

Repositório Institucional da Universidade de Brasília

repositorio.unb.br

Autorização concedida ao Repositório da Universidade de Brasília (RIUnB) sob licença Creative Commons Atribuição 3.0 Unported.

Você tem direito de:

Compartilhar — copiar e redistribuir o material em qualquer suporte ou formato.

De acordo com os termos seguintes:

Atribuição — Você deve dar crédito ao autor.

Não Comercial — Você não pode usar o material para fins comerciais.

Sem Derivações — Você não pode remixar, transformar ou criar a partir do material.

Authorization granted to the Repository of the University of Brasília (RIUnB) under a Creative Commons Attribution 3.0 Unported.

You are free to:

Share — copy and redistribute the material in any medium or format

Under the following terms:

Attribution — You must give appropriate credit.

NonCommercial — You may not use the material for commercial purposes.

NoDerivatives — You cannot remix, transform, or build upon the material.

SÉRIE ANTROPOLOGIA

173

THE CONDITION OF TRANSNATIONALITY

Gustavo Lins Ribeiro

Prepared for the session Rethinking the Cultural: Beyond Intellectual Imperialisms and Parochialisms of the Past, American Anthropological Association meeting, Atlanta, December 1st, 1994.

Working paper.

Please do not quote or cite without the author's permission.

Comments are welcome

Brasília 1994

THE CONDITION OF TRANSNATIONALITY

Gustavo Lins Ribeiro

Anthropologists have always striven to understand the relationships between local and supra-local realities, the integration of smaller socio-political economic and cultural units into larger wholes, the creation of political and economic systems. In this paper, transnationalism is interpreted within the realm of debates on levels of integration, shrinking of the world and the creation of new realities that challenge existing forms of coping with life and inherited understandings within the social sciences.

The discussion on transnationalism has frontiers and similarities with subjects such as globalization, world system and the international division of labor. But I argue that its own distinction lies in the fact that transnationality points to a central issue: the state/citizenship relationship, or to put it in a more abstract fashion, the relationship between territories and the different forms of socio-cultural and political arrangements that orient the way people represent their membership to a certain level of integration. The emergence of transnationalism is recent and it endangers the logics and effectiveness of the other pre-existing collective representations on socio-cultural and political membership. Although we may clearly speak of transnationalism, transnationality as such keeps in many regards potential and virtual characteristics. This is why I'd rather consider the condition(s) of transnationality and not its existence in itself. I will explore this subject by briefly presenting six clusters of conditions that are separable only for analytical and exposition purposes.

(1) Historical Conditions.

Transnationality needs to be understood in relation to a historical process that has evolved notably since the XVth century when Europe started a political, economic, social, cultural and biological expansion that gradually creates the so-called world system with different historical and geographical degrees of integration. Since this is a process we are always experiencing its most advanced point. European expansion coincides thoroughly with capitalist expansion and the different interconnected realities it creates around the planet. Modernity is a label frequently used to refer to this process in which the growth of the productive forces, especially those of the communication, information and transportation industries, provoke a "shrinking of the world" (Harvey 1989). Heterogeneity is thus increasingly produced under the umbrella of processes of homogeneity.

There is a wide consensus that this process leads to a globalization of economic, cultural, political and social realities. But the nature of the present state of the integration of the world system is a motif of debate given the fast changes in the capitalist political economy in the last ten or twenty years. However, if there is a phenomenon with new

intensity in the contemporary world this is transnationalism. Historically, territories have resulted in forms of collective representations associated with social, cultural and political identities whereby people would recognize membership to some unit and would accept, by violent or peaceful means, the authority of individuals or of political bodies that said to represent their territory, inhabitants, nature, cultural heritage, etc.

