The transnationalization of migration between Mexico and United States, a reflection for the case of African migration to Europe

Dr. Alex Munguía Salazar(
Dr. C. Gustavo Lopez Angel((

Paper presented at the Conference on African Transnational and Return Migration in the Context of North-South Relatins, University of Warwick, Coventry, United Kingdom, 29-30 June 2009

The different types of internal and international migration that have been generated in Mexico, opened a range of analysis, situated in different disciplinary and theoretical perspectives, which have been determined in part by the historic nature of the process, the diversity of approaches is also to the emergence of new patterns of migration, in the light of new concerns for trying to explain the ancient novel. This leads us to end, to make it more difficult to integrate perspectives and conclusions (Simmons, 1991: 7-8). Beyond the theoretical justifications and analysis to address certain aspects of migration in its various meanings, the structural conditions of the regions and countries define the appearance and intensification of labor markets.

The development of capitalism affects the emergence of new processes of national and international labor migration, how to connect the global and the local. The labor force as well as the capital is internationalized, moving through different borders or the assembling and disassembling capital firms throughout the world, such as the maquiladoras.
The processing time and distance are indicators that we suggest its existence as such. The most basic definition of migration, focusing on the duration of the event. If it was short cycles such as day laborers who moved to the agricultural area, and then returning to their communities, was characterized as temporary. While the definitive one way or was associated with a more diversified labor market in urban areas. This perception of the migration process was a model of assimilation, more linked to U.S. labor market of the last century, which is explained by the low maturity of the social networks of elements such as links between points of origin and destination, plus the cost of media to move from one geographical point to another. These social networks grow more quickly in the case of internal migration, and is key to understanding the heterogeneity of the process in regional terms.

Studies on migration more responsive to the call-in, especially with regard to the forces of expulsion of rural areas, and attraction in urban centers, the composition of immigration quota, the adjustment of migrants to urban areas and their influence on family disintegration. It was not until recent years that was incorporated into the analysis the relationships between migrants and home communities, where the economy was the main factor explaining the process. The different types of internal and international migration that have been generated in Mexico, opened a range of analysis, situated in different disciplinary and theoretical perspectives, which have been determined in part by the historic nature of the process, the diversity of approaches is also to the emergence of new patterns of migration, in the light of new concerns for trying to explain the ancient novel. This leads us to end, to make it more difficult to integrate perspectives and conclusions (Simmons, 1991: 7-8). Beyond the theoretical justifications and analysis to address certain aspects of migration in its various meanings, the structural conditions of the regions and countries define the appearance and intensification of labor markets.

The development of capitalism affects the emergence of new processes of national and international labor migration, how to connect the global and the local. The labor force as well as the capital is internationalized, moving through different borders or the assembling and disassembling capital firms throughout the world, such as the maquiladoras.
The processing time and distance are indicators that we suggest its existence as such. The most basic definition of migration, focusing on the duration of the event. If it was short cycles such as day laborers who moved to the agricultural area, and then returning to their communities, was characterized as temporary. While the definitive one way or was associated with a more diversified labor market in urban areas. This perception of the migration process was a model of assimilation, more linked to U.S. labor market of the last century, which is explained by the low maturity of the social networks of elements such as links between points of origin and destination, plus the cost of media to move from one geographical point to another. These social networks grow more quickly in the case of internal migration, and is key to understanding the heterogeneity of the process in regional terms.

One vision has given the structural factors in explaining the growth of migration indicates that the economic restructuring (Sassen, 1996) and the generalized crisis of the economy have led to the contraction of the labor market and wages, encouraging the growth of the flow of Mexicans into the United States. Since the beginning of the decade of the eighties, the rate of internal migration from the previous decade was changed when the country was beaten by the worst economic crisis in its history. As a result of this crisis is the contraction of the labor market in areas that had been centers of attraction for immigrants from the countryside, among which are comprised of the metropolitan area of Mexico City and the surrounding bodies (Durand and Massey, 2003). What caused these migrants began to direct his steps towards new poles of attraction within the country and the United States.

