“The heart, stomach and backbone of Pakistan”: Lahore in novels by Bapsi Sidhwa and Mohsin Hamid 

Claire Chambers

University of York

c.chambers@york.ac.uk 
Abstract 
Although much research has been undertaken on Indian cities, particularly Bombay/Mumbai, Calcutta/Kolkata, and Delhi, Pakistani urban environments have not been subjected to anything like the same degree of scrutiny. There already exists a long and rich history of artistic and textual interpretations of the city of Lahore, but this body of work has gone largely unappreciated in academic scholarship. To redress this critical gap, the article examines fiction by two diasporic authors from the Pakistani Punjab, Bapsi Sidhwa and Mohsin Hamid, for their representations of Lahore as a postcolonial megacity which is crucially important to the nation and the Punjab. I argue that Lahore is an unevenly developed, international urban centre, which constantly interpenetrates with and is cross-fertilized by its Punjabi rural hinterland. In illustrating this, I focus on two central loci in the city as depicted in the novels: the red light district (Heera Mandi) and the nearby mosque (Badshahi Masjid). Examining literary representations of the heterogeneous nature of the people who congregate in these two very different areas enables exploration of the metropole/hinterland dynamic in West Punjab. Discussion of the mosque also necessitates discussion of the important and changing role of religion — Islam and, to a lesser extent, Zoroastrianism — in contributing towards post-partition Lahori identity. 
Keywords: Lahore, Pakistani Punjab, Heera Mandi, Mohsin Hamid, Bapsi Sidhwa, Pakistani literature
“The heart, stomach and backbone of Pakistan”
: Lahore in novels by Bapsi Sidhwa and Mohsin Hamid
Claire Chambers

The University of York
claire.chambers@york.ac.uk 
Introduction

In November 2013 an Indian television advertisement for Google entitled “The Reunion” went viral on YouTube, garnering over four million hits from India, Pakistan, and the wider world in just five days (Associated Press, 2013; Google India 2013). The advert pivots on the friendship of two boys from different religious backgrounds who were separated due to the partition of the Indian subcontinent in 1947. Now an old man living in Delhi, the Hindu boy Baldev Mehra reminisces to granddaughter Saman about his younger years flying kites and stealing sweets in what is today’s Pakistan. He recalls his best friend Yusuf especially fondly, and so, aided by the Google search engine and associated apps, Saman traces this fellow septugenarian and brings him to Delhi to be reunited with Baldev on the latter’s birthday. The ad has generated largely positive reactions on both sides of the border, although Associated Press quotes one second-generation partition migrant’s observation that it is not so easy for ordinary people to travel between India and Pakistan in the ongoing climate of hostility between the two countries (2013, n.p.). 
However, for the purposes of this article about the city as a simultaneously material and textualized space, what is most noteworthy about “The Reunion” is that Yusuf lives in Lahore, the antique city which Baldev and his family fled, never to return. Indeed, the way in which Lahore is represented in this tear-jerking commercial is indicative of the nostalgic diasporic lens through which the city is often depicted. Its opening scene features the call to prayer from a red-brick, white-domed mosque, which is presumably intended to be the city’s most famous monument, the Badshahi Mosque, commissioned in the late seventeenth century by the Mughal emperor Aurangzeb (1618(1707). In the course of her research Saman googles Lahore’s ancient history, parks, city gates, and sweet shops — rich, culturally loaded, and nostalgic images of the city. In this short film as in much other cultural production, Lahore is thus emblematic of partition and the shared history of these two hostile subcontinental neighbours. As Gyanendra Pandey puts it, partition’s legacy is “an extraordinary love(hate relationship” bifurcated between “deep resentment and animosity, and the most militant of nationalism” and “a considerable sense of nostalgia, frequently articulated in the view that this was a partition of siblings that should never have occurred” (2001, 2). The viral video tacitly supports and helps to answer this paper’s central research questions: how are South Asian cities and regions imagined by their inhabitants, their diasporic communities, and their artists? How does partition and its aftermath continue to impinge upon such imaginings of the Punjab, the province that was most affected by the violence and population exchange that occurred after partition? 
This article stems from awareness that the Punjab has long been an area of key importance to pre-/colonial India and to postcolonial India and Pakistan. The two Punjabs experienced overlapping but distinct residues of British imperialism, great trauma in partition, relative economic vitality and hegemony within their nations, and centrality in the reinventions and imaginings of the postcolonial Indian and Pakistani nation-states. In an effort to enhance understandings of Punjabi literature, history, and anthropology, I examine depictions of the Pakistani Punjab, and particularly its ancient capital of Lahore, in texts by Bapsi Sidhwa and Mohsin Hamid, two important writers who are from that city and are among its most observant chroniclers. However, given this article’s location in South Asian Diaspora, I have chosen these writers in part because they have spent significant proportions of their lives in the diaspora, specifically the United States. Their perspectives on the city are therefore to some extent shaped by what Dennis Walder (2011) terms “postcolonial nostalgia”.
 Sidhwa (born 1938) is from the generation affected by India’s partition and the creation of Pakistan, while Hamid was born in 1971, the year of a second partition after a bloody civil war which resulted in Bangladesh seceding from the Pakistani union. As well as exploring their representations of the city’s topographical, cultural, religious, and linguistic diversity, the essay also examines a central locus of Lahore as depicted in the novels: the iconic red light district, Heera Mandi, which stands incongruously close to the religious site the Badshahi Mosque. 
Much research from various disciplines has been conducted in relation to Indian cities, particularly Bombay/Mumbai (see, for example, Hansen 2001; Mehta 2005; Prakash 2010; and Patel and Thorner 1995), Calcutta/Kolkata (Chaudhuri 1990 and 1995; Dutta 2008; and Gupta, Mukherjee, and Banerjee 2009) and, to a somewhat lesser extent, Delhi (Kaul 1997; Dalrymple 1994; Hosagrahar 2005). However, Pakistani urban environments have been strikingly underrepresented, with Karachi and especially Lahore receiving a small amount of scholarly attention in comparison with the vast archive on Bombay.
 In an attempt to fill this lacuna, I examine Sidhwa’s work, especially her acclaimed partition novel Cracking India (1991), alongside Mohsin Hamid’s three novels, for their textualized descriptions of Lahore as a postcolonial city and as the heart of the Punjab and of Pakistan more broadly. I then weave in the theoretical approaches of Fredric Jameson, Edward W. Soja, Michel Foucault, Michel de Certeau and others, which allow the same geographical locations to be framed as a dynamic space of social and cultural contestations. 

