigation Tanks in South India 1(1): 13-19.
- Slootweg, R. and P.P. Mollinga. 2009. The impact assessment framework. In Biodiversity in environmental assessment. Enhancing ecosystem services for human well-being, Eds. R. Slootweg, A. Rajvanshi, V.B. Mathur and A. Kolhoff, 87-124. Cambridge: Cambridge University Press.
- Star, S.L. and J.R. Griesemer. 1989. Institutional ecology, 'translations' and boundary objects: Amateurs and professionals in Berkeley's Museum of Vertebrate Zoology, 1907-39. Social Studies of Science, 19: 387-420.
- Stone, I. 1984. Canal irrigation in British India. Perspectives on technological change in a peasant economy. Cambridge South Asian Studies No.29. Cambridge: Cambridge University Press.
- Strang, V. 2001. Negotiating the river: Cultural tributaries in Far North Queensland. In Contested landscapes: Movement, exile and place, Ed. B. Bender and M. Winer, 69-86. Oxford: Berg
- Strang, V. 2004. The meaning of water. Oxford and New York: Berg.
- Strang, Veronica. 2005. Common senses: Water, sensory experience and the generation of meaning. Journal of Material Culture 10(1): 92-120.
- Swyngedouw E.A. 1999. Marxism and historical-geographical materialism: A spectre is haunting geography. Scottish Geographical Magazine, 115(2): 91-102.
- Swyngedouw, E. 2007. Technonatural revolutions—the scalar politics of Franco's hydro-social dream for Spain, 1939–1975', Transactions of the Institute of British Geographers, 32 (1): 9–28.
- Swyngedouw, E. 2009. The political economy and political ecology of the hydro-social cycle. Journal of Contemporary Water Research and Education 142: 56-60.
- Ter Hofstede, K. and J. van Santbrink. 1979. Nederlands Indië. Koloniaal waterbeheer. Een onderzoek naar het ontstaan en de ontwikkeling van het technisch beheer van irrigatiesystemen met als ingang de

- schakelfunktie tussen projectorganisatie en bevolking. Wageningen: Landbouwhogeschool, Vakgroep Agrarische Geschiedenis and Vakgroep Weg- en Waterbouwkunde en Irrigatie (2 volumes).
- Trawick, P. 2008. Reading history in an irrigated landscape: The drama of the commons in the Andes. In Economies and the transformation of landscape, Eds. L. Cliggett and C.A. Pool, 47-76. Plymouth: AltaMira Press.
- Trosper, R.L. 2005. Emergence unites ecology and society. Ecology and Society, 10(1):14 http://www.ecologyandsociety.org/vol10/iss1/art14/
- VanderMeer, Canute. 1971. Water thievery in a rice irrigation system in Taiwan. Annals of the American Association of Geographers 61(March): 156-179.
- Vincent, Linden F. 1997. Irrigation as a technology, irrigation as a resource. A sociotechnical approach to irrigation. Inaugural lecture. Wageningen Agricultural University.
- Wade, R. 1988. Village republics. Economic conditions for collective action in South India. Cambridge South Asian Studies No.40. Cambridge: Cambridge University Press.
- Wade, R. 1995. The ecological basis of irrigation institutions: East and South Asia. World Development 23(12): 2041-2049.
- Weil, B. 2006. The rivers come: Colonial flood control and knowledge systems in the Indus basin, 1840s-1930s. Environment and History 12(1):3-29.
- Widgren, M. 2007. Pre-colonial landesque capital: A global perspective. In Rethinking environmental history. Worldsystem history and global environmental change, Eds. A.Hornborg, J.R. McNeill and J. Martinez-Alier, 61-77. Walnut Creek: AltaMira Press.
- Wittfogel, K.A. 1957. Oriental despotism. A comparative study of total power. Yale Univ

ZEF Development Studies

edited by Solvay Gerke and Hans-Dieter Evers

Center for Development Research (ZEF), University of Bonn

Shahjahan H. Bhuiyan Benefits of Social Capital. Urban Solid Waste Management in Bangladesh Vol. 1, 2005, 288 p., 19.90 EUR, br. ISBN 3-8258-

8382-5

Veronika Fuest

Demand-oriented Community Water Supply in Ghana. Policies, Practices and Outcomes

Vol. 2, 2006, 160 p., 19.90 EUR, br. ISBN 3-8258-9669-2

Anna-Katharina Hornidge

Knowledge Society. Vision and Social Construction of Reality in Germany and Singapore