The changes that have occurred during these years, powerfully attracted the attention of social theorists, developing new approaches and theoretical perspectives. One approach is the most prominent transnational. From this approach, studies on international migration have explored how to create and maintain dense social relations between Mexican communities and U.S. destinations and communities, resulting in raising the social construction of institutions that subsume the borders of nation-states.

In these scenarios the border can no longer be thought of as the margin of a national community, the political line that separates two countries as the boundaries between one culture and another. In this perspective, some authors, the border is no longer peripheral to become the center of a transnational social and cultural space whose limits can not demarcate geographically (D `Aubeterre, 2003). Espinosa (cited in D'Aubeterre, 2003) indicates that under these conditions is a process of "cultural synchronization" experienced by the migrants to move between two cultural worlds, bilingualism and biculturalism. These two cultural worlds, have strong implications for the way how the "new migrants" construct their identities and their conception of ethnicity in United States.

Within the theoretical discussion of the transnational approach, we find four main concepts: transnationalism, transnational social spaces, transnational migrant circuit and transnational communities. "The transnationalism is a process by which immigrants forge and sustain social relationships that articulate multiestablecidas to the societies of origin and settlement" (Basch, et al, cited in D'Aubeterre, 2003). Moreover, this process evokes the image of a continuous movement back and forth between countries of origin and receipt, which allows migrants to maintain their presence in the two societies and two cultures (Vertovec et al, cited in Portes, 2008: 659). Smith (cited in Canales, 2000) has pointed out that the reproduction of relations and community structure also adopts a transnationalized. In fact, forms of power, social differences, and in general, the social, cultural and political community are to each, are transplanted from the country of origin to places of settlement. Through the "transnational" transplant is not only the relationships and social structures of communities of origin in places of settlement, also in this process and these relations are modified structures (Tilly, see Canales, 2000).
Key elements to address the issue of migration in the early studies were: space and time, both connotations associated with the perception of the temporal and final process. Temporary migration was characterized as circular, its application was limited to migrants who set off for short periods of soil, and were associated with agricultural labor, while the final was associated with a more diversified labor market in urban areas.
The concept of transnational migration circuits, refers to the continuous movement of people, goods and information, through which various settlements on either side of the border are so strongly linked to form a single community scattered in several places (Rouse, 1991). In the same vein Smith (cited in D'Aubeterre, 2000) refers to the existence of transnational communities: states that the regions of arrival and the practices of transnational migrants must be addressed as an integral part of the transnational community and as an extension of home communities.
In this sense, some authors (Portes et al, cited in Levine, 2008: 254, 255) speak of the creation of a transnational community that unites immigrant groups in advanced countries with their respective peoples and nations of origin. They argue that the original and significant phenomenon is the high intensity of trade, new forms of transaction and number of activities that transcend national boundaries and require the geographic movement for its success.

According to Portes (quoted in Canales, 2000), transnational communities form a dense system of social networks that cross political boundaries and which are created by them in their quest for social recognition and economic advancement. These networks rely on bonds and kinship ties, friendship and above all of community identity. Furthermore, these networks are configured based on relations of trust, reciprocity and solidarity that establish the nature of relations within the communities (ibid.).

