Summer School on Interdependent Inequalities in Latin America
Working Paper
Transnational Families across the Atlantic:
Constructions of Family Networks between Italy and Peru

Anna Katharina Skornia

Introduction
In the past twenty-five years, the emigration of Peruvians has increased continuously to become a transforming process with profound implications on the family level. Similar to other Andean countries, Peru has gone through a process of transition from a country of destination (until the 1960s) to a sending country of migrants (from the 1960s to today). According to the 2007 National Census, 1,635,207 Peruvians – more than 10% of the national population – are residing permanently outside the country (IOM and INEI 2009).

International migration was accelerated in the 1990s by the growth of political violence in the Peruvian highlands, as well as economic crisis, which added to high levels of poverty and inequality. While the United States have received the highest numbers of Peruvian emigrants, increasingly restrictive immigration policies have redirected Peruvian migration to Europe, especially to Spain and Italy, and to intraregional destinations, such as Chile and Argentina. These flows are characterized by a high proportion of female labor migrants. Their active participation and pioneer role in international migration cannot be understood independently from family and gender. Individuals migrate to support family, to reunite with or flee from family, in response to gendered roles assumed in families, and often with financial and social resources from family members.
Aim of the Research

The principal aim of my study is to analyze and understand the characteristics and dynamics of transnational family networks constructed around the migration flow of Peruvians to Italy, with a specific focus on the relations of power and social inequality shaping these networks. The research starts from the hypothesis that the increasing participation of Peruvian women in international migration is a gendered process which reorganizes family life across national borders and reshapes gender and intergenerational relations within the family.
The research is guided by the following principal questions:
· What are the gender and intergenerational inequalities organizing social relations within the family and how do they impact on the migration flow of Peruvians to Italy?

· How are family relations reorganized across national borders and what are the impacts of social remittances (ideas, behaviors, identities, and social capital) in reshaping social relations in transnational family networks between Peru and Italy?
· How are unequal gender and intergenerational relations reproduced or transformed as a result of the increasing emigration of Peruvian women to Italy?
Rationale and Contributions of the Study
Remittances and women’s participation in contemporary migration are receiving increasing attention in academic debates as well as political, social and media discourses, especially in Latin American countries with high rates of female emigration. The present research seeks to address some of the thematic gaps and disequilibria which have become visible in these debates. Furthermore, it contributes to overcoming some of the analytical and methodological gaps in existing research on migration, families and social inequalities.
Thematic Contributions: The Social Effects of Migration – Development for Whom?

Increasing South-North migration has raised a growing interest, among scholars and policy-makers, in the effects of remittances and the question how migration may contribute to development (e.g. Canales 2008; Fajnzylber and López 2008; ISMU-RIAL 2008). These debates largely focus on the economic effects of remittances on households, take households as single units and do not distinguish between who receives remittances within the family and whether their use benefits some members more than others. Non-economic effects inside of households, conflicts or negotiation processes based on gender and intergenerational dynamics are often neglected (Herrera 2005). These perspectives are centered on a concept of development in terms of economic outcomes, which leaves social inequality at the margins.