Vol. 3, 2007, 200 p., 19.90 EUR, br. ISBN 978-3-8258-0701-6

Wolfram Laube

Changing Natural Resource Regimes in Northern Ghana. Actors, Structures and Institutions Vol. 4, 2007, 392 p., 34.90 EUR, br. ISBN 978-3-8258-0641-5

Lirong Liu

Wirtschaftliche Freiheit und Wachstum. Eine international vergleichende Studie Vol. 5, 2007, 200 p., 19.90 EUR, br. ISBN 978-3-8258-0701-6

Phuc Xuan To

Forest Property in the Vietnamese Uplands. An Ethnography of Forest Relations in Three Dao Villages Vol. 6, 2007, 296 p., 29.90 EUR, br. ISBN 978-3-8258-0773-3

Caleb R.L. Wall, Peter P. Mollinga (Eds.) Fieldwork in Difficult Environments. Methodology as Boundary Work in Development Research Vol. 7, 2008, 192 p., 19.90 EUR, br. ISBN 978-3-8258-1383-3

Solvay Gerke, Hans-Dieter Evers, Anna-K. Hornidge (Eds.)

The Straits of Malacca. Knowledge and Diversity Vol. 8, 2008, 240 p., 29.90 EUR, br. ISBN 978-3-8258-1383-3

Caleb Wall

Argorods of Western Uzbekistan. Knowledge Control and Agriculture in Khorezm Vol. 9, 2008, 384 p., 29.90 EUR, br. ISBN 978-3-8258-1426-7

Irit Equavoen

The Political Ecology of Household Water in Northern Ghana

Vol. 10, 2008, 328 p., 34.90 EUR, br. ISBN 978-3-8258-1613-1

Charlotte van der Schaaf

Institutional Change and Irrigation Management in Burkina Faso. Flowing Structures and Concrete Struggles

Vol. 11, 2009, 344 p., 34.90 EUR, br. ISBN 978-3-8258-1624-7

Nayeem Sultana

The Bangladeshi Diaspora in Peninsular Malaysia. Organizational Structure, Survival Strategies and Networks

Vol. 12, 2009, 368 p., 34.90 EUR, br. ISBN 978-3-8258-1629-2

Peter P. Mollinga, Anjali Bhat, Saravanan V.S. (Eds.) When Policy Meets Reality. Political Dynamics and the Practice of Integration in Water Resources Management Reform

Vol. 13, 216 p., 29.90 EUR, br., ISBN 978-3-643-10672-8

Irit Eguavoen, Wolfram Laube (Eds.)

Negotiating Local Governance. Natural Resources Management at the Interface of Communities and the State

Vol. 14, 248 p., 29.90 EUR, br., ISBN 978-3-643-10673-5

William Tsuma

Gold Mining in Ghana. Actors, Alliances and Power Vol. 15, 256 p., 29.90 EUR, br., ISBN 978-3-643-10811-1

Thim Ly

Planning the Lower Mekong Basin: Social Intervention in the Se San River

Vol. 16, 240 p., 29.90 EUR, br., ISBN 978-3-643-10834-0 ZEF Working Paper Series, ISSN 1864-6638 Department of Political and Cultural Change Center for Development Research, University of Bonn Editors: H.-D. Evers, Solvay Gerke, Conrad Schetter