It is through the social networks that are configured also niche markets that contribute to the process of labor market segmentation by side. In this context, Sassen (above Canales, 2000) emphasizes the role of social networks in shaping a system of local manpower. The author notes that through the structure of social networks of each community transnational information flows both ways, in terms of needs and options in each territory.
Also, with support in these networks, facilitating the mobility of individuals from one place to another, these networks of relatives, friends and countrymen helps to minimize the risk of displacement and settlement costs and labor. In many cases, the migrant know before you start the trip to United States how to cross, where she will arrive at each stage of migration, where it's going to be used and what their salary.
Levine (2008), says that migration and maintenance of transnational ties, poor migrants with low levels of schooling as the majority of Mexican migrants increase their social and economic status in their home communities, but such practices do not lead to socio-economic levels highest in the country of destination. For the author, transnational communities in the case of Mexicans, mostly arise as responses to social stratification and lack of options faced by migrants on both sides of the border (Levine, 2008: 255). For his part,. Pries (cited in D'Aubeterre, 2003), refers to a social space can span several geographic areas and international migration, among other processes, can lead to the creation of so-called transnational social spaces, defined by This author and social realities multisituadas, consisting of tools and material artifacts, daily practices, as well as systems of symbolic representations that are structured and at the same time structured human life, such realities are expanded in more than a nation of a stable manner in the time. Pries (2000), has stated that it is possible to identify three ideal types of migration: emigration / immigration, migration, transnational migration and diaspora. However, the concept of the emergence of transnational social spaces, the author proposes the fourth type of migration and migrants and transmigrants transmigration. In this case, the relationship between region of origin and region of arrival is defined not only by a single unidirectional change a container to another geographically. Rather, multiple bi-directional movement of individuals and groups of migrants in transnational networks reach a critical mass to an extent that they are formed and consolidated as a new transnational social spaces plurilocales. Thus, the migration process, a means of changing place of residence becomes a content of a new existence and social reproduction (Pries, 2000: 53).
It also has Pries noted that transmigrants create a new social space beyond the region of origin and arrival in the region that expands plurilocalmente in and through social practices, artifacts and symbol systems transnational. In this way, transmigrants and transnational social spaces comprise both tangible and intangible assets in the region of origin and the destination, between and above which lie plurilocalmente (Pries, 2000: 54). But the migration process was somewhat more complex and could not be limited to a simple process of assimilation, it was necessary to analyze the cultural, economic, social and political issues of this multidirectional flow. One of the first conceptual background within the cross-country studies is the concept used by international migration circuit Rouse (1991) which raises the fragmentation of the community at multiple points located on both sides of the border.
Desterritorializada this community, its boundaries extend to where migration is extended, both in the national territory and beyond its borders. Transnational communities have been reconstructed as hyperspace where production activities have been partially or completely uncoupled from the geographical space. (Kearney 1997), some authors stress the need to see migrants generating transformations of the practices and social meanings (Goldring: 1992) is as social actors develop actions and strategies within the framework of the structures of power and domination. Linda Basch, Nina Glick Schiller and Cristina Szanton Blanc (1994) have highlighted the ways in which transnational processes are an integral part of the development of the postcolonial nation-states, in addition to producing new nationalisms that are dissociated from the states, and challenges existing in analysis, changing the global relations between capital and labor are a starting point for understanding transnational social fields, and explore case studies where you can see the transmigrants while resisting and adapting to their subordination within the global capitalist system. In other words, international migration is viewed as a social phenomenon, which causes the emergence of qualitatively new social realities, beyond the usual rooting space and the regions of origin (Pries, 1998).

In the debate about transnational studies and transmigrants
 has given prominence to the concepts of community, transnational social space, membership, participation and citizenship. Which leads us to question the hegemonic approaches on civil society, state, nation and territory. Data on the importance of migration within the Mixteca region are indicative of the importance of the process. As part of the first results of the research project conducted by Sergio Cortés (1999) in the Mixteca Poblana emphasize two elements: 1) one third of the interviewed heads of households and 20% of couples have their migration experience period of migration experience is an average of 10.9 years.

Try to conceptualize the new social realities created by transnationality requires a comprehensive review and discussion on the work that will focus on the study of the processes of building communities through time and space, as well as the size and social practices that have allowed their maintenance and reproduction. Laying the groundwork for future studies on how various ways of negotiating membership and representation from Transmigrants that guide their lives in more than one site. Besserer proposes a theoretical path to address regarding the problem of theoretical positions that have been put forward in the literature on transnational communities and transnational this through the notion of what feminists have called epistemological breaks, raising two times and Perspectives in studies of transnational organization and transnational reflection of the literature. (1999b Besserer).
The acceleration of indigenous migration to urban centers diversified studies on the implications of the process (Romer, 2003), labor markets, integration into the host society, migrants' organizations (Hirabayashi, 1985), political participation, religious, etc. The experience of migration to migrants facing new social and cultural realities, to be out of their societies of origin and placed in new dynamics of work and intercultural relations in the societies of destination. Processual analysis is a way to understand this process of integration in urban societies.