But what is it about Lahore that has apparently made it invisible to literary and other humanities scholars, while other South Asian cities, such as Delhi, Calcutta, and Mumbai, have been vociferously celebrated by critics? The first reason for this neglect is that Lahore is in Pakistan, a country with a troubled and variable relationship with the West, and with its own internal problems apropos of scholarship. Ever since Zia-ul-Haq’s regime, which was bankrolled by the US as part of Cold War strategy, censorship has been institutionalized at the heart of Pakistani governance. While the media opened up dramatically during Pervez Musharraf’s military rule (1999−2008), Pakistani higher education institutions, particularly their arts departments still chafe under restrictions and a lack of funding which hobble indigenous research. Secondly, Lahore used to be an important destination along the hippie trail (loosely mapped onto the old Silk Route), but after the Iranian Revolution of 1979 and occupations of Afghanistan by the USSR and later the US, ordinary tourists could no longer enter or exit Pakistan’s western gateways with ease, meaning that fewer outsiders have had a chance to be inspired by the city’s history and culture in the way that Indian cities have spawned their Mark Tullys, William Dalrymples, and Dominique Lapierres. Finally, in relation to urban studies, it is Karachi that grabs the headlines, in part because its megacity status dwarfs Lahore’s, with populations of approximately 9.4 and 5.2 million respectively. Karachi’s a higher profile is also due to its disproportionately larger population of muhajirs (the migrants and descendants of migrants who fled from India to Pakistan during and after partition) and attendant ethnic and political conflict, which attracts much scholarly attention (see, for example, Anjaria and McFarlane 2011, 298−337). 
Yet Lahore could not matter more in terms of its history and hold on the South Asian imagination; its location and strategic importance as a hub connecting India and Khyber Pakthunkhwa, formerly known as the Northwest Frontier Province; and its economic productivity in the manufacturing and communications industries. As I show in this essay, the city’s close proximity to the almost impregnable Wagah border means that it is uniquely vulnerable when the two nations of India and Pakistan square up to each other, as they do periodically, for example in the nuclear standoff of late nineties and the crisis following the Indian parliament attacks of 2001.
 More positively, Lahore is the cultural capital of Pakistan, even if it has never been the political or administrative capital of anything larger than the Punjab province. In 1940, it was in the city’s Iqbal Park that Jinnah issued what became known as the Lahore Resolution, advocating the creation of Pakistan through an inchoate plan for “autonomous national States” within independent India that would allegedly “allow the major nations separate homelands” (Jinnah 1994, 55). Lahore has long been Pakistan’s social and cultural heartland; its landmarks provide architectural testament to the many pasts which have overlaid the city, making it a palimpsest and the space of intersecting identities, and pre-dating colonial India by centuries if not millennia. The metropolis has a vibrant arts scene that is diminished because of partition but is still clearly present, and I discuss the work and reception of one of its visual artists Iqbal Hussain in the next section. Lahore also matters because it acts a barometer of the changes that are happening in Pakistan. Unlike Karachi with its high numbers of muhajirs and ethnic violence, Lahore has until recently been a relatively peaceful city. However, the last five years have witnessed a sea change in relation to terror, sectarian violence, and international machinations. I argue that Sidhwa and Hamid trace the genesis of this transformation back to the class, gender, and ethnic divisions that have always been present in the city and which were exacerbated by the creation of Pakistan. 

A Personal View

This section is structured around my own impressions of and anecdotes about Lahore; these are underpinned by research and by recognition that scholarship is never wholly disinterested, culturally neutral, and allowing access to objective “truth.” Soon after my arrival in Lahore in 2011 for my first visit in nearly two decades (I went back for two further sojourns in the subsequent years), the friend I was staying with took me to Faiz Ghar, the former home of Faiz Ahmed Faiz (1911−84). Faiz was associated with the leftist Progressive Writers Association and was widely considered one of Pakistan’s finest poets. His poems were made into songs, sung by well-known singers like Noor Jehan and Tina Sani, so they are famous throughout Pakistan and its diaspora. Faiz Ghar is now an art gallery, which is run by Faiz’s daughter, the feminist, activist, painter, and art critic Salima Hashmi. At this house of the arts and liberal education, Hashmi shook my hand, declaring in an impish tone, “Welcome to the Land of the Pure.” However, in the aftermath of the assassination of Hashmi’s first cousin, the Punjab governor, Salman Taseer, for allegedly calling Pakistan’s corruption-ridden blasphemy legislation a “black law,” during that trip I was to discover that the chasm between “impure,” outspoken liberals and those known locally as fundos or fundamentalists is growing increasingly wide.

While I witnessed elite groups of artists, academics, and other professionals discussing politics and poetry with similar passion over copious amounts of illegal alcohol, it was sobering to watch as every vehicle entering university campuses was searched with under-car mirrors to check for bombs. Lahore is still coming to terms with its heightened status as a terrorist target, made especially apparent in the gun attack on the Sri Lankan cricket team there in 2009, lethal bombs detonated in the Sufi shrine Data Darbar in 2010, and the case of a “diplomat” Ray Davis (later revealed to be a CIA contractor) who fatally shot two men and killed another in a hit and run accident on 27 January 2011. 
 Yet despite the “blowback” from this last incident and from unmanned drone killings by the United States which is encapsulated in the rise of the Pakistani Taliban, there is another Lahore, that of Faiz and his daughter, cultural and intellectual energy, pluralism, tolerance, the arts, and sexuality. Yet it should go without saying that Lahore is not a space — as represented in fiction, life writing or scholarship — that can or should be mapped in terms of binaries. If my recent trips and research has shown me one thing, it is the absence of uniformity in Pakistan and the city which is arguably its most accurate microcosm, Lahore. 
To anyone who disagrees with the idea that Lahore is representative of Pakistan more broadly, it is worth thinking of Anatol Lieven, who, in a section of his book Pakistan: A Hard Country entitled “Lahore, the Historic Capital,” mistakenly writes: “Pakistan is the heart, stomach and backbone of Pakistan. Indeed, in the view of many of its inhabitants, it is Pakistan” (Lieven 2011, 267). This tautological but revealing substitution of “Pakistan” for “Lahore” chimes with the saying Lahoris use, almost shruggingly, to emphasize their city’s distinctiveness: “Lahore, Lahore aye” (Lahore is Lahore). The northeastern city is the cultural heartland of the country, with a detailed recorded history going back to the tenth century CE, and a much longer oral, cultural, and communitarian presence. Its economic powerhouse status and the hold it has on the Pakistani imagination, particularly through the movies of Lollywood (the nation’s film industry, based in Lahore), have also meant large-scale migration from the rural areas to Punjab’s capital in order to find work.
From the dire situation of many women in Lahore (which I will explore in the later textual analysis), to the intelligence, independence, and creative power of Salima Hashmi and others, the picture revealed is extremely complex. Lahore is often seen as a pleasure city,
 and Mohsin Hamid in particular is interested in millennial Pakistan’s voluptuary, ecstasy-taking social whirl, as well as more familiar scenes of violence and stark class divisions. His debut novel Moth Smoke (2000) was viewed by Anita Desai as a turning point for subcontinental literature, in that it was one of the earliest twenty-first-century novels to depart from the Indian magic realism fashionable in the eighties and nineties and venture into darker and generically indeterminate territory inspired by his hometown Lahore (Desai 2000, np). Indeed, for many, the metropolis represents pain, exploitation, and danger. Or, as Bapsi Sidhwa puts it in her anthology on Lahore (2005), this is at once a city of sin and splendour. Even the Lahore of the late seventies and early eighties under the viciously Islamizing Zia ul-Haq regime is portrayed in Sidhwa’s novel fourth novel An American Brat as a city of “paradoxes, where bold women of a certain class often wield as much clout as pistol-toting thugs” (1994, 192). To enrich Desai’s analysis of Moth Smoke as a seminal text within an emerging renaissance of Pakistani fiction, therefore, we might locate it within an alternative canon of writing on the Punjab, or what is often termed the Punjabiyat (linguistic nation of the Punjab), from Anglo-Indian writers such as Flora Annie Steel and Rudyard Kipling, to such evocative storyteller of partition as Amrita Pritam and adopted Lahori Saadat Hasan Manto, to the more recent Khushwant Singh and Bapsi Sidhwa, and now such diasporic writers as Daljit Nagra, Amarjit Chandan, Daniyal Mueenuddin, and Tariq Ali.
My second, even shorter anecdote concerns artist Iqbal Hussain (Fig. 1), who runs Cooco’s Den (Fig. 2), a restaurant in Lahore’s famous red light district of Heera Mandi, which ironically stands in the shadow of Pakistan’s most famous mosque, the beautiful Badshahi Masjid. Hussain set up Cooco’s Den to support his mother and sister who are both prostitutes from the Kanjari caste who carry out sex work and music in the historic area of Heera Mandi or the Market of Diamonds (the more cynical, like Prince Kamaruddin in Sidhwa’s debut novel The Crow Eaters (1980), suggest that it is more accurately described as a flesh market: “Plenty of gems — walking around on two legs!” (1982, 131)). Hussain is also an acclaimed artist, who exhibits his paintings of sex workers (Fig. 3) on the walls of Cooco’s Den, as well as displaying statues of nudes, Hindu gods, and so on. This unorthodox, bohemian restauranteur has been on the receiving end of threats and antagonism from the Islamic Right, because to them he represents godlessness and/or creeping Hinduization, female sexuality, and general transgression. However, Hussain considers it his duty to paint the lives of the matrilineal dancing girl community from which he comes. In her book The State of Islam, Saadia Toor writes, “the artist was not allowed to exhibit his work at the state-run Alhamra Art Gallery in Lahore because they were deemed ‘obscene.’ In protest, Hussain exhibited them on the roadside near the gallery” (2011, 151). 
[image: image1.png]