"Social organization" is a traditional theme within anthropology since it has to do with the ways people organize themselves to cope with life. The collective subjects -be they families, clans, lineages, segments, moities, tribes, cacicazgos, kingdoms, empires, nation-states, etc. - are always an imagined "we", an imagined collectivity with varied degrees of efficacy. The relationships between local and supra local realities can be understood in terms of the different levels of integration with their related representations and socio-political units. The analysis of local, regional, national and international levels of integrations need now to consider the transnational dimension. Transnationalism puts in risk the logics of the categories associated with the other levels of integration since it crosscuts them. How other forms of organizing socio-political units, such as the nation-state, will co-exist with transnationalism is still an open question.

(2) Economic Conditions.

The global scope of capitalism is now obvious. It has extended its networks in such a manner that it is now common to consider that no real or imaginary space has been left out of the reach of capitalism or modernity. Much of the effectiveness of this expansion lies in forms of production, veritable bridgeheads, responsible during colonial or imperial times for the occupation of new areas as well as for the flow of people, capital, commodities and information. Plantations, mines, large scale projects, export processing zones, are few examples of powerful undertakings that transformed localities into fragments of the world system. Economic frontiers in expansion, especially those driven by agriculture and cattle-ranching, have also played powerful roles in the incorporation of new territories and people.

But, once again, the powerful advent of transnational capitalism is the new (f)actor in this scene with the agencies it empowers or creates. Transnational capitalism must be distinguished from international and multinational capitalism because it involves a different logic of structuration of political and economic agents, leading to the emergence of a new hegemony.

International capitalism supposes the full operation of the international division of labor as it exists in the interplay of different sovereign nation-states, a most powerful political and economic agent. Multinational capitalism supposes the association of capital with different origins in the same enterprise. It is still possible to identify, in a lesser or greater degree, the composition of capital, and its political implications, in terms of nationality. However, transnational capitalism makes it impossible to trace the origins of capital, given the present volatility and flexibility of financial and industrial capital. We know, for instance, that the largest stock markets are integrated via satellite in a planetary race for profits; and that the segments of a same productive process may be scattered around the world. The operation that the transnational corporation has the power to

perpetuate is the scrambling of the logics of the relationships between the different levels of integration. Origin - the relationship between territory and political accountability - is now capable of being hidden without a pre-established plan or without recurring to illusions or intermediaries. Capital is now fully deterritorialized in its planetary flow.

The transnational corporation operates in an environment cohabited with other agencies interested in multi as well as in transnationalism. They play a major role in today's political economy. New and not so new economic entities such as the G7; the Club of Paris; multilateral and regional banks (World Bank; Interamerican Development Bank; and others); multilateral agencies (United Nations; International Monetary Fund -IMF; Organization of the American States; and others); political and economic blocks such as the European Economic Commission, the North-Atlantic Free Trade Agreement (NAFTA) and the Mercosur (the integration initiative in South-America involving Brazil, Argentina, Paraguay and Uruguay). All of these seem to be intermediary forms. Existing in a moment of transition, they anticipate or maintain the new and the old orders engaging in different political struggles in several scenarios such as wars, the promotion of new ideologies, legislations and technologies.

(3) Technological Conditions.

The shrinking of the world is accomplished through a process that David Harvey (1989) called "time-space compression". Two kinds of technological development are important here. Those related to the growth of speed and simultaneity. The apparatuses of time-space compression have their own genealogies and contribute to the annihilation of space through time creating the possibility of experiencing the world as a smaller, more fragmented but integrated entity. They are the hardware that enables the unfolding of the global network.

Since the industrial revolution speed has greatly increased and become so pervasive in daily life that it is naturalized in the present. In fact, it is common to consider "the fast pace of life" as one of the characteristics of our time. The apparatuses of speed are part of a genealogy that includes locomotives, steamboats, cars, motorcycles, airplanes, all of them, in lesser or greater degree, symbols of modernity in their own right. The naturalization of simultaneity is equally true. Since the telegraph, the apparatuses of simultaneity include radios, telephones, television, fax and computer networks. If speed turns space into an obviously relative entity, simultaneity virtually annihilates space and time. In the era of satellites, communicating from Brasilia to Tokyo dissolves several time zones. It is the end of the absolute space, the empire of the relative space inserted in a global web that facilitates and energizes the complex intermingling of people, capital and information.