My research seeks to shift the focus by considering the social effects of migration on the construction of ideologies, norms and practices shaping unequal power relations. It draws attention to the gender and generational inequalities within migrant households and their role in shaping the constitution of migration flows in addition to economic conditions or survival strategies. As previous research has shown, migration may enable subordinated household members to seek greater freedom over their mobility, productivity, consumption, and social life (Grasmuck and Pessar 1991; Pessar 2005). It may offer women the possibility to escape situations of conflict, domestic or sexual violence (Sørensen 2007) or to seek more freedom and autonomy over life and sexuality (Hernández 2007). In short, gender inequalities are vital for understanding why migration takes place in a particular socio-historical context.
In discussing the social effects of migration on families, academic and political debates have largely maintained the myth of the nuclear family, concluding that women’s emigration causes a “disintegration” of the family and the “abandonment” of children (for a critique, see: Sørensen 2005; Wagner 2008). The nuclear family centered perspective, however, is incapable of capturing the diversity and fluidity of contemporary family configurations in different parts of the globe (Therborn 2004). The present study contributes to a more nuanced perspective, based on a wider concept of family and kinship, which stresses the active composition, constructedness and mutability of social relations.
Analytical and Methodological Contributions
A further relevance lies in the methodological approach adopted in this project and its theoretical implications for the analysis of transnational social formations and processes. It contributes to the development of a transnational perspective on migration, family and social inequality, which seeks to overcome the methodological nationalism that has long dominated the basic categories of social thought and their methodological implications. As a result of methodological nationalism, research on migration, families and social inequalities has often limited itself to the study of social relations within circumscribed national “container” societies (Levitt and Glick Schiller 2004: 6-7; Pries 2008: 41; Mau 2007: 21-30). In migration studies, this restricted the focus to immigration or emigration as two different and spatially separated contexts. Based on a transnational and multi-sited approach, this study may contribute to the understanding of social relations across and beyond national societies.
Furthermore, my research builds on, and contributes to, a prospering literature, which has emerged in the past decades stressing gender as an organizing principle of migration, often in a transnational perspective (e.g. Grasmuck and Pessar 1991; Hondagneu-Sotelo 1994; Hondagneu-Sotelo and Avila 1997; Parreñas 2001). Much of this work responded to criticisms that previous studies did little more than “merely add women” to their inquiries and showed that gender constructions are vitally important to the understanding of migration (Hondagneu-Sotelo 1994: 3). The feminization of migration has been subject of a variety of analyses focusing on transnational families and transnational motherhood (e.g. Hondagneu-Sotelo and Avila 1997; Bryceson and Vuorela 2003) and the emergence of “global care chains”, “a series of personal links between people across the globe based on paid and unpaid work of caring” (Hochschild 2000: 131). A limited number of studies have examined issues of transnational childhood (Parreñas 2005). In most approaches to transnational families, however, the situation of left-behind children, caregivers or other family members has been neglected.
 Furthermore, approaches to gender and family have tended to overlook men’s experiences in forging family ties in migration (for a critique, see: Pribilsky 2004). I suggest that it is necessary to analyze gender by looking at the experiences of women and men, both as in their role as migrant and nonmigrant family members, to arrive at a more nuanced understanding of power relations shaping transnational family ties.
Reasons for Studying Transnational Family Networks between Peru and Italy
For several reasons, Peruvian migration to Italy will serve as a significant case study to examine the relations between migration and social inequality. First of all, migration has been an important component of Peruvian history, which has shaped local constructions of family and gender. Processes of colonization, European immigration and large-scale internal migration, which occurred in the second half of the 20th century, were important for the construction of a “culture of migration” which today extends across national borders (Ansión et al 2008: 41). Peruvian migration to Italy constitutes a recent movement in this long-term migration process and shows a series of particularities which may bring new insights to the study of transnational families.