Figure 1: Iqbal Hussain (( for all three photographs: Claire Chambers)
[image: image2.png]


Figure 2: Cooco’s Den
[image: image3.jpg]


Figure 3: Iqbal Hussain’s art
Notwithstanding the whiff of scandal surrounding them, Heera Mandi and Cooco’s Den restaurant are increasingly becoming the trendy playground of the rich, liberal and not so liberal classes who are happy to pay European prices for cappuccinos and curries overlooking the Badshahi Mosque. As Louise Brown remarks, “There’s something exciting and illicit about coming here, something that makes respectable Pakistani pulses race” (2006, 8). Once again we have paradoxes: between the urban, urbane upper-middle-class flâneur and the vulnerable street-walker; between the arts and sexuality on the one hand, and austere Deobandi Muslim conservatism on the other. In her book Heera Mandi Claudine Le Tournier d’Ison and her translator express this diversity in non-politically correct language:
The street resembled a court of miracles — handicapped beggars, cripples rolling in a ball on the ground, tramps in the last shreds of a shalwar kameez, and emaciated drug addicts […] within [the] misshapen walls looked like a junkyard for all of society’s most depraved — dealers, prostitutes, pimps and of course, Shi’as, as rejected as the Christians. The only ones who dared enter here were the bourgeois in need of excitement, ready to mix with the riff-raff at the cost of their virtue, politicians who by day proudly brandished the Quran, and by night the bank notes that they showered on the dancers. (2012, 88−9)

Here Le Tournier d’Ison recognizes the almost carnivalesque intermixture in Heera Mandi of those usually considered society’s dregs — sex workers and their keepers, drug users and their suppliers, many of them Shi’a (a sect increasingly despised in frantically Sunni-izing Pakistan) — alongside those at the top of the social pile: patriarchs, politicians, and the pious.
Tracery of Urbanization

Lahore is an unevenly-developed, international urban centre, which productively intersects with and is cross-fertilized by the well-irrigated rural hinterland in this “Land of Five Rivers,” so that the city is not easily separable from its outlying countryside. On first glance, my last statement might seem to be contradicted by Hamid’s third and most recent novel How to Get Filthy Rich in Rising Asia, in which the text’s protagonist, “you,” comes from an archetypal Punjabi village, in which workers genuflect to zamindars or feudal landlords, women carry pots on their head, and water buffalo are milked while they chew on fodder (2013, 8−9). Yet this is by no means an idealized rural setting: when the main character’s father surveys it, far from noticing the deliberately clichéd pastoral tropes, he instead sees “the labor by which a farmer exchanges his allocation of time in this world for an allocation of time in this world. Here, in the heady bouquet of nature’s pantry, your father sniffs mortality” (2013, 7−8). For these reasons of hardship and mortality, most of the novel’s rural dwellers long, in the words of the opening chapter’s title, to “Move to the City,” where they know wages to be high but do not realize that expenses are equally lofty. The protagonist migrates to a city which it becomes clear is Lahore (although places and people are unnamed in this novel, perhaps to lend it a universality that accords with its ironic structuring as a self-help book). During his relocation to the metropolis, the focalizer witnesses:
a passage of time that outstrips its chronological equivalent. Just as when headed into the mountains a quick shift in altitude can vault one from subtropical jungle to semi-arctic tundra, so too can a few hours on a bus from rural remoteness to urban centrality appear to span millennia. (2013, 14)

This passage suggests that even though there is only a relatively short physical distance between the forelock-tugging, pitcher-carrying, buffalo-milking villagers and the city of pollution, dual carriageways, electricity, and advertising hoardings, culturally they are as dissimilar as jungle and tundra. It perhaps echoes Salman Rushdie’s notion in The Satanic Verses that his Indian-born characters Saladin and Gibreel do not fly very far, despite crossing the more than five thousand miles between Bombay and London, “because they rose from one great city, fell to another. The distance between cities is always small; a villager, travelling a hundred miles to town, traverses emptier, darker, more terrifying space” (41). Later on in Hamid’s novel, the protagonist similarly reflects on the “yawning gap between countryside and city” (2013, 146). 
Despite this first impression of the book, in an interview with me, Hamid complicates such a bifurcatory picture of urban and rural Punjab:
I think the rural/urban split is blurring, because all along Pakistan’s many major roads, there’s an urbanization taking place. If you drive around the GT Road, or any other large road in Punjab, little towns and shops have grown up around it. People live along those roads, have electricity, televisions, satellite dishes, and mobile phone coverage, and they watch the cars passing through. They are traders, selling things in their shops, and paying for services. They are not like the farmers. This network cuts across all of Punjab now, so it isn’t as though there’s an urban core and then periphery, but a tracery of urbanization that penetrates the periphery. (Chambers 2011, 182−3)
Such a sketch is filled out in How to Get Filthy Rich in Rising Asia when “the region that forms the economic hinterland to your metropolis” is described: 

