

UNIVERSITY OF COPENHAGEN
FACULTY OF SOCIAL SCIENCES

PERIPHERAL AFFECTS

Shame, Publics, and Performance on the Margins of the Republic of Georgia

PHD DISSERTATION 2015 BY TAMTA KHALVASHI

Peripheral Affects

**Shame, Publics, and Performance on the Margins of the
Republic of Georgia**

Tamta Khalvashi

Tamta Khalvashi
PhD Dissertation
Faculty of Social Sciences, University of Copenhagen
Department of Anthropology
June 2015

PhD dissertation 2015 © Tamta Khalvashi

Printed book ISBN: 978-87-7611-926-3

E-book ISBN: 978-87-7611-931-7

Printed by SL grafik, Frederiksberg C, Denmark (www.slgrafik.dk)

To my grandfather,

Pridon Khalvashi

Acknowledgements

In any PhD thesis there are always a lot of people who have contributed to the work directly or indirectly by sharing their intellectual curiosity, friendship or just the patience to listen over the years. Mentioning them individually is impossible here, but nonetheless I acknowledge them all. Yet this thesis would not have been possible without a number of people who gave me the impetus and power to write on Georgia.

First of all I am particularly indebted to people in Ajara who generously shared their lives and opinions with me throughout my fieldwork in 2012-2013. As a native Ajaran, I felt benevolently embraced by my informants, although often we came to entertain very different points of view on such slippery subjects in Georgia as the nation, modernity, Islam, Christianity, and socialism –the general topics of my research interests in Ajara. At times it was these differences that frustrated me the most, but they also triggered my critical engagement with the place that was so intimately bound up with my own biography. I therefore deliberately protect the privacies of my informants, whose views and social lives are not always legal or compatible with current political imaginaries or the national visions at issue.

Another kind of debt is owed to my supervisor, Heiko Henkel, who has read multiple drafts of my thesis chapters and provided me with numerous comments, suggestions and corrections. Without Heiko's always encouraging approach to pursuing the frustrating but undeniably rewarding trope of writing and thinking critically about Georgia and about anthropological theory in general, this thesis would not have seen the light of day. I therefore treasure all his critical advice, which shaped my approaches to many of the issues covered in the thesis.

Working in an incredible environment with colleagues in the Institute of Anthropology at the University of Copenhagen has made my research so immensely pleasurable. Along this winding road, I came to know people who greatly inspired me and shared their invaluable friendships with me. In particular, I have amassed many debts of gratitude to Katrine Gotfredsen, Julie Rahbæk Møller, Trine Brinkmann, Karina Dalgas, Trine Mygind Korsby and Ida Sofie Matzen. They are also the people who made Copenhagen my second home, with their generous care, hospitality and

shared sense of humor. I thank all of them individually together with many other incredibly bright PhD fellows who worked alongside with me during my stay in Copenhagen.

In addition, at IA I went on to benefit from various conversations with Oscar Salemink and Morten Axel Pedersen, who offered useful advice on various occasions on certain theoretical issues concerning the thesis. Beyond the Institute of Anthropology in Copenhagen University, I also offer specific thanks to Martin Demant Frederiksen, who shares my research interest in Batumi as a city and has kindly read some parts of the thesis and commented on it perceptively.

Over the last four years, however, my sources of instruction and inspiration have expanded beyond the University of Copenhagen. While doing my PhD, I became part of a three-year program on Anthropological Approaches to Religion and Secularism supported by Open Society Institute, Higher Education Support Program, under the Regional Seminar for Excellence in Teaching program. There I had the privilege to receive extremely precious comments on draft chapters of my thesis from a number of people. Michael Lambek, Michael Herzfeld and Mathijs Pelkmans, who have provided critical eyes on some parts of this work, deserve my special gratitude.

Beyond this program, I am particularly indebted to Paul Manning, who undertook sustained efforts to read and share his expert knowledge on Georgia. He made generous recommendations regarding relevant literature, and I am deeply grateful to him.

However, without a number of my friends who have assisted me in different ways, this thesis would not have been possible. I thank Dustin Gilbreath for his extraordinarily efficient assistance in making meticulous stylistic corrections to my manuscript. My fieldwork and subsequent writing of the thesis was made much easier because of the emotional help of my dear friend Rusudan Gaprindashvili. And my special thanks go to Ruslan Baramidze and Shota Gujabidze, who graciously provided me with archival, historical and photographic materials about Ajara.

One person to whom I owe special thanks is my lifelong friend and colleague Nutsa Batiashvili, whose unconditional friendship has given my life exceptionally meaningful substance since childhood. Her inspirational comments on some draft chapters of this thesis have helped me to broaden my view of what this thesis is

about, and I thank her for being that friend and colleague of mine.