Since the 1980s, Italy has attracted considerable numbers of Peruvian migrants, mainly due to cultural, religious or linguistic factors, but also as a result of previous Italian migration to Peru. Since the mid-20th century, descendents of former Italian immigrants, who had settled in Peru in previous centuries, started to return in the face of growing economic and political crisis. While initial migration flows to Italy were mainly composed of persons with a middle or upper-class background and higher educational levels, the turn to the 1990s marked the beginnings of the immigration of larger segments of the population, including individuals of all educational and socio-economic backgrounds, who migrated in response to economic and political crisis, coming from a diversity of geographical origins. At the beginning of 2009, 103,000 Peruvians were residing in Italy in regular or irregular conditions (Blangiardo 2009: 28-30). Most of these immigrants live in the region of Lombardy (45,550), with a spatial concentration in the capital of the region, the city of Milan (19,450) (ORIM/ISMU: 43).
One important characteristic is the feminization of Peruvian migration to Italy, which largely responds to structural transformations in the receiving country – the growing female participation in gainful employment and the resulting transformation of family models, the growth of the aging population and deficiencies of the sectors of social security. These developments have generated a new demand of service workers, favoring the flow of female migrants and their insertion into domestic work, nursing and elderly caring.
 The available data suggests that transnational mother-child relations are a common experience of the majority of Peruvian women in Italy. Yet, the social implications of these transnational mother-child arrangements have not been sufficiently studied so far.
 A further characteristic is the strength of transnational ties maintained by Peruvian migrants in Italy, as reflected, for instance, by the amounts of remittances sent from Italy to Peru.
 In addition, the increasing tendency towards family reunification
 and the relatively low proportion of return migrants
 are indicators of the stability and durability of Peruvian migration to Italy.
It can be added that for many young people, especially women, constructing a life in Europe is part of what some authors have called a “European dream” (Altamirano 1996: 113-114). Based on hegemonic values of “progress”, “development” and “innovation”, which have been shaped in Peru since colonial times, Peruvians migrate according to a scale of preferences in which Europe, and particular countries such as Italy, occupy the highest ranks. An open question to be asked is whether emigration to Europe actually enables Peruvian women to achieve higher levels of autonomy and independence in relation to their families.
Despite its history and magnitude, Peruvian international migration has not been adequately studied in terms of its gendered dimensions and social effects on the family. This is particularly true for the case of Peruvian migration to Italy. Previous work on the transnational networks of Peruvian migrants in Italy (e.g. Tamagno 2003; Caselli 2008) has tended to neglect either the dimension of gender or the experiences of family members who stay behind. The present study seeks to fill this gap in the literature on Peruvian migration.
Analytical Framework
The transnational family constitutes the principal analytical unit of the study. Therefore, in a first step, it is crucial to define the concept of “the family” and to discuss the characteristics and meanings of transnational family relations.
The Family as a Social Construction
Within social theory, the concept of the family generally refers to a domestic group or household made up of individuals related to one another by bonds of blood, sexual mating or legal ties. The family is defined either in terms of the kinds of relations and connections encompassed by the institution – domestic groups, households, kinship – or in terms of its functions, such as the regulation of socialization, sexuality, labor, and consumption. Within feminist theory the family has also been conceptualized as a gendered unit of reproduction and cultural transmission or a space for gendered social relations (Sørensen 2005: 3). In this sense, families can be seen as “gendered institutions”, in which gender relations circumscribe the options and decisions of individual members, along with other factors such as age, class, and marital status (Grasmuck and Pessar 1991: 7).
Anthropological and historical approaches to kinship have made an important contribution to the understanding of the family in stressing the active composition and the processuality of social relations. Throughout the past decades, the focus shifted from a primary interest in the structural foundations of human relations (marriage, biological reproduction, until the 1970s) to the denaturalization of kinship (Schneider 1984) and the conceptualization of kinship as a particular form of social commitment and mutual liability (since the early 1990s) (Drotbohm 2009: 133). Carsten (2000; 2004) uses the notion of “relatedness” to describe the everyday condition of social relations. Kinship is not naturally given, but constructed through everyday actions such as living together under one roof, collective meals or social activities such as support and care. This perspective stresses the formability or plasticity of family relations, which are always “under construction” (Carsten 2000: 18). In addition, recent approaches have shifted from a monolocal to a plurilocal model of the family, wherein relations of solidarity and mutual responsibility do not wither due to globalization processes, but need to be organized in new and different ways in order to be sustained (Mau 2007).