The car approaches the outskirts of the city, passing the disinterred earth and linear mounds of vast middle-class housing developments. Rows of electricity poles rise in various stages of completion, some bare, some bridged by taut cables, occasionally one from which wires dangle to the ground. (2013, 88−9)
This portrayal of Lahore’s outskirts dramatizes the “tracery of urbanization” which Hamid outlined in the interview. His description of the exposed soil and incomplete electricity pylons suggests that here we see an unfinished, in-between space that is neither urban nor rural, but fuzzy. This interstitial area of the suburbs is seen as having neither the danger and promise of the city, nor the bucolic idyll and grinding poverty of the country but, as rents and demand for urban space soar ever higher, urbanization is encroaching on the suburbs too. Cropland in the outer suburbs is increasingly being sold off to developers (2013, 90; 165; 219) and the narrator acknowledges the porous nature of the city’s borderlines: “[y]our city is not laid out as a single-celled organism with a wealthy nucleus surrounded by an ooze of slums. […] Accordingly, the poor live near the rich” (Hamid 2013, 22). To some extent, then, Hamid recognizes with Ian Talbot that “Punjabi society [is] overwhelmingly rural” and that “[t]raditional rural customs and values lay just beneath the veneer of urban sophistication and culture” (Talbot 1988, 13; 15).
Similarly, in Hamid’s debut novel Moth Smoke, we are told that Dilaram, now the madam of a brothel in Heera Mandi, was propelled to the city when, as a young village girl from rural Punjab, she had been repeatedly raped by her landlord and his relatives, and later sent into bonded prostitution in Lahore (2000, 50−1). Some doubt is cast over this story, however, as the protagonist Daru thinks she seems “a little too well-spoken for an uneducated village girl, sounding more like a wayward Kinnaird alumna to me” (2000, 51). Whether Dilaram really was an innocent peasant girl who got caught up in human trafficking and prostitution, akin to Douloti in Mahasweta Devi’s story “Douloti the Bountiful” (1995), or she is in fact a sophisticated urbanite who attended a prestigious school like Lahore’s Kinnaird College for Women, is never resolved in the narrative. 
La Whore: Gendering the City
Nonetheless, this moment from Moth Smoke establishes Heera Mandi as a space in which young girls from the country and city put their bodies on display, evade the cops, and are exploited by predatory pimps. Even more extensively, in Cracking India Sidhwa paints a vivid picture of Heera Mandi as a place where poetry and music flourishes. The area was originally built as a sanctuary for the illegitimate sons of Moghul emperors and their tawaifs, also known as nautch-girls or courtesans, who during the Raj era at least were mostly Muslim women from North India. The exploitation of women, many of them from the countryside, went hand in hand with an attempt to dress this up in glamorous ways. Although ghazals, often composed, recited and sung in red light districts such as Heera Mandi, are also a typically Muslim poetic form, the association with courts, courtesans and dancing girls to some extent caused them to contain recurring, apparently un-Islamic images such as the nightingale, wine, roses, and the beloved, although these metaphors also reflect the Sufi devotee’s longing for God (see Matthews, Shackle, and Husain 2003, 32−7). Sidhwa’s villain Ice-candy-man uses the elevated language of ghazals in order to shower the kidnapped Hindu Ayah with praise, particularly ironically in the following instance, as it is he that has forced her into the dancing-girl profession he extols here:
“She lives to dance! And I to toast her dancer’s grace!

Princes pledge their lives to celebrate her celebrated face!” (1991, 259)

However, despite his most poetic efforts, his exploitation of Ayah is evident in her diminished figure and downcast glance: as feminists often point out, the flip-side of idealization is abuse. 

Interestingly, the Nobel prize-winning novelist V.S. Naipaul also describes a trip to Heera Mandi in his controversial travelogue Beyond Belief (1998). Naipaul had already made headlines and upset his marriage to Pat Hale in 1984 by admitting to the New Yorker that he had been a “great prostitute man” in his youth (French 470). This allows him to be candid here about the fact that “Up to my mid-thirties I had been attracted to prostitutes and sought them out,” and to reveal how he would have been “dizzy with excitement” and later “enervated” in the red-light district at a younger age (283). However, the Pakistani men accompanying him are disappointed when he decides to return to his hotel because he no longer has the urge to frequent one of the brothels (he generalizes about his would-be fellow whoremongers that “prostitutes in Pakistan had a recognised place in lower-middle-class and upper-class life: there would have been no dishonour for me here”; 283). Naipaul concludes with a polysyndeton, describing the heady mix of Heera Mandi in a rush of nouns separated by “and” conjunctions: 

Politics and sexual repression and captive women and music and grime and lepers wasting away and exposed food: many ideas and sensations were in conflict in this pleasure area. Everything was to be distrusted; everything cancelled out. (283) 

Note that Naipaul uses a very similar term to Markandaya’s “pleasure city,” and that like Sidhwa he is at pains to point out the antithetical mixture of squalor and splendour in the brothel area, with music and ardent discussion of politics co-existing with the “grime […] lepers […] and exposed food.”
As these examples suggest, Heera Mandi is a central locus of Lahore’s Walled City, vividly depicted in novels by Sidhwa and Hamid, as well as in Naipaul’s travelogue. The red light district is very near the Minar-e-Pakistan, a tower built in the sixties to commemorate the 1940 Lahore Resolution, and adjacent to Lahore’s most famous landmark, the enormous Mughal mosque, Badshahi Masjid. Other nearby Mughal sites include Anarkali Bazaar, Shalimar Gardens, and Jehangir’s Mausoleum. By highlighting the diversity and history of this district, I want to suggest that Heera Mandi can be read a microcosm of the city as a whole, and therefore of the Punjab more broadly, just as Lahore may in some ways be read as the nation in miniature. Yet, unsurprisingly, few in Pakistan are willing to recognize the “female street” (Sidhwa 2008, 60) of Heera Mandi as a touchstone for the Fatherland, as Fouzia Saeed indicates:

Identified by various names, it represents one of the oldest flesh markets in the land, where prostitution and the performing arts are linked in a complex web of human relations. Hardly any informed citizen can plead ignorance of the residents of this area, but they are considered the least entitled to be understood by their fellow beings. (Saeed 2002, vii)
In the red light district binaries are broken down, given the contiguity of the nearby Badshahi Mosque and also given the professed religiosity of many of the area’s Shi’a sex workers. Naheem Jabbar observes that “[t]he self-conscious piety of the women [in the red light district Heera Mandi] contradicts the ideas that they are so generically typical of profanity (woman qua profanity)” (2011, 109). The authors’ representations of the heterogeneous nature of the people who congregate in the two very different areas of red light district and mosque allow them to explore the metropole/hinterland dynamic. References to the mosque also necessitate discussion of the important and changing role of religion — the majority faith Islam and, to a lesser extent, the minority creed of Zoroastrianism to which Sidhwa and the Parsi community belong — in contributing towards post-partition Lahori identity. In an elegiac section of An American Brat, Sidhwa reflects on the increasing religification not only of Muslims in Pakistan, but of the formerly tolerant Parsis community: “These established custodians of the Zoroastrian doctrine were no less rigid and ignorant than the fundos in Pakistan. This mindless current of fundamentalism sweeping the world like a plague had spared no religion, not even their microscopic community of 120 thousand” (1994, 305−6). It is useful to keep this even-handed reminder in mind, rather than accepting the widespread contemporary assumption that the rise of religious sentiment is limited to Muslims and mosques.
A sexualization of the city (La Whore) is perhaps best articulated in The Pakistani Bride (1983): 

Lahore — the ancient whore, the handmaiden of dimly remembered Hindu kings, the courtesan of Moghul Emperors, bedecked and bejeweled, savaged by marauding hordes. Healed by the caressing hands of successive lovers. A little shoddy. . . like an attractive but ageing concubine, ready to bestow surprising delights on those who cared to court her — proudly displaying Royal gifts. (2008, 43)

Here Sidhwa alludes to the “succeeding lovers” who have conquered Lahore, from the pre-Mughal “Hindu kings” to the “Mughal emperors,” and implicitly from the Shivaji and Durrani Empires, the Sikh leader Ranjit Singh, and the British colonizers to the postcolonial Pakistani politicians who have ruled Lahore and West Punjab. Personifying the city as a fading but still attractive, somewhat tawdry figure, she evokes Lahore’s loss of its multicultural identity after partition, which is also reflected in Cracking India: “The garden scene has depressingly altered. Muslim families who added color when scattered among the Hindus and Sikhs, now monopolize the garden, depriving it of color” (1991, 249). Elsewhere in The Pakistani Bride, there is a sustained passage about Heera Mandi (2008, 57−65), which contains strikingly similar motifs to those found in her first novel, The Crow Eaters (1982, 130−8). Both depict men chewing betel leaves and proffering money; women in gaudy dress (churidar pyjamas, ankle-bells, and heavy makeup) going through the movements of dance in a “mechanical” fashion while accompanied by harmonium, sitar, and tabla; and Heera Mandi’s narrow streets, decrepit wooden buildings, trellises, and balconies. The recurring characters of a middle-aged madam, young girls of varying degrees of fairness, plumpness, and innocence, and sinister pimps in each text suggest that many features of Heera Mandi qua space have changed little in the last hundred years. 
Space in Theory and the Imagination