My family has travelled with this thesis both geographically and emotionally. George (Gio) Shvelidze, my husband and a best friend, has generously supported me in the prolonged efforts to write up the thesis in both Copenhagen and Tbilisi. The present manuscript is thus a document of our enduring life adventure together. My son Konstantine (Kote) has become almost a teenager with this thesis. His genuine curiosity about the world has been always contagious and has given me so much more energy and enthusiasm to write. My parents Zaza Khalvashi and Nino Papunidze have been my lifelong 'gatekeepers'. They gave me a quality education in the paralyzed educational system of Georgia in the 1990s by selling off various items from the home to pay for private tutorship. I will never be able to pay them back except with this thesis, which I am sure is the most valuable reimbursement to them.

Finally, I dedicate this work to my deceased grandfather, Pridon Khalvashi, with whom I grew up in Ajara until I was eight years old. He is the reason I engaged with Ajara in the first place, and his voice is heard in varying degrees in this thesis.

English Resume

Peripheral Affects: Shame, Publics and Performance on the Margins of the Republic of Georgia

Peripheral Affects represents one of the first ethnographic attempts to explore borders, peripheries or edges of the post-Soviet state as an affective form of experience. The thesis thus demonstrates an iconic example of this on the western extremity of Georgia in Ajara, located on the Black Sea along the border with Turkey. Drawing on richly detailed ethnographic research in the Ajaran borderlands, the thesis focuses on Muslim and Christianized Ajarans and the ambivalences of their never quite resolved feelings of shame. For some Ajarans in this border area, one of the reasons for this shame is connected to the place and history of Ajara, which are saturated by a distinct Muslim-Ottoman heritage, as well as the emerging cross-border flow of ideas, debts, goods, and prostitution in these Ajaran-Turkish borderlands. Peripheral Affect therefore refers both to the physical geography of Ajara and to the bodies and minds of the people who inhabit this place. It captures how, in contrast to conventional understanding, marginality is not a matter of social, political, economic, or temporal differentiation only, but a circulation of spectres of affects, such as shame as well as cynicism, optimism, fear and sympathy, which represent distinctly peripheral affects. I thus argue that, far from representing borders through pre-conceived notions of nation, ethnicity or the state, peripheral affects make such notions deeply problematic. Political violence, modernizing cityscapes and the nationalizing techniques so closely associated with Ajara since Russian colonialism can in this way be seen as part of a continual process of creating clarity out of ambivalence of Ajara within Georgia. Yet, while these efforts have failed constantly, the place proliferates and intensifies recurring feelings of shame.

Dansk Resumé

Perifære Affekter: Skam, Offentligheder og Forestillinger i Udkanten af Georgien

Perifære Affekter repræsenterer et af de første etnografiske forsøg på at udforske grænseland, periferier eller udkanter af den post-sovjetiske stat som en affektiv form for erfaring. Ph.d. afhandlingen viser et ikonisk eksempel på denne vestlige ekstremitet i det georgiske område Ajara, som ligger ved Sortehavet og grænser op til Tyrkiet. Afhandlingen bygger på detaljeret etnografisk forskning i Ajaras grænseland og fokuserer på muslimske og kristne folk fra Ajara og ambivalensen af deres stadige følelser af skam. For nogle folk i grænselandet Ajara er en af årsagerne til deres skam forbundet med Ajaras sted og historie, som er gennemsyret af en særlig muslimsk-ottomansk arv, såvel som det spirende flow af idéer, gæld, varer og prostitution, som flyder på tværs af grænser i dette ajara-tyrkiske grænseland. Titlen *Perifære Affekter* referer derfor både til den fysiske geografi i Ajara og til befolkningens kroppe og sind. Den indfanger hvordan, i kontrast til den konventionelle forestilling, at marginalitet ikke kun er et spørgsmål om social, politisk, økonomisk eller temporal differentiering, men en cirkulation af affekters spektre såsom skam og kynisme, optimisme, frygt og sympati. Disse repræsenterer alle særlige perifære affekter. Derfor argumenterer jeg for, at præforestillede begreber om nation, etnicitet eller staten problematiseres af begrebet om perifære affekter. Politisk vold, modernisering af bylandskaber og de nationaliserende teknikker, som har været tæt forbundne med Ajara siden den russiske kolonialisme, kan på denne vis anskues som værende en del af en kontinuerlig proces med at skabe klarhed ud af ambivalens vedrørende Ajara i Georgien. Imens disse indsatser konstant mislykkedes, formeres stedet og hermed intensiveres de tilbagevendende følelser af skam.