The Transnationalization of Social Relations
Transnationalism is a suitable analytical concept which bridges, and further develops, recent debates in the social sciences on the changing and constructed character of family relations. The concept refers to social processes by which migrants develop and maintain multiple – familial, economic, social, organizational, religious, and political – relations across borders (Glick Schiller et al 1992). Scholars adopting a transnational perspective argue that the study of migration and social inequalities should no longer be limited to national “container societies”, world regions or a deterritorialized global space (Pries 2008: 41-47). The transnationalization of social relations not only changes national dynamics of social inequality, but also creates new, pluri-local and border-crossing social units of reference. These new social spaces span between multiple places of different nation-states and are characterized by shared cultural characteristics, forms of belonging and interdependencies based on daily practice and communication, as well as forms of organization and structures of inequality that are usually attributed only to national societies (ibid.). Transnational scholars question the essentialist understanding of space that has long dominated the social sciences, suggesting, instead, a relational concept of space, able to capture the different pluri-local reference units of individuals living in transnational social spaces.

The Transnational Family
For the purpose of this research, I define the transnational family as a pluri-local social space constituted across national borders, and sustained by transnational social networks in which individual members share and exchange ideas, practices, identities and social capital but also exert power, for instance by actively forging or curtailing relations and connections to others within the family, based on their individual needs and benefits. Borders, social remittances and social networks are key concepts in this definition.
The concept of the border helps understand the particularities of transnational, as compared to other plurilocal families. According to a commonly used definition by Bryceson and Vuorela, transnational families are “…families that live some or most of the time separated from each other, yet hold together and create something that can be seen as a feeling of collective welfare and unity, namely ‘familyhood’, even across national borders” (Bryceson and Vuorela 2002: 3). They are embedded into different nation-states and construct their lives in response to different political, economic and cultural contexts. They may also include members of different nationality (Sørensen 2005). For members of transnational families, the generational experience is not territorially bounded, but based on actual and imagined experiences that are shared across borders regardless of where someone was born or now lives.
Focusing on border-crossing processes does not mean to imply that nation-states are losing their importance. As several studies have shown, nation-states, through immigration and labor market policies, play a crucial role in shaping the practices of transnational families, possibilities of transnational care, meanings of motherhood, periods of separation between family members or decisions on family reunification (Boehm 2008; Fresnoza-Flot 2008; Dreby 2010). Therefore, the formation of transnational families and relations among family members cannot be understood independently from the role of the state in migrants’ lives and from migrants’ responses to political action.

The presence of borders, in addition to the geographical distances and costs of interregional movement, may entail long periods of separation between family members. As individual members do not rely on daily face-to-face interactions, family life needs to be deliberately constructed through narratives and daily practice. For this reason, transnational families have also been defined as “imagined communities”, in which the sense of membership can be a matter of choice and negotiation (Bryceson and Vuorela 2002: 10). Bryceson and Vuorela use the term “relativizing” to refer to the ways in which individuals establish, maintain, or curtail ties to specific family members. They also point to practices of “frontiering” – the ways and means transnational family members use to create familial space in the face of contrasting ways of life and clashes of cultural values (ibid.).
To study these practices in transnational families, I will use the concept of social remittances, understood as “the ideas, behaviors, identities, and social capital that flow from host- to sending-country communities” (Levitt 2001: 54). Social remittances refer to the ways the migrants’ social and cultural resources are transformed in the host country and transmitted back to the communities of origin. The degree to which migrants’ ideas and identities are altered depends on how much they interact with the receiving society and upon their socioeconomic situation and the opportunity structures available to them (ibid.). Therefore, the analysis of social remittances needs to consider the migrants’ experiences of insertion and social mobility in the destination country
, the processes of connectivity by which they are transmitted as well as their impacts upon the practices of nonmigrant family members. The central question s how new ideas, values, and practices emerge in transnational families as a result of this exchange across borders.
Transnational family relations are maintained, and remittances are channeled by the social networks connecting family members in different places. Migrant networks are “…sets of interpersonal ties that connect migrants, former migrants, and nonmigrants in origin and destination areas through ties of kinship, friendship, and shared community origin” (Massey et al 1993: 449). As social network theory has shown, migrant networks increase the likelihood and persistence of international migration by lowering the costs and risks of movement and increasing the expected net returns to migration. Networks constitute a form of social capital that people can draw upon to gain access to information, foreign employment, and social and financial assistance (Boyd 1989: 641; Massey et al 1993: 449).
The majority of approaches to the study of social networks focus on horizontal ties – bonds of solidarity, mutual benefits and obligations deriving from kinship networks. More emphasis needs to be placed on the vertical ties, referred to the power hierarchies within a network, which are marked by gendered differences in power and status (Pedone 2003: 111-113; Levitt and Glick Schiller 2004: 5-6). The focus on power relations directs the attention to the constitution of the family as a social space of conflict and negotiation, in which practices such as those related to remittances, parenting, return or family reunification are constantly renegotiated and often fraught with tension (Pedone 2003: 8).