This situation needs to be understood in relationship to the shifting positions held by different sectors of the industrial system. The new industrial hegemony under flexible capitalism means the hegemony of the electronic and computer industries. The centrality of communication and information matches or provokes new needs related to the division of labor, the organization of production with its managerial ideologies, the military, leisure, the consumption of images and other cultural goods. Planned obsolescence in electronics and computers occurs in a grandeur tantamount to the volatility of capital and to the rates of

returns associated with this new round of melting everything that is solid.

Global networks of communication become the whirlpool that redefines political-economic functions, attributions, and the collective representations of people around the planet dissolving the lines between the different levels of integration. Global TV networks and global computer networks give life to the main symbolical and ideological support for the emergence of transnational culture.

(4) Ideological and Symbolical Conditions.

Of the many ideologies central to the envisaging of the world and of humankind as a single entity, I will briefly mention two interrelated ones, development and environmentalism. They play a major role in the creation of modernity and of the contemporary world as well as in the structuring of prevailing utopian discourses on man's destiny.

Development as ideology and utopia works as a veritable matrix galvanizing nonwestern societies and cultures around western political and economic goals and rationales (Ribeiro 1992a). It provides apparently neutral grounds for people to work together towards a better future, explains the differences between countries and offers recipes of how to achieve collective material power and happiness. Its efficacy may be the reason why it has survived many different junctures by the strategic addition of adjectives that supposedly qualifies a trend. The latest adjective is sustainable. I argued elsewhere (op. cit.) that sustainable development represents a compromise, symptomatic of the present historical transition, between agents interested solely in economic growth and environmentalists, a compromise that, in an era of political and ideological crisis, allows for the creation of new utopian discourses as well as of new political alliances. One of the many compatibilities these new or reformed elites share is the notion that a main characteristic of the present is the global nature of the planet and its interconnections. The conception of the planet as a unique entity that may suffer from impacts that are transnational is a clear one amongst environmentalists. Ross (1991) has shown how climatology and the discussions on global warming play an important role in the construction of a culture of globalization.

In this sense, it is not a coincidence that environmentalism became a fashionable and efficient political discourse in the present. The interplay between multilateral agencies such as the United Nations, the World Bank, and the G7 -with environmentalists is conspicuous. It is not a coincidence either that environmentalism is highly interested in transnationalism, in the use of transnational symbolic means and in the enhancement of the mega global rituals that reinforce the emergence of a transnational citizenship. Indeed, environmentalist NGOs around the world have been responsible for the largest transnational ritual to date, the UN Rio-92 Conference, as well as for the diffusion of the main symbolic matrix enabling the emergence of the transnation: computer networks.

Before commenting on the latter, a brief consideration of another important planetary communication system, global television networks, is necessary. Global tv is now popularized through the services of different cable tvs. The Cable News Network (CNN) is archetypical. We may now literally witness selected homogeneous worldviews. It is perhaps too early to say what the impact of this homogeneization will be, since studies on

the different receptions of CNN around the world are yet to be done. But it is possible to suppose that it at least creates topics of conversations that are common to many spectators around the globe. Here is fertile ground for the work of anthropologists and linguists who may assess how global images and subjects are part of the imaginary and of the pragmatics of everyday life. TV global networks most often suppose another important linguistical characteristic - the clear hegemony of English as the lengua franca of the world system. Now, more than ever, the predominance of English as the international and transnational linguistic means of exchange is clear. Sociolinguistic studies on the relationships between power and language also find new scenarios to explore. This is also valid for the major computer networks linking the world in global scale.

First developed as part of an American defense project, Internet, the network of the networks, is presently interconnecting some 30 million people all over the globe and has become the most powerful symbolic means of interactive communication. Since the electronic universe or frontier is always expanding, the possibilities, once more in human history, seem endless. Virtual reality now exists in a cyberspace where faceless people comunicate in a "on-line", "parallel" world where time, space, geography and culture are non-existent or non-important (Escobar 1994, Laquey & Ryer 1994, Feenberg 1990). This virtual and imagined community forms the basis upon which the first transnation will arise.