- 1 Evers, Hans-Dieter and Solvay Gerke (2005). Closing the Digital Divide: Southeast Asia's Path Towards a Knowledge Society.
- 2 Bhuiyan, Shajahan and Hans-Dieter Evers (2005). Social Capital and Sustainable Development: Theories and Concepts.
- 3 Schetter, Conrad (2005). Ethnicity and the Political Reconstruction of Afghanistan.
- 4 Kassahun, Samson (2005). Social Capital and Community Efficacy. In Poor Localities of Addis Ababa Ethiopia.
- Fuest, Veronika (2005). Policies, Practices and Outcomes of Demand-oriented Community Water Supply in Ghana: The National Community Water and Sanitation Programme 1994 2004.
- 6 Menkhoff, Thomas and Hans-Dieter Evers (2005). Strategic Groups in a Knowledge Society: Knowledge Elites as Drivers of Biotechnology Development in Singapore.
- Mollinga, Peter P. (2005). The Water Resources Policy Process in India: Centralisation, Polarisation and New Demands on Governance.
- 8 Evers, Hans-Dieter (2005). Wissen ist Macht: Experten als Strategische Gruppe.
- 8a Evers, Hans-Dieter and Solvay Gerke (2005). Knowledge is Power: Experts as Strategic Group.
- 9 Fuest, Veronika (2005). Partnerschaft, Patronage oder Paternalismus? Eine empirische Analyse der Praxis universitärer Forschungskooperation mit Entwicklungsländern.
- 10 Laube, Wolfram (2005). Promise and Perils of Water Reform: Perspectives from Northern Ghana.
- Mollinga, Peter P. (2004). Sleeping with the Enemy: Dichotomies and Polarisation in Indian Policy Debates on the Environmental and Social Effects of Irrigation.
- 12 Wall, Caleb (2006). Knowledge for Development: Local and External Knowledge in Development Research.
- Laube, Wolfram and Eva Youkhana (2006). Cultural, Socio-Economic and Political Con-straints for Virtual Water Trade: Perspectives from the Volta Basin, West Africa.
- 14 Hornidge, Anna-Katharina (2006). Singapore: The Knowledge-Hub in the Straits of Malacca.
- 15 Evers, Hans-Dieter and Caleb Wall (2006). Knowledge Loss: Managing Local Knowledge in Rural Uzbekistan.
- Youkhana, Eva, Lautze, J. and B. Barry (2006). Changing Interfaces in Volta Basin Water Management: Customary, National and Transboundary.
- 17 Evers, Hans-Dieter and Solvay Gerke (2006). The Strategic Importance of the Straits of Malacca for World Trade and Regional Development.
- Hornidge, Anna-Katharina (2006). Defining Knowledge in Germany and Singapore: Do the Country-Specific Definitions of Knowledge Converge?
- 19 Mollinga, Peter M. (2007). Water Policy Water Politics: Social Engineering and Strategic Action in Water Sector Reform.
- 20 Evers, Hans-Dieter and Anna-Katharina Hornidge (2007). Knowledge Hubs Along the Straits of Malacca.
- 21 Sultana, Nayeem (2007). Trans-National Identities, Modes of Networking and Integration in a Multi-Cultural Society. A Study of Migrant Bangladeshis in Peninsular Malaysia.
- 22 Yalcin, Resul and Peter M. Mollinga (2007). Institutional Transformation in Uzbekistan's Agricultural and Water Resources Administration: The Creation of a New Bureaucracy.
- 23 Menkhoff, T., Loh, P. H. M., Chua, S. B., Evers, H.-D. and Chay Yue Wah (2007). Riau Vegetables for Singapore Consumers: A Collaborative Knowledge-Transfer Project Across the Straits of Malacca.
- 24 Evers, Hans-Dieter and Solvay Gerke (2007). Social and Cultural Dimensions of Market Expansion.
- Obeng, G. Y., Evers, H.-D., Akuffo, F. O., Braimah, I. and A. Brew-Hammond (2007). Solar PV Rural Electrification and Energy-Poverty Assessment in Ghana: A Principal Component Analysis.
- Eguavoen, Irit; E. Youkhana (2008). Small Towns Face Big Challenge. The Management of Piped Systems after the Water Sector Reform in Ghana.
- 27 Evers, Hans-Dieter (2008). Knowledge Hubs and Knowledge Clusters: Designing a Knowledge Architecture for Development
- Ampomah, Ben Y., Adjei, B. and E. Youkhana (2008). The Transboundary Water Resources Management Regime of the Volta Basin.
- 29 Saravanan.V.S.; McDonald, Geoffrey T. and Peter P. Mollinga (2008). Critical Review of Integrated Water Resources Management: Moving Beyond Polarised Discourse.
- 30 Laube, Wolfram; Awo, Martha and Benjamin Schraven (2008). Erratic Rains and Erratic Markets: Environmental change, economic globalisation and the expansion of shallow groundwater irrigation in West Africa.
- 31 Mollinga, Peter P. (2008). For a Political Sociology of Water Resources Management.
- 32 Hauck, Jennifer; Youkhana, Eva (2008). Histories of water and fisheries management in Northern Ghana.
- 33 Mollinga, Peter P. (2008). The Rational Organisation of Dissent. Boundary concepts, boundary objects and boundary settings in the interdisciplinary study of natural resources management.
- 34 Evers, Hans-Dieter; Gerke, Solvay (2009). Strategic Group Analysis.
- Evers, Hans-Dieter; Benedikter, Simon (2009). Strategic Group Formation in the Mekong Delta The Development of a Modern Hydraulic Society.
- Obeng, George Yaw; Evers, Hans-Dieter (2009). Solar PV Rural Electrification and Energy-Poverty: A Review and Conceptual Framework With Reference to Ghana.
- 37 Scholtes, Fabian (2009). Analysing and explaining power in a capability perspective.
- 38 Eguavoen, Irit (2009). The Acquisition of Water Storage Facilities in the Abay River Basin, Ethiopia.