Gender is a central organizing factor of power relations in kinship relations and migrant networks (Hondagneu-Sotelo 1994). This study builds on the conceptualization of gender as a process: “Gender is the meaning people give to the biological reality that there are two sexes. It is a human invention that organizes our behavior and thought, not as a set of static structures or roles but as an ongoing process” (Pessar 2005: 2). Similar to kinship, gender is constructed not only through what people say but principally through what people do. People do “gender work” – through practices and discourses they negotiate relationships, conflicting interests and hierarchies of power and privilege. Conceptualizing gender as a process yields a praxis-oriented perspective, wherein gender identities, relations and ideologies are fluid, as opposed to the view of gender as natural, inevitable and immutable (Pessar and Mahler 2001).
The case study will focus on both narratives and practices which may provide insights into the ways relations of power and hierarchy are constructed and reshaped in transnational families. Looking at narratives allows studying the circulation, exchange as well as conflicts and clashes of values, ideas and ideologies among individual family members. A focus on daily practice, in turn, implies examining individual behavior, as reflected by the existence (or absence) of processes of connectivity, mutual care, reciprocity, (re)negotiation of decisions, roles and strategies employed by individual family members.
Time Perspective

The time perspective from which to analyze the constructions of transnational families is both synchronic and diachronic. While the focus is on transnational family networks in contemporary migration flows from Peru to Italy, these processes are analyzed within the general historical context of social relations in colonial and postcolonial Peru. From this perspective, international migration is not an entirely new phenomenon but an extension of previous phases of internal migration, in which family relations have been continuously reshaped.
From a historical perspective, the study asks for the meanings and role of the family in the history of Peru, and for the configurations of gender and intergenerational inequalities that have historically shaped social relations in the country and which play a role in organizing family and migration. Furthermore, the research asks how plurilocal family networks have emerged in Peru as a result of previous phases of migration on both internal and international levels. From a gender-sensitive perspective, it examines the principal causes – both economic and social – and characteristics of Peruvian migration to Italy and the constitution of transnational family networks in this contemporary migration flow. To study how migration reshapes gender and intergenerational inequalities within the family, the research looks at interpersonal networks, biographies, narratives, and practices of individual family members. Specific attention is given to the ways family members remain connected and interact through horizontal and vertical ties, to the strength of these ties in the networks of migrant and nonmigrant family members, and to the reasons for which ties are maintained or curtailed over large temporal and spatial distances.
Levels of Analysis

The constructedness and mutability of transnational families poses a series of analytical challenges. In fact, it cannot be assumed that family relations will always evolve along the lines of marriage and descent. In his review of family forms in the 20th century, Therborn shows that the family acquires a variety of meanings and functions, among them mother centered families in which the mother child bond forms the affective and economic core, whereas the conjugal relationship plays a marginal role with regard either to childrearing or to the family itself (Therborn 2004). This is particularly true for the case of Peru, where nuclear families and conjugal relations have tended to be weak throughout history (Mannarelli 2000).
Peruvian families are characterized by a diversity of social relations which may encompass extended family members and non-blood relatives who participate in household tasks and childrearing (Escrivá 2004; Parella 2007). These relations are even more complex in a migration context, as migrants may create new family alliances by marriage and/or family formation across the lines of national origin (Sørensen 2007). It is therefore necessary to develop an approach which avoids the use of a predefined family concept.
For the purpose of this study, the household, as an alternative or complementary unit for understanding social support systems, and the social networks of individual household members, appear to be reasonable levels of analysis.
Households are significant knots of transnational care and communication and constitute an intermediary unit between the macro level of governmental and communal structures and the micro level of individuals (Grasmuck and Pessar 1991). Transnational households can be defined as “social units that provide care for a particular group of people who consider themselves to be part of the same family network, irrespective of biological ties or not, and who contribute to its members’ well-being, irrespective of whether they live many thousand miles away. Hence, a transnational household eventually has its centre in a certain locality, but integrates persons who have access to this social structure without necessarily living in this locality” (Drotbohm 2009: 138-39).
The 2007 Peruvian National Census for the first time in the history of census-taking included a question on Peruvian international migration, which allowed identifying the number, geographical distribution and characteristics of transnational households.
 According to this data, transnational households constitute 10.4% of the total of Peruvian households and are distributed across the entire Peruvian territory, with a mayor concentration in the coastal region (70.6% of all transnational households), especially in the departments of Lima, La Libertad, and the Constitutional Province of Callao.
The department of Lima is the point of departure of the majority of Peruvian migrants in northern Italy.
 At the same time, it has received the highest numbers of internal migrants. The emigration of Peruvians to Italy often follows the internal displacement of family members, who come from different villages of the Andean highlands. It is precisely this link between experiences of internal and international migration which makes the department of Lima an interesting starting point for the study of transnational family relations between Peru and Italy. Previous migration experiences of the family can be considered to understand elements of continuity and change caused by the emigration of members to Italy.
Methodological Framework
Responding to these analytical demands, the research builds on a qualitative and multi-sited methodological framework. Multi-sited ethnography does not rely on holistic models of macro processes such as “the world system”, “capitalism”, or “the nation” as bases on which to shape their objects of study, but searches a framework which allows rethinking ideas of culture, space and place (Marcus 1995: 103). It is based on a technique of tracing mobile and multiply situated objects, which in the case of migration means to “follow the people” (Marcus 1995: 106). By adopting this technique, the study seeks to reveal the meanings of transnational practice across national boundaries, by studying and comparing the experiences of migrants and those who have stayed in place and who are indirectly influenced by ideas, objects, and information flowing across borders.
The research will be elaborated on the basis of a case study which is qualitative in character and based on a multi-sited and inductive approach. Instead of testing formal hypotheses, it intends to generate an understanding of the individual experiences and perceptions of life in transnational families. The qualitative approach allows examining daily experiences and forms of agency by looking at representations, experiences, and negotiation processes marked by inequalities among different actors involved in transnational migration from a power-analytical perspective. The case study adopts a historical and actor-centered perspective based on biographical interviews, informal conversations, participant observation in households and family reunions, and social network analysis.
Multi-sited fieldwork will be conducted in different locations, beginning with households that have their principal location in Lima but that include members spread across different places of Peru and Italy. While the focus is on households whose members have migrated to Italy, the study of social networks necessarily implies including the analysis of ties to family members that may have migrated to other countries. Multi-sited ethnography in the present case means to follow individual family members who have migrated to Italy (or other countries, where possible) and those who may have stayed in the rural highlands. In all places, interviews with experts and representatives of institutions working with migrants and their families will be conducted to contribute, with additional information, to answering the main questions raised in this study.