The imagined transnational community has particular characteristics, a type of cyberculture (Escobar 1994), that leads its members to have hyperbolic opinions about their role in the real world. Children both of globalism and the computer age they see themselves as creating a new situation, one where access to the network is at the same time a sort of post-modern liberation (in the sense that once in the network they are free from territoriality and from cultural and political constraints) and a new democratic means that empowers people to flood the world system with information thereby checking the abuses of the powerful. Non-governmental organizations everywhere praise this potential of liberation.

However, what NGOs and other members of this virtual and imagined community do not see is that every technological innovation is ambiguous, containing in itself both the potential for utopia and dystopia (Feenberg 1990). Underneath the prototype of a first transnation may lie the prototype of the first transtate. The Internet is not the image of a liberal free market, uncontrolled, or responsive only to individual manipulation. It is controlled, in the last instance, by the American state, via the National Science Foundation or security agencies, that in case of necessity may always exercise their electronic power. More prosaic factors limit access to this democracy: the costs of computers and related equipments; access and knowledge to the codes of the network; education; knowledge of the English language; the control of the functionning of the system by many different computers centers.

However, what is important to bear in mind is that amongst the different processes that contribute to cultural globalization (Appadurai 1991), especially those related to global computer networks form the basis upon which transnationality may become a reality. Benedict Anderson (1991) could, in retrospect, show how important literary capitalism was to create an imagined community that would develop into a nation-state. We can now suggest that electronic capitalism is the necessary environment for the development of a transnation-state. But, no form of political organization fully comes into being without social actors that incarnate its goals.

(5) Social Conditions.

Social actors and agencies interested in the transnationalization of the world become bearers of this kind of worldview. They are most often immediately geared to the logics of the contemporary political-economy and constitute a world elite. Executives of powerful trans, multi or inter-national corporations; stock-brokers; officers of multilateral agencies; diplomats; scholars; and global political activists are members of this group.

But an important phenomenon is vivid in the present: the acceleration and intensification of the movement of people in a global scale creating a world where a greater number of alterities can be really experienced by different social actors in a same situation. International tourists, international or transnational migrants are the most visible actors of these movements.

Tourism is widely cited as a fast-growing industry, the largest or the second largest in world trade. It is supposed to become the most dynamic segment of the world economy in the next decade. As the communication and transportation systems developed and the related costs decreased, tourism thrived. With new denominations such as adventure and eco-tourism, there aren't places out of the reach of outsiders who keep temporary contacts with foreign native or urban populations creating unequal encounters where local people become objects of a consumption drive guided by exoticism and a search for authenticity. Tourism plays the ambiguous role of fostering a certainty about one's place (tourists always go back home) at the same time that it creates a sense of relativity about it. This ambiguity facilitates the future experiencing of other social and ethnic identities either at home or abroad, promoting more international and transnational exchanges. Tourism may also play a role in furnishing vital information about a future receiving area, being thus a first step before the establishment of regular migratory flows. In fact, it may be said that international tourism stimulates the growth of international migration and vice-versa.

However, for the purposes of this paper, the most important migratory movement underway is that of the transnational migrants, a new and still minority segment. These "transmigrants" are defined as "immigrants who develop and maintain multiple relationships - familial, economic, social, organizational, religious, and political - that span borders" (Basch, Glick Schiller and Szanton Blanc 1994: 7). In this situation, "transnationalism" is defined "as the processes by which immigrants forge and sustain multi-stranded social relations that link together their societies of origin and settlement" (idem). Interested in at least two countries these transmigrants can use their split identities to foster cultural, social, political and economic changes in both their "home" and "host" countries. Basch, Glick-Schiller and Szanton Blanc (1994) quote as typical the situation of Hatians, Grenadians and Filipinos. The economic impact of transnational migration is evident in many different scenarios, such as the Brazilian one where the flow of migrants from the state of Minas Gerais to the northeast of the US (Margolis 1994) and the return migration of Japanese-Brazilians changed the local economies of the sending areas.