But what constitutes space? Since the mid-seventies a theoretical perspective has emerged that Western accounts of history are incomplete, due to an excessive concentration on the temporal perspective, at the expense of the spatial dimension. Michel Foucault famously indicts Western thought as a whole for its inattention to geography: “Space was treated as the dead, the fixed, the undialectical, the immobile. Time, on the contrary, was richness, fecundity, life, dialectic” (1980, 70). He identifies a dichotomy of thinking about time and space, suggesting that since the nineteenth century space has largely been ignored by philosophers, while time and history have been accorded great attention. His calls for greater attention to space led to what many have summarized as the “spatial turn” in the social sciences and humanities (Raju 2011, 1; Teverson and Upstone 2011, ix). This turn towards geography specifically from within postcolonial studies is exemplified by such texts as Mary Louise Pratt’s Imperial Eyes (1992), James Holston and Arjun Appadurai’s Cities and Citizenship (1999),  Gyan Prakash’s (2010) Mumbai Fables, and Andrew Teverson and Sara Upstone’s Postcolonal Spaces (2011). I concentrate on one thinker in particular, Edward W. Soja, because his ideas from Postmodern Geographies (1989) that space has three manifestations is helpful in thinking about Lahore, and I would argue that it is borne out in the novels. Soja makes a tripartite distinction between “space per se, space as a contextual given, and socially-based spatiality” (1989, 79). He is interested in the way in which space is primordially given, yet is also an effect of social production and imaginative construction.

First, Soja argues that in commonsense perspective space is a given, relatively unchanging physical reality that has a profound effect on its inhabitants. This is demonstrated in Lahore’s status as a frontier city, just thirty miles away from hostile Indian territory, which means it would likely be the first place of attack in any nuclear war between the two countries. Hamid is especially alert to the impact this has on the city’s residents, and in Moth Smoke “if they nuke Lahore” is a frequent refrain (2000, 88; 91; 92). Other sorts of violence in the city also have a levelling effect on Lahore’s residents, whether rich or poor, shaping their behaviour and fears and limiting their movements. After his mother is killed by a stray bullet (perhaps from a wedding celebration) while asleep on a charpoy on the roof during a baking Punjabi summer, Daru has a recurring dream in which he “imagine[s] Lahore as a city with bullets streaking into the air” (Hamid 2000, 108). This prefigures the later standoff between Pakistan and India over nuclear tests, which is especially tensely felt in Lahore, the municipality on the frontline between the two:
The entire city is uneasy. Sometimes, when monsoon lightning slips a bright explosion under the clouds, there is a pause in conversations. Teacups halt, steaming, in front of extended lips. Lightning’s echo comes as thunder. And the city waits for thunder’s echo, for a wall of heat that burns Lahore with the energy of a thousand summers, a million partitions, a billion atomic souls split in half. (Hamid 2000, 211)
An examination of the language usage here reveals the exaggeration of “entire city” and the sense of tension and waiting followed by the nuclear sunburst of fire and light. This is reminiscent, you notice, not just of the nuclear holocausts of Hiroshima and Nagasaki, but of Lahore’s own holocaust of partition, which is explicitly referenced in the passage. Clearly even space that appears to be a stable, de facto entity is actually socially constructed and, although it is more likely to cause problems for the poor, it can be also be turned against the tea-sipping middle classes, engulfing them in violence and terror.

Therefore, according to Soja, the second understanding of urban space is as a socially manipulated, changeable material that is produced as much as it produces and involves “social translation, transformation, and experience” (1989, 79−80). Both Soja and his theoretical forerunner Henri Lefebvre (1991; 1974) write compelling accounts of the ways in which city planning is intimately related to ideology and methods of social control. Yet both theorists recognize that the attempts of the powerful to monopolize the social production of space are never entirely successful. The intentions of town planners are modified or subverted by the uses locals make of their space “on the ground” and city dwellers have varying degrees of agency to transform their surroundings. 

We need only look at the depiction of Lahore’s Lawrence Gardens (now the Bagh-e-Jinnah) and other locations in Sidhwa’s Cracking India to see that space can be radically re-constructed by its residents. The nanny character, Ayah, who is in many ways a gendered personification of independent India (Bharat Mata or Mother India), meets her admirers in Lawrence Gardens on the Upper Mall near Charing Cross. Her beauty at first unites members of many different religious groups, so that they sit together in relative harmony, discussing current events and gossip under a Raj-era monument. In contrast to this statue of Queen Victoria, which is “cast in gunmetal, […] majestic, overpowering, ugly,” Ayah is described as resembling “the Hindu goddess she worships” (Sidhwa 1991, 28; 12), and everything about her is depicted as soft, attractive, and fertile. Ayah is an allegorical representation of the youthful promise of Indian Independence in comparison with the austere decay of the old British order, and in the park she subverts the colonial space around her. But later, when the group stops meeting under the symbol of the British Raj and instead starts to meet at an Indian restaurant, the group’s unity disintegrates, suggesting that existing tensions between different groups are exacerbated once the common enemy has departed. As the accord between Ayah’s courtiers breaks down and a more vicious struggle begins for her approval (and, by implication, for control over her body), it becomes evident that the city is splintering along ethnic lines and the different religious groups are making it impossible for each other to meet within the same spaces.

The third way in which Soja argues that we experience space is through its construction in the imagination. This is what Fredric Jameson terms “cognitive mapping” (1984, 89), through which term he shows that we all have our own mental maps of the cities in which we live. Jameson emphasizes the social, collective nature of this mental cartography, suggesting that each of us positions our subjective consciousness within “unlived, abstract conceptions of the geographic totality” (1984, 90), which may however be “garbled” or distorted reflections of cultural biases (1988, 353). The concept serves as a reminder that space is as much created by the imagination as by civic leaders and planners. William Glover, the preeminent scholar of Lahore as urban space, concurs, writing, “Any city is created as much imaginatively as it is physically of bricks and mortar” (2011, xv), while Anatol Lieven makes this more specific when he writes: “Lahore is a city of the imagination, in a way that bureaucratic Islamabad and dour, impoverished Peshawar cannot be, and Karachi has not yet had the time to become (though writers like Kamila Shamsie are working on it)” (Lieven 2011, 268). 
It could be said that cities in South Asia, especially those with history as ancient as Lahore’s, are so layered with sets of different pasts that they form distinct “chronotopes” (a fictional construction of time−space, the term is from Bakhtin 2004). Thus Lucknow, Lahore, and Delhi, associated as they were and continue to be with an Islamic past of high culture, occupy a particular terrain in the subcontinent’s symbolic and imaginary realms (see Lacan 1998, 279−80). My thinking on this aspect of space is particularly informed by the following comment by Michel Foucault:

The mirror is, after all, a utopia, since it is a placeless place. In the mirror, I see myself there where I am not, in an unreal, virtual space that opens up behind the surface; I am over there, there where I am not, a sort of shadow that gives my own visibility to myself, that enables me to see myself there where I am absent: such is the utopia of the mirror. But it is also a heterotopia in so far as the mirror does exist in reality, where it exerts a sort of counteraction on the position that I occupy. (1986, 24)
Here Foucault alerts us to the fact that the flat, limited object of the mirror creates a vast, three-dimensional space beyond its frame. He terms this a heterotopia, meaning a liminal space situated somewhere between the real and the utopian space of the imagination, a composite space which juxtaposes several spaces within one site. Heterotopic space is “placeless” and “virtual,” but Foucault argues that it is worthy of the same level of theoretical attention as geographical spaces. It is a space which can only be travelled in the imagination; to adapt Homi Bhabha this “through the looking glass” world is almost the same as our own, but exists as an inverted version. As Foucault puts it, heterotopias are “a kind of effectively enacted utopia in which the real sites, all other real sites that can be found within the culture, are simultaneously represented, contested, and inverted” (Foucault 1986, 24). Other examples Foucault gives of these “in-between spaces” include the cemetery, the cinema, and such “heterotopias of deviation” as psychiatric hospitals, prisons, and old people’s homes, to which we could add the brothels of Heera Mandi, or Lahore more broadly. These spaces at once function as “real places” and as utopian/dystopian localities on which to project the culture’s fears and desires.  

Furthermore, as Foucault recognizes, the “virtual space” created by the mirror has a destabilizing and yet reconstituting effect on the identity. Foucault’s repetition of the phrase “there where I am not” (là où je ne suis pas) articulates the paradox of the mirror, which projects an image of the self onto a place that does not exist. Foucault describes the mirror image of the self as a “shadow,” an insubstantial being displaced from its “real” location. Yet the shadowy nature of the mirror image is offset by the way in which Foucault argues that it also acts as a “counteraction on the position that I occupy.”  When we look in a mirror Foucault suggests that we imagine ourselves to be the “mirror person”; we look back at ourselves from this disembodied perspective and begin to reconstruct our identity from an outsider’s point of view. 

This depiction of the mirror allowing the conceptualization of a whole, unbroken identity of course contains parallels with Lacan’s notion of the Mirror Stage, to which I alluded earlier. Lacan uses the Mirror Stage to symbolize the moment in a child’s life when it sees its own reflection and realizes that it is separate from its mother. At this point, the child leaves the Imaginary world, associated with the mother’s body, a composite identity, and incoherent babbling, and enters the Real or Symbolic realm, where “the Rule of the Father” is paramount, identity becomes fixed and complete, and language is acquired. I do not wish to elaborate on Lacan’s complex and much disputed theory in greater detail.
  What I want to emphasize instead is the way in which the Mirror Stage marks “the genesis of bodily boundaries” (Butler 1993, 71); the realization that one’s identity is unique and differentiated from other people’s. Just as geographical boundaries signify proximity to one’s neighbours while at the same time emphasizing difference, so too the heterotopic boundary of the mirror projects a similar image onto the other side of a dividing line. This is important because of Lahore’s closeness to the border with India and the impact that partition has had on the city’s collective imagination. Some would say that the Lucknowis who ended up in Lahore feel it is not the centre of culture that Lucknow was, and others who left Lahore and ended up in Lucknow or Delhi have a mirrored sense of nostalgia for their own abandoned city. Amitav Ghosh, in his novel The Shadow Lines describes Calcutta as standing along a “looking-glass border” facing its inverted twin Dhaka (2008, 257). Additionally, people who have spent much time in the diaspora (the US for both Hamid and Sidhwa, with Hamid having spent an additional seven years working in London) also construct an identity for the city, and by extension themselves, which is often distorted through the convex mirror of spatial and temporal distance. As such, there is much nostalgia and even a sense of loss with which the city is associated in public memory.
A disjuncture between this city of the imagination and the metropolitan world of everyday lived materialism discussed earlier is illustrated in Hamid’s second novel, The Reluctant Fundamentalist (2007), in which the protagonist, Changez, muses on the city’s Mughal history and historic textures to a sceptical and materialist American businessman:
I said I was from Lahore, the second largest city of Pakistan, ancient capital of the Punjab, home to nearly as many people as New York, layered like a sedimentary plain with the accreted history of invaders from the Aryans to the Mongols to the British. He merely nodded. Then he said, “And are you on financial aid?” (Hamid 2007, 7)
It is worth noting that William Glover’s research accords with Changez’s imaginative view, expressed here, that Lahore is a palimpsest in which British architecture is grafted onto layers of pre-Mughal, Mughal, and Sikh history. According to Glover, there is a surprising amount of interchange between Lahore’s bustling Old City and the apparently spatially quarantined Raj-era civil station. For example, from the year of the Indian Uprising (1857) until 1891, St. James’s Church found itself formally consecrated and housed in Anarkali’s Tomb, the last resting place of a Muslim dancing girl (2007, 19). This woman, Anarkali, is said to have been the Mughal Emperor Akbar’s courtesan, but when his son Prince Salim fell in love with her too, Akbar was so enraged that he buried Anarkali alive in a wall located within the bazaar. However, Lahore’s supremely romantic and hybrid past constantly rubs against the bathos of financial realities; these are laconically introduced by the US official in the long quotation cited above when he barks, “And are you on financial aid?.” This is also apparent in Sidhwa’s An American Brat, in which the young migrant Feroza has all her pride in her education and background in aristocratic Lahore undercut when she tries to enter New York’s Kennedy Airport and finds a “sallow, unsmiling officer” handles her Pakistani passport with contempt, quizzing her on her financial means and the length of time she plans to stay in the United States (Sidhwa 1994, 54). 
There are thus barriers to the movement of even the most Mughal-prince-or-princess-like upper-class Lahori, and this suggests the relevance of Michel de Certeau’s theorization of “walking in the city” to an understanding of contemporary Lahore. Writing in 1980, De Certeau lyrically describes the “ordinary practitioners of the city,” who are said to live “down below,” and whose main raison d’être is said to be flânerie or walking. However, interestingly, he begins his account of the ordinary walkers in the city down below from a panoramic vantage point at the top of the World Trade Centre, in a description — which the post-9/11 reader will find chillingly prophetic — of New York as “a universe that is constantly exploding” (2011, 91) and the World Trade Centre denizen as anticipating “an Icarian fall” (2011, 92). How can this not resonate with the famous passage in Hamid’s The Reluctant Fundamentalist in which Changez admits that his first reaction to the twin towers’ destruction was to smile, “caught up,” as he was, “in the symbolism of it all, the fact that someone had so visibly brought America to her knees” (2007, 73)?
Once De Certeau descends “down below” once more, he argues that walking is “an elementary form of this experience of the city; they are walkers, Wandersmänner, whose bodies follow the thicks and thins of an urban “text” they write without being able to read it” (de Certeau 1988, 93). Yet, Hamid and Sidhwa unsettle these assumptions, showing that walking is not an “elementary form” in the experience of all cities. In The Reluctant Fundamentalist, Hamid writes,
the newer districts of Lahore are poorly suited to the needs of those who must walk. In their spaciousness — with their public parks and wide, tree-lined boulevards — they enforce an ancient hierarchy that comes to us from the countryside: the superiority of the mounted man over the man on foot. But […] in the […] congested, maze-like heart of this city — Lahore is more democratically urban. Indeed, in these places it is the man with four wheels who is forced to dismount and become part of the city. (Hamid 2007, 33)
Some parts of Lahore are difficult to walk in because they are spread out and lack pavements, while in other places, especially the Walled City areas, the class hierarchy privilege is reversed and it becomes the vehicled person who is at a disadvantage. This is the only instance in Hamid’s representations of the divided city where the poor are sometimes privileged over the rich. By contrast to this context-specific privileging, various binaries are set up in his other novels — between the classes who possess air conditioning and their own generators in Moth Smoke and those with access to bottled water and those without in How to Get Filthy Rich in Rising Asia — which are unvaryingly weighted towards the rich, so the Old City has a levelling effect on class distinctions. De Certeau does mention barriers to movement when he writes of “interdictions (e.g. […] a wall that prevents one from going further)” (de Certeau 1988, 98) — and this becomes much more important in postcolonial cities such as Lahore, with the Wagah border a short car ride away but the partitioned country of India almost impossible to get to for Pakistanis. (It could also be extended to Palestine and the notorious apartheid wall). 
From a gendered perspective, walking in the city is shown to be even more difficult in Sidhwa’s An American Brat, in which Feroza observes that “there were so few women, veiled or unveiled, on the streets of Lahore, that even women stared at other women, as she did, as if they were freaks” (Sidhwa 1994, 127). This description of the self-alienation of woman indicates that going outside is a hazardous occupation for her even in one of Pakistan’s most sophisticated cities, as she encounters a chasmic gender gap on the streets. In Cracking India, Lenny is not only constrained in her walking in the city due to her gender, but also because of her disability. She has suffered polio and is lame, with a fallen arch in one of her feet, and Ayah pushes her in a pram until well past the age for which this is seemly. Once she begins corrective surgery, Lenny worries that her foot will “emerge […] immaculate, fault-free,” thus forcing her to compete with other children “for my share of love and other handouts” (1991, 12; 18). In the context of this story concerning Independence, and especially considering that the girl’s lameness is arguably an indirect legacy of British rule (1991, 16), it is hard not to read Lenny and her calipers as the infant Indian nation preparing for the difficulties (and rewards) of standing on its own two feet. As Clare Barker writes, 