Selected bibliography

Altamirano, Teófilo (1996): Migración. El fenómeno del Siglo. Peruanos en Europa, Japón – Australia. Lima: Pontificia Universidad Catóica del Perú.

Altamirano, Teófilo (2009): Migraciones, remesas y desarrollo en tiempos de crisis. Lima: PUCP. CISEPA. http://www.pucp.edu.pe/cisepa/docs/2009_alt.pdf (24.06.2010)

Ansión, Juan, Luis Mujica and Ana María Villacorta (2008): Los que se quedan. Familias de emigrados de un distrito de Lima. Lima: Pontificia Universidad Católica del Perú, CISEPA.

Ansión, Juan, Rosa Aparicio Gómez and Pedro Nel Medina (eds.) (2009): Más allá de las remesas. Familias de migrantes en América Latina. Lima: Pontificia Universidad Católica del Perú, CISEPA.
Blangiardo, Gian Carlo (2009): “La presenza straniera in Italia: dal quadro di riferimento agli scenari evolutivi”, ISMU: Quindicesimo Rapporto sulle migrazioni 2009. Milano: FrancoAngeli, 27-44.

Boehm, Deborah A. (2008): “‘For My Children’: Constructing Family and Navigating the State in the U.S.-Mexico Transnation”, Anthropological Quarterly, 81 (4), 777-802.
Bonalumi, Gilberto and Vincenzo Cesareo (2008): “Introduzione. L’aumento dei flussi internazionali di rimesse: le ragioni e le prospettive di un fenomeno inarrestabile”, Fondazione ISMU-RIAL: Dagli Appennini alle Ande. Le Rimesse dei Latinoamericani in Italia. Milano: FrancoAngeli, 9-18.

Boyd, Monica (1989): “Family and Personal Networks in International Migration: Recent Developments and New Agendas”, International Migration Review, 23 (3), Special Silver Anniversary Issue: International Migration and Assessment for the 90’s, 638-670.

Bryceson, Deborah and Ulla Vuorela (2003): “Transnational Families in the Twenty-first Century”, Bryceson, Deborah and Ulla Vuorela (eds.): The transnational Family: New European Frontiers and Global Networks. Oxford: Berg publishers.