I described elsewhere the characteristics of a truly transnationalized migrant: the work-site animal (Ribeiro 1992b, 1994a). These are skilled workers or professionals of large-scale projects that migrate in a world-scale, from project to project, following the

investments and jobs of transnational corporations. Their identity is permanently ambiguous since they identify themselves as citizens of the world, gypsies, uprooted expatriates. A technical elite that is being reproduced within the small villages of the world system, the working-site animals is another group that have clearly developed a deterritorialized vision of the world.

In sum, the acceleration of the movement of people in a global scale has created different social segments and agencies that foster transnational visions that are typically culturally ambiguous and deterritorialized.

(6) Ritual Conditions.

But, numerically and sociologically, the most important population of transnational or potentially transnational citizens is that linked to the existence of the virtual transnational community. And this population needs to perform mega-rituals to transform its virtuality into reality.

There are at least two kinds of mega-rituals organic to the fostering of globalization and transnationalism. The first ones, though not as important as the other I will explore, are the mega rock concerts, where rock fans can show their public face and adherence to an international pop music style, to global pop culture. Superstars' world tours are now routine. Here Michael Jackson is as important as Coca-Cola and Kodak for the standardization of global culture. These mega concerts are often global media events that pretend to pass a sense of planetary unity, a sense that "we are the world". The ritual power of music in the unification of different socio-political segments, of creating communitas, is certainly at play in these circumstances.

But in no other scenario can the mega rituals of transnationality be better performed than in the conferences of the United Nations, an agency immediately linked to the promotion of inter and transnationalism. Amongst conferences such as those on human rights (1993) and on population (1994), in Viena and Cairo, respectively, the United Nations Conference on the Environment and Development (UNCED, the Earth Summit, Eco-92 or Rio-92) is archetypical. It was the first opportunity to praise the new world order, after the fall of the Berlin Wall, under the aegis of the emerging new pacts and alliances of transnational post-Fordist capitalism as well as of a transnational ideology, environmentalism. The largest transnational power display ever reunited the most powerful actors of global political economy - representatives of multi-lateral agencies (UN, World Bank, Regional Banks, G7, etc.); representatives of nation-states (some one hundred and twenty head of states went to Rio); corporations; managers and entrepreneurs; the scientific community and the global civil society.

I understand the Rio-92 conference as a mega ritual of passage of the world system, one where both institutions and individuals, in a moment of political, economic and ideological transition, celebrate in anticipation of what they expect to be the future of the world. A world without frontiers would mean the closure of the world system, the capilarity of modernity made true. Such capilarity and closure would not be able without the development of the time-space compression apparatuses of the present. This is one of the reasons why in Rio more of those apparatuses than ever before where seen together. From

Rio International Airport, a major world system knot that received the largest number of airplanes in its history, to the conference center, a time-space compression corridor was opened up, a veritable speed tube that cordonned off the official participants of the conference from the natives and where motorcades with many cars, motorcycles and helicopters could develop high speeds to transport the powerful of the world in security. The world media was a show in itself. Microphones, cameras, cables and spotlights engaged in several skirmishes with the UN security in their search for communicating to the world every aspect of the conference. From Jane Fonda to Jacques Cousteau everybody wanted to be seen in this media whirlpool. Cellular phones showed better than any apparatus the connection between time-space compression and power. Computer networks equally informed those members of the transnational imagined community that could not be present in Rio. However, the ritual need for co-presence impeded the Japanese Prime-Minister to electronically participate at the Assembly, a sheer confimation that what was at stake was the shift from virtuality to reality.