Echoing a problematic conflation of individual and national bodies that was apparent in nationalist discourses in this period, the text becomes a discomfiting oscillation between materialist constructions of disability as a social presence and the deployment of disability as a prosthesis standing in for colonial disablement and mutilated — partitioned — body politic. (2011, 95)

Pakistan as a whole is known to be a hard place for wheelchair users and other disabled people: as well as a lack of ramps and lifts to aid their movement (Farid 2012, np), there is also a widely reported lack of cultural awareness about disability. Further impediments to De Certeau’s blithe Western analysis of “walking in the city” in Lahore include the threat of rape and kidnapping, which becomes a central issue for women during the partition so graphically depicted in Cracking India. Moreover, the workers of Heera Mandi are only allowed to move around in their area between 11pm and 1am because of draconian and extortive police tactics there.
Conclusion

Perhaps spatial theorists have had a tendency to overlook barriers to walking, particularly when these relate to various forms of oppression in previously colonized countries. Just as there has been a “spatial turn” in approximately the last three decades of social sciences and humanities research, especially since 9/11 there is increasing interest in analyzing the postsecular city (see, for example, Beaumont and Baker 2011; Knott 2010a and 2010b). The idea behind the postsecular turn is to take more account of religion, war, and terror’s impact on twenty-first-century cities. This is clearly very timely, especially in the light of cities such as Cairo, Benghazi, Damascus, Homs, and Hama becoming sites for revolution — to varying degrees religiously inflected — in the Arab Spring of 2011 onwards, so we wait eagerly to see what this new postsecular direction in scholarship will bring to the study of postcolonial cities. In the meantime, it is hoped that this article has shed light on Sidhwa and Hamid’s depictions of Heera Mandi’s important place within Lahore, itself of inestimable significance to the Punjab and the Pakistani nation. 
To conclude, this article has shown that Lahore is a highly multifaceted space, constituted by history, uneven capitalism, rural and urban continuities and discontinuities, and cultural nostalgia. Notwithstanding these noteworthy features, the city is underresearched compared with Indian conurbations (and, to a lesser degree, compared with research into Pakistan’s former capital and largest city, Karcachi). As a palimpsest of various accreted histories and the nation’s artistic and cultural capital, Lahore is Pakistan’s heart (and stomach and spine, to recycle Lieven’s metaphor). However, these creative writers from the diaspora construct a complex picture of the city, refuting the binaries that are seductively omnipresent in representations of Lahore. Hamid is keen to dismantle conceptual borders between Lahore and its pastoral hinterland, showing how the city is invading the country in the guise of industrialization, while the country encroaches on the city via the figure of the erstwhile rural denizen seeking a livelihood. Sidhwa adds a gendered dimension to the city in her preoccupation with sex workers in Heera Mandi across almost all of her novels to date. Turning to theory, the article suggested that social science, literary, and postcolonial theory provides three broad understandings of space: as a physical reality, a socially constructed entity, and a place that is imagined through cognitive mapping and the textualizations of fiction, life writing, and non-fiction. Foucault’s notion of the heterotopia and de Certeau’s walking in the city helps us to see ways in which the city is imagined, but also how its physical manifestations and social manipulations can thwart the imaginer’s assumptions and dreams.
Notes on contributor
Claire Chambers is a lecturer in Global Literature at the University of York, where she researches and teaches modern writing from South Asia, the Arab world, and their diasporas. She is the author of British Muslim Fictions: Interviews with Contemporary Writers and the forthcoming monograph Representations of Muslims in Britain, and her research has been supported by grants from HEFCE, the AHRC, and British Academy. Claire has published widely in such journals as Postcolonial Text, Crossings, and Contemporary Women’s Writing, and is Co-editor of the Journal of Commonwealth Literature.
References
Anjaria, J.S. and McFarlane, C., eds, 2011. Urban navigations: politics, space and the city in South Asia. Delhi: Routledge.

Associated Press, 2013., India, Pakistan agree: emotional Google ad a hit, strikes a cultural chord. The Hindu. 15 November. Available from: http://www.hindustantimes.com/technology/socialmedia-updates/india-pakistan-agree-emotional-google-ad-a-hit-strikes-a-cultural-chord/article1-1151767.aspx [Accessed November 2013]. 
Bakhtin, M.M., 2004; 1981. The dialogic imagination: four essays, ed. M. Holquist, trans. C. Emerson and M. Holquist. Austin: University of Texas Press. 84−258.
Barker, C., 2011. Postcolonial fiction and disability: exceptional children, metaphor and materiality. Basingstoke: Palgrave.

Beaumont, J. and Baker, C., eds. 2011. Postsecular cities: space, theory and practice. London: Continuum.
Brown, L., 2006. The dancing girls of Lahore: selling love and saving dreams in Pakistan’s pleasure district. New York, NY: Harper Perennial.

Butler, J., 1993. Bodies that matter: on the discursive limits of “sex.” New York, NY: Routledge.
Chambers, C., 2011. British Muslim fictions: interviews with contemporary writers. Basingstoke: Palgrave.
Chaudhuri, S., ed. 1990. Calcutta: the living city: volumes 1 and 2. Delhi: Oxford University Press.
Chiesa, L., 2009. The world of desire: Lacan between evolutionary biology and psychoanalytic theory. Journal of Comparative Literature. 55: 200−225.

Dalrymple, W., 1994. City of djinns: a year in Delhi. London: Flamingo. 
De Certeau, M., 2011; 1980. The practice of everyday life, trans. S. Rendell. Berkeley: University of California Press.