Canales, Alejandro (2008): “Remesas y Desarrollo en América Latina. Una relación en busca de teoría”, Migración y Desarrollo Segundo Semestre 2008, http://www.migracionydesarrollo.org (12.04.2010)

Carsten, Janet (2000) (ed.): Cultures of Relatedness. New Approaches to the Study of Kinship. Cambridge: Cambridge University Press.

Carsten, Janet (2004): After kinship. Cambridge: Cambridge University Press.
Caselli, Marco (2008): Vite transnazionali? Peruviani e peruviane a Milano. Milano: ISMU.

Consulado General del Perú en Milán (2008): “Perfil de la migración peruana en las regiones italianas de Lombardia y Emilia Romagna, 2006-2008”,http://www.conpermilan.com/documentos/migracionperuana.pdf (23.08.2010)

Dreby, Joanna (2010): Divided by Borders: Mexican Migrants and their Children. Berkeley: University of California Press.
Drotbohm, Heike (2009): “Horizons of long-distance intimacies. Reciprocity, contribution and disjuncture in Cape Verde”, History of the Family 14 (2009), 132-149.

Ehrenreich, Barbara and Arlie Russel Hochschild: Global Women: Nannies, Maids, and Sex Workers in the New Economy. Great Britain: Granta Books.
Fajnzylber, Pablo and Humberto López (eds.) (2008): Remittances and Development: Lessons from Latin America. Washington D.C.: The World Bank.

Fondazione Ismu-RIAL (2008): Dagli Appennini alle Ande. Le Rimesse dei Latinoamericani in Italia. Milano: FrancoAngeli.
Fresnoza-Flot, Asuncion (2008): Migration, genre et famille transnationale: L’exemple des mères migrantes Philippines en France. Thèse de doctorat: Ecole Doctorale Économie, Espaces, Sociétés, Civilisations. Paris: Université Paris Diderot.

Glick Schiller, Nina; Linda Basch and Cristina Blanc-Szanton (eds.) (1992): Towards a transnational perspective on migration. Race, Class, Ethnicity, and Nationalism Reconsidered. New York: The New York Academy of Sciences.

Grasmuck, Sherri and Patricia Pessar (1991): Between two islands: Dominican international migration. Berkeley: University of California Press.

Hernández, Berenice (2007): “¡Pues para Europa! La migración latinoamericana a Alemania – desde una mirada de género”, Yépez del Castillo y Gioconda Herrera (eds): Nuevas migraciones latinoamericanas a Europa. Balances y desafíos. Quito: FLACSO-Ecuador, 217-236.

Herrera, Gioconda (2004): “Elementos para la comprensión de las familias transnacionales”, Hidalgo, Francisco (ed.): Migraciones, un juego con cartas marcadas. Quito: Ediciones Abya Yala.
Herrera, Gioconda (2005): “Remesas, dinámicas familiares y estatus social: la emigración ecuatoriana desde la sociedad de origen”, Zúñiga Garcïa-Falcës, Nieves (ed.): La migración, un camino entre el desarrollo y la cooperación. Madrid: Centro de Investigación para la Paz, 149-162.

Hochschild, Arlie Russel (2000): “Global Care Chains and Emotional Surplus Value”, Hutton, Will and Anthony Giddens (2000) (eds.): On the edge: living with global capitalism. London: Vintage.

Hondagneu-Sotelo, Pirrette and Ernestine Avila (1997): “’I’m Here, but I’m There’: The Meanings of Latina Transnational Motherhood”, Gender and Society, 11 (5), 548-571.

Hondagneu-Sotelo, Pirrette (1994): Gendered transitions: Mexican experiences of immigration. Berkeley: University of California Press.

Levitt, Peggy (2001): Transnational Villagers. Berkeley: University of California Press.

Levitt, Peggy and Nina Glick Schiller (2004): “Conceptualizing Simultaneity: A Transnational Field Perspective on Society”, International Migration Review, 38 (145), 595-629.

Mahler, Sarah (1998): “Theoretical and Empirical Contributions Toward a Research Agenda for Transnationalism”, Smith, Michael Peter and Luis Eduardo Guarnizo (eds.): Transnationalism from Below, New Jersey: Transaction Publishers, 64-100.
Mannarelli, María (2000): “Hombres y