The projection of the future that is implied by ritual also implies utopias and dystopias that are disputed in politically ritualized grounds. In this connection, Rio-92 can only be properly understood if interpreted as a happening composed by two and counterposed events that regulated each other: the official UN conference and the Global Forum. They are representative of political forces that are complementary to each other. The official conference, UNCED, was the scenario where the transnational establishment negotiated their own visions of the future of the world. The Global Forum was the first world assembly of transnational citizens. Located several kilometers apart, they stand to each other in a relationship analogous to structure/anti-structure.

At UNCED institutional power was the focus of an encounter dominated by formal structures, hierarchy and rank. Only qualified people could have access to qualified space. Access to certain areas, specially to the most powerful ritual centers, were restricted to a minority of powerful people identifiable by different badges. In contrast, the Global Forum was marked by a party atmosphere, one where top officials, diplomats, celebrities, and common people formed a community that not only discussed the problems of the planet but also celebrated the vision of its uniqueness. The sharing of many common principles in spite of their differences of national and ethnic origins gave the temporary community of the Global Forum the certainty they were participating in the creation of a new world, in the construction of "our common future".

REFERENCES QUOTED AND CONSULTED

Altamirano, Teófilo

1990 Los que se fueron. Peruanos en Estados Unidos.Lima. Pontificia Universidad Católica del Peru, Fondo Editorial

Anderson, Benedict

1991 Imagined Communities: Reflections on the Origins and Spread of Nationalism. Revised ed. London: Verso.

Appadurai, Arjun

1991 "Global Ethnoscapes: Notes and Queries for a Transnational Anthropology" In Richard Fox (org.), *Recapturing Anthropology. Working in the Present. Santa Fe. School of American Research Press, 191-210.*

Aufderheide, Pat & Bruce Rich

1988 "Environmental Reform and the Multilateral Banks". *World Policy Journal*, Spring: 301-321.

Basch, Linda & Nina Glick Schiller, Cristina Szanton Blanc

"Transnational Projects: A New Perspective"; "Theoretical Issues"; "Different Settings, Same Outcome: Transnationalism as a Global Process". In *Nations Unbound. Transnational Projects, Postcolonial Predicaments and Deterritorialized Nation-States*. Langhorne, Gordon & Breach, pp. 1-19; 21-48; 225-265.

Bendix, Reinhard

1964 *Nation-Building and Citizenship*. Berkeley. University of California Press. Berman, Marshall

1987 "Modernidade - Ontem, Hoje e Amanhã". In *Tudo que é Sólido Desmancha no Ar*. São Paulo. Companhia das Letras, pp. 15-35.

Blim, Michael L.

"The Emerging Global Factory and Anthropology". In Frances Abrahamer Rothstein & Michael L. Blim, *Anthropology and the Global Factory. Studies of the New Industrialization in the Late Twentieth Century*, pp. 1-30. New York. Bergin & Garvey.

Bramwell, Anna

1989 *Ecology in the 20th Century. A History.* New Haven & London. Yale University Press.

Bustamante, Jorge A.

1983 "Maquiladoras: A new face of international capitalism on Mexico's Northern Frontier". In June Nash & María Patricia Fernández-Kelly (orgs.), *Women, Men and the International Division of Labor*. Albany, State University of New York Press, pp. 224-256.

Camposeco, Jeronimo and David Griffith

1990 Anchors of Identity: Migration and Transnationalism among Guatemalans, Jamaicans, and Puerto Ricans. Paper presented at the 89th Meeting of the American Anthropological Association, New Orleans, USA.

Crick, Malcolm

1989 "Representations of International Tourism in the Social Sciences: Sun, Sex, Sights, Savings, and Servility". *Annual Review of Anthropology*: 307-44.

Dahl, Gudrun e Anders Hjort

1984 "Development as Message and Meaning". *Ethnos* 49: 165-185.

Escobar, Arturo

1994 "Welcome to Cyberia: Notes on the Anthropology of Cyberculture". *Current Anthropology* 35: 211-231.

Featherstone, Mike (ed.)