- Hornidge, Anna-Katharina; Mehmood UI Hassan; Mollinga, Peter P. (2009). 'Follow the Innovation' A joint experimentation and learning approach to transdisciplinary innovation research.
- 40 Scholtes, Fabian (2009). How does moral knowledge matter in development practice, and how can it be researched?
- 41 Laube, Wolfram (2009). Creative Bureaucracy: Balancing power in irrigation administration in northern Ghana.
- 42 Laube, Wolfram (2009). Changing the Course of History? Implementing water reforms in Ghana and South Africa.
- 43 Scholtes, Fabian (2009). Status quo and prospects of smallholders in the Brazilian sugarcane and ethanol sector: Lessons for development and poverty reduction.
- Evers, Hans-Dieter, Genschick, Sven, Schraven, Benjamin (2009). Constructing Epistemic Landscapes: Methods of GIS-Based Mapping.
- 45 Saravanan V.S. (2009). Integration of Policies in Framing Water Management Problem: Analysing Policy Processes using a Bayesian Network.
- 46 Saravanan V.S. (2009). Dancing to the Tune of Democracy: Agents Negotiating Power to Decentralise Water Management.
- Huu, Pham Cong, Rhlers, Eckart, Saravanan, V. Subramanian (2009). Dyke System Planing: Theory and Practice in Can Tho City, Vietnam.
- 48 Evers, Hans-Dieter, Bauer, Tatjana (2009). Emerging Epistemic Landscapes: Knowledge Clusters in Ho Chi Minh City and the Mekong Delta.
- 49 Reis, Nadine; Mollinga, Peter P. (2009). Microcredit for Rural Water Supply and Sanitation in the Mekong Delta. Policy implementation between the needs for clean water and 'beautiful latrines'.
- Gerke, Solvay; Ehlert, Judith (2009). Local Knowledge as Strategic Resource: Fishery in the Seasonal Floodplains of the Mekong Delta, Vietnam
- 51 Schraven, Benjamin; Eguavoen, Irit; Manske, Günther (2009). Doctoral degrees for capacity development: Results from a survey among African BiGS-DR alumni.
- 52 Nguyen, Loan (2010). Legal Framework of the Water Sector in Vietnam.
- Nguyen, Loan (2010). Problems of Law Enforcement in Vietnam. The Case of Wastewater Management in Can Tho City.
- Oberkircher, Lisa et al. (2010). Rethinking Water Management in Khorezm, Uzbekistan. Concepts and Recommendations.
- Waibel, Gabi (2010). State Management in Transition: Understanding Water Resources Management in Vietnam.
- Saravanan V.S., Mollinga, Peter P. (2010). Water Pollution and Human Health. Transdisciplinary Research on Risk Governance in a Complex Society.
- 57 Vormoor, Klaus (2010). Water Engineering, Agricultural Development and Socio-Economic Trends in the Mekong Delta, Vietnam.
- Hornidge, Anna-Katharina, Kurfürst, Sandra (2010). Envisioning the Future, Conceptualising Public Space. Hanoi and Singapore Negotiating Spaces for Negotiation.
- 59 Mollinga, Peter P. (2010). Transdisciplinary Method for Water Pollution and Human Health Research.
- 60 Youkhana, Eva (2010). Gender and the development of handicraft production in rural Yucatán/Mexico.
- 61 Naz, Farhat, Saravanan V. Subramanian (2010). Water Management across Space and Time in India.
- 62 Evers, Hans-Dieter, Nordin, Ramli, Nienkemoer, Pamela (2010). Knowledge Cluster Formation in Peninsular Malaysia: The Emergence of an Epistemic Landscape.
- 63 Mehmood UI Hassan, Hornidge, Anna-Katharina (2010). 'Follow the Innovation' The second year of a joint experimentation and learning approach to transdisciplinary research in Uzbekistan.
- 64 Mollinga, Peter P. (2010). Boundary concepts for interdisciplinary analysis of irrigation water management in South Asia.