Transnational practices and institutions contributed to the formation of a new social identity, in part composed of the same cultural matrix, but substantially new. Integration and identification of the group was reinforced at the same time was re-in a social context in which the most often reported as adverse. The identity of the group had an instrumental meaning, whose purpose is not to reduce its self-defense or (Dubet 1989: 529 in Zarate 1997).

It is not possible to refer to transnational membership without referring to the construction of social areas where they face different senses of belonging. The presence of the contest involves reflecting on the usefulness and limitations of the concept of community coined by transnational studies. The location of each subject or subjects in addition to what Appadurai has termed ideologically diverse landscape, determine the similarities and differences in the recovery of forms through community efforts romantic-nostalgic. (Ayora, 2002)

At the methodological level, coinciding with the approach of Dunne (1997: 114), I feel a need to understand the diversity of ownership as a product of ideological processes. In this sense it is necessary to address the identity from a perspective beyond their mere mention or adjetivización: ethnic, social, cultural, personal, religious, etc.. To make way for an understanding of the different levels involved and their interrelationships and contradictions. Hence the interest in exploring the various dimensions of life through their transnational practices and institutions in the construction, maintenance and innovation of membership and citizenship. On the successes of the work, I believe that by incorporating various dimensions of transnational life as part of the process of decoupling or deterritorialization of culture, may account for the construction of the identity of migrants through new cultural practices. Which meanings are provided for introducing a distinction in relation to non-migrants. Practices which ensure the permanence of the group while its recognition from internal and external (Portal Aguado, 1991:31). The body of theory used is generated from the cross-country studies. Consider appropriate for their sense heuristic for understanding the links between migrants and non migrants. The new social realities often run faster than the interpretive efforts of researchers, at first religious diversity was not evident in cross-country studies, referring to a homogeneous image of the community of origin, as opposed to the model of heterogeneous host societies. Reflecting on the complexity of the processes of identification, including what's happening in the religious phenomenon.
The diversity of religious faiths is part of the multiple identities of individuals within a social group (Garma, 1993). Participant observation and interviews was conducted in El Rosario depth Micaltepec Extension Santiago, several counties in California and New York. This has allowed to capture social interactions in various areas. Areas where there have been interactions include: patron festivals, family life, community assemblies, participation in the tequio, funeral, anniversaries and festive events like weddings and fifteen years. This has enabled to capture the relationship between the various cohorts, as well as the dynamics inside some. Interaction in various social spaces can capture the construction of representations and sense of belonging to the various actors.

Seminars transnationality, Citizenship and Social Exclusion and the Multidisciplinary Group on Transnational Processes of the Autonomous Metropolitan University has had a major influence on our theoretical training on the scope of Transnational Studies, as well as a deeper review of the use of some categories analysis. The research allows to account for the complexity of the multi-connections that operate in the construction of membership and citizenship. There are many points of destination, and if we apply a diachronic perspective, we see also that diversity in points of origin, creating settlements Transmigrants in various locations that can not be dimensioned across borders of nation states into a kind of methodological nationalism (Andreas Wimmer and Glick Shiller, 2003).

(Professor Researcher of Benemérita Autonomous University of Puebla, Faculty of Law and Social Sciences � HYPERLINK "mailto:amunguiasalazar@hotmail.com" �amunguiasalazar@hotmail.com�

((Professor Researcher of Benemérita Autonomous University of Puebla, Faculty of Law and Social Sciences � HYPERLINK "mailto:mixteca_migration@hotmail.com" �mixteca_migration@hotmail.com�

� Glick Schiller et al. utilizan el término transmigrante para describir a los inmigrantes que establecen campos sociales que unen sus países de origen con los de destino (1992:1).