1992 Global Culture. Nationalism, Globalization and Modernity. Londres. Sage.

Feenberg, Andrew

1990 "Post-Industrial Discourses", *Theory and Society* 19 (6): 709-737.

Foot Hardman, Francisco

1988 *Trem Fantasma. A Modernidade na Selva.* São Paulo. Companhia das Letras.

Foster, Robert J.

1991 "Making National Cultures in the Global Ecumene". *Annual Review of Anthropology* 20: 235-260.

Frankel, Boris

1987 Los Utopistas Postindustriales. Buenos Aires. Ediciones Nueva Visión.

Giddens, Anthony

1984 *The Constitution of Society*, Los Angeles/Berkeley. University of California Press.

Ginsburg, Faye

1992 "Indigenous Media: Faustian Contract or Global Village?". In George E. Marcus (ed.), *Rereading Cultural Anthropology*. Durham. Duke University Press, 356-376.

Hakken, D.

1993 "Computing and Social Change: New Technology and Workplace Transformation, 1980-1990". *Annual Review of Anthropology*: 107-32.

Harvey, David

1989 The Condition of Post-Modernity. Oxford. Basil Blackwell.

Kroker, Arthur

1992 *The Possessed Individual. Technology and the French Postmodern.* Nova Iorque. St. Martin's Press.

Kroker, Arthur & Marilouise (orgs.)

1991 *Ideology and Power in the Age of Lenin in Ruins*. New York. St. Martin's Press

Laclau, Ernesto

1992 "Universalism, Particularism, and the Question of Identity". *October* 61: 83-90.

Laquey, Tracy & Jeanne C. Ryer

1994 *O Manual da Internet. Um Guia Introdutório para acesso às redes globais.* Rio de Janeiro. Editora Campus.

Lash, Scott & Jonathan Friedman

"Subjectivity and Modernity's Other". In Scott Lash & Jonathan Friedman (orgs.), *Modernity & Identity*. Oxford. Blackwell, pp. 1-30.

Little, Paul E.

1992 *One Event, One Observer, Two Texts: Analyzing the Rio Earth Summit.* Série Antropologia no. 134. Universidade de Brasília.

López y Rivas, Gilberto

1988 "Los Chicanos. El Mito de Aztlán". In *Antropología, Minorias Étnicas y Cuestion Nacional*. Mexico. Editorial Aguirre y Beltrán, Editorial Cuicuilco-ENAH.

Marcus, George E.

1991 "Identidades Passadas, Presentes e Emergentes: requisitos para etnografías sobre a modernidade no final do século XX ao nível mundial". *Revista de Antropologia* 34: 197-221.

Margolis, Maxine

1994 Little Brazil. An Ethnography of Brazilian Immigrants in New York City. Princeton. Princeton University Press.

Mauss, Marcel

- 1972 "La Nación". In *Sociedad y Ciencias Sociales. Obras III* (pp. 275-327). Barcelona. Barral.
- 1972 "La Nación y el Internacionalismo". In *Sociedad y Ciencias Sociales*. *Obras III* (pp. 328-341). Barcelona. Barral

Montero, Paula

1991 "Reflexões sobre uma Antropologia das Sociedades Complexas". *Revista de Antropologia* 34: 103-130

Nash, June

- 1981 "Ethnographic Aspects of the World Capitalist System". *Annual Review of Anthropology* 10: 393-423.
- "The Impact of the Changing International Division of Labor on Different Sectors of the Labor Force". In June Nash and María Patrícia Fernández-Kelly (Orgs.), *Women, Men and the International Division of Labor*. Albany. State University of New York Press, pp. 3-38.

Ong, Aihwa

"Global Industries and Malay Peasants in Peninsular Malaysia". In June Nash & María Patricia Fernández-Kelly (orgs.), *Women, Men and the International Division of Labor*. Albany, State University of New York Press, pp. 426-439.