Desai, A., 2000. Passion in Lahore. New York Review of Books. 21 December. Available from: http://www.nybooks.com/articles/archives/2000/dec/21/passion-in-lahore/ [Accessed November 2013]. 
Devi, M., Douloti the bountiful. In: Imaginary maps: three stories, trans. and intro. G.C. Spivak. London: Routledge. 19−94.
Dutta, K., 2008. Calcutta: a cultural and literary history, intro A. Desai. Oxford: Signal.
Farid, T., 2012. Wheelchair users deprived of right to free movement. Daily Times. 14 January. Available from: http://www.dailytimes.com.pk/default.asp?page=2012\01\14\story_14-1-2012_pg13_3 [Accessed November 2013]. 
Foucault, M., 1980. Power/knowledge: selected interviews and other writings, 1972−1977, ed. Colin Gordon, trans. Colin Gordon et al. Hemel Hempstead: Harvester Wheatsheaf.

Foucault, M., 1986. Of other spaces. Diacritics 16: 22–7.
French, P. 2009; 2008. The world is what it is: the authorized biography of V.S. Naipaul. London: Picador.

Ghosh, A., 2008; 1988. The shadow lines. Delhi: Penguin.
Glover, W.J., 2007. Making Lahore modern: constructing and imagining a colonial city. Minneapolis: University of Minnesota Press.
Google India, 2013. The reunion. 15 November. Available from: http://www.youtube.com/watch?v=gHGDN9-oFJE [Accessed November 2013]. 
Grosz, E., 1990. Jacques Lacan: a feminist introduction. London: Routledge.

Gupta, N., Mukherjee, S., and Banerjee, H. eds, 2009. Calcutta mosaic: essays and interviews on the minority communities of Calcutta. Delhi: Anthem.
Hamid, M., 2000. Moth smoke. London: Granta.
Hamid, M., 2013. How to get filthy rich in rising Asia. London: Hamish Hamilton. Proof copy.
Hansen, T.B., 2001. Wages of violence: naming and identity in postcolonial Bombay. Princeton, NJ: Princeton University Press.

Holston, J. and Appadurai, A. 1999. Cities and citizenship. Durham, NC: Duke University Press.
Hosagrahar, J., 2005. Indigenous modernities: negotiating architecture, urbanism, and colonialism in Delhi. Abingdon: Routledge.

Jabbar, N., 2011. Symbology and subaltern resistance in hīra mandi mohalla. Interventions, 13(1), 95−119.

Jameson, F., 1984. Postmodernism, or, the cultural logic of late capitalism. New Left Review, 146 (July−August), 52−92.
Jameson, F., 1988. Cognitive mapping. In: C. Nelson and L. Grossberg, eds. Marxism and the interpretation of culture. Basingstoke: Macmillan Education. 347−357.

Jinnah, M.A., 1994. An extract from the presidential address of M.A. Jinnah: Lahore, March 1940. In: M. Hasan, ed. India’s partition: process, strategy and mobilization. Delhi: Oxford University Press, 44−58.

Kaul, H.K., ed. 1997. Historic Delhi: an anthology. Delhi: Oxford University Press.
Knott, K., 2010a. Religion, space and place: The spatial turn in research on religion. In: Coleman, S. and Sarro, R., eds, Religion and society: advances in research, 29−43.
Knott, K., 2010b. Cutting through the postsecular city: A spatial interrogation. In: Molendijk, A. L., Beaumont, J. & Jedan, C., eds, Exploring the postsecular: the religious, the political and the urban. Leiden: Brill, p. 19−38.

Lacan, J. 1998; 1981. The four fundamental concepts of psycho-analysis: the seminar of Jacques Lacan: book xi, ed. J.-A. Miller, trans. A. Sheridan. New York: Norton.

Le Tournier d’Ison, C., 2012. Hira mandi: a sensitive portrayal of life in Lahore’s notorious centre of prostitution, trans. P. Jhijaria. Delhi: Roli.
Lefebvre, H., 1991; 1974. The production of space, trans. D. Nicholson-Smith. Oxford: Blackwell.

Lieven, A., 2011. Pakistan: a hard country. London: Allen Lane.
Markandaya, K., 1982. Pleasure city. London: Chatto & Windus.
Matthews, D.J., Shackle, C., and Husain, S., 2003. Urdu literature. Islamabad: Alhamra.
Mehta, S., 2005. Maximum city: Bombay lost and found. London: Headline Review.
Naipaul, V.S., 1999; 1998. Beyond belief: Islamic excursions among the converted peoples. London: Abacus.
Pandey, G., 2001. Remembering partition: violence, nationalism, and history in India. Cambridge: Cambridge University Press.

Patel, S. and Thorner, A., eds, 1995. Bombay: mosaic of modern culture. Bombay: Oxford University Press.

Prakash, G., 2010a. Mumbai fables: a history of an enchanted city. Princeton, NJ: Princeton University Press.
Prakash, G., ed., 2010b, Noir urbanisms: dystopic images of the modern city. Princeton, NJ: Princeton University Press.

Raju, S., ed. 2011. Gendered geographies: space and place in South Asia. Delhi: Oxford University Press.

Rushdie, S., 1988. The satanic verses. London: Viking.

Saeed, F., 2002. Taboo!: the hidden culture of a red light area, foreword I.A. Rahman. Karachi: Oxford University Press.
Shah, B. Editorial. ///
Sidhwa, B., 1982; 1980. The crow eaters. Glasgow: Fontana/Collins.

Sidhwa, B., 1991. Cracking India. Minnesota, MN: Milkweed.

Sidhwa, B., 1994. An American brat. Delhi: Penguin.

Sidhwa, B., ed. 2005. City of sin and splendour: writings on Lahore. Delhi: Penguin.
Sidhwa, B., 2008; 1983. The Pakistani bride. Minnesota, MN: Milkweed.
Soja, E.W., 1989. Postmodern geographies: the reassertion of space in critical social theory. London: Verso.
Soja, E.W., 2000. Postmetropolis: critical studies of cities and regions. Oxford: Blackwell.

Suvorova, A., 2012. Lahore: tophophilia of space and place. Karachi: Oxford University Press.

Talbot, I., 1988. Punjab and the raj, 1849−1947. Riverdale, MD: Riverdale Company.

Teverson, A. and Upstone, S., eds, 2011. Postcolonial spaces: the politics of place in contemporary culture. Basingstoke: Palgrave.

Toor, S., 2011. The state of Islam: culture and cold war politics in Pakistan. London: Pluto.
Walder, D., 2011. Postcolonial nostalgias: writing, representation and memory. Abingdon: Routledge.

� Lieven 2011, 267.


� However, it should be noted that Hamid returned to live in Lahore in 2009, which may affect the future trajectory of his fiction. 


� The main scholarly monographs on Lahore are Glover 2007 and Suvorova 2012.


� Both of these incidents, the nuclear race and the Indian parliament attacks, are foregrounded in Hamid’s fiction: 2001, 88−92; 2007, 121, 126−7, 143.


� This is not to suggest that Lahore was a peaceful place or that sectarian violence was unknown there prior to the second half of the noughties. As Bina Shah highlights, “Middle Eastern Sunni(Shia tensions, fuelled by Saudi Arabia and Iran’s proxy war, found fertile ground in Pakistan for decades, as adherents of right-wing Sunni ideology clashed with the Shia populations, historically in Lahore and in Karachi” (///).


� This term comes from a neglected novel by Kamala Markandaya 1982. Heera Mandi is also referred to as a “Pleasure District” in the subtitle to Louise Brown’s book The Dancing Girls of Lahore (2006).


� For further discussion, see Grosz 1990; Butler 1993; Chiesa 2009.


39