Portes, Alejandro & Rubén G. Rumbaut

1990 Immigrant America. A Portrait. Berkeley. University of California Press.

Ribeiro, Gustavo Lins

- 1990 "Latin America and the Development Debate". *Indian Journal of Social Science* Vol. III, no. 2.
- 1992a "Ambientalismo e Desenvolvimento Sustentado. Nova Ideologia/Utopia do Desenvolvimento". *Revista de Antropologia* 34: 59-101
- 1992b "Bichos-de-Obra: Fragmentação e Reconstrução de Identidades". *Revista Brasileira de Ciências Sociais* no. 18: 30-40.
- 1993a *Macunaima: to be and not to be, that is the question*. Série Antropologia no.140. Brasília. Universidade de Brasília.
- 1993b "Ser e Não Ser. Explorando Fragmentos e Paradoxos das Fronteiras da Cultura". In Claudia Fonseca (org.), *Fronteiras da Cultura. Horizontes e Territórios da Antropologia na América Latina*. Porto Alegre. Editora da Universidade Federal do Rio Grande do Sul, pp. 9-21.
- 1994a Transnational Capitalism and Hydropolitics in Argentina. Gainesville. University Press of Florida.
 - 1994b "Uma Introdução para pensar o Setor Ambiental". In Luiz Carlos Ross Filho, Financiamentos para o Meio Ambiente. Brasília. Instituto de Estudos Amazônicos e Ambientais.

Ribeiro, Gustavo Lins & Flávia Lessa de Barros

1994 "A Corrida por Paisagens Autênticas: Turismo, Meio Ambiente e Subjetividade na Contemporaneidade". Revista *Humanidade*, In press.

Rodriguez, Mariangela

"La Construcción de la Identidad Nacional Chicana en torno al mito de Aztlán: Cinco de Mayo en Los Angeles, California". In Claudia Fonseca (org.), *Fronteiras da Cultura. Horizontes e Territórios da Antropologia na América Latina*. Porto Alegre. Editora da Universidade Federal do Rio Grande do Sul, pp. 52-66.

Rolph-Trouillot, Michel

"Anthropology and the Savage Slot: the Poetics and Politics of Otherness". In Richard Fox (org.), *Recapturing Anthropology. Working in the Present*. Santa Fe. School of American Research Press, pp. 17-44.

Ross, Andrew

1991 "Is Global Culture Warming Up?". Social Text 28: 3-30.

Rossel, Pierre

1988 "El Turismo y las Minorías Culturales: doble marginalización y estrategias de supervivencia". In Pierre Rossel (org.), *Turismo: La Producción de lo Exótico*. Copenhaguen. IWGIA, pp. 1-23.

Sapir, Edward

1970 "Cultura 'Autêntica' e 'Espúria'". In Donald Pierson (org.), *Estudos de Organização Social*. São Paulo. Livraria Martins Editora, pp. 282-311.

Sassen, Saskia

1991 "The Geography and Composition of Globalization". In *The Global City*. *New York, London, Tokyo*. Princeton. Princeton University Press, pp. 22-34

Spitulnik, Debra

1993 "Anthropology and Mass Media". *Annual Review of Anthropology*: 293-315

Sprandel, Márcia Anita

1992 Brasiguaios: conflito e identidade em fronteiras internacionais. M.A. Thesis. Museu Nacional. Universidade Federal do Rio de Janeiro.

Szentes, Tamás

1988 "Global Capitalism Since World War Two". In *The Transformation of the World Economy. New Directions and New Interests*. Londres. Zed Books.

Virilio, Paul

1986 "The Dromocratic Revolution". In *Speed and Politics*. New York. Semiotext(e) Foreign Agents Series, pp. 3-34.

Wallerstein, Immanuel

1974 The Origin of the Modern World System. New York. Academic Press.

Williams, Brackette F.

1989 "A Class Act. Anthropology and the Race to Nation across Ethnic Terrain". *Annual Review of Anthropology* 18: 401-444.

Wolf, Eric R.

1982 Europe and the People without History. Berkeley. University of California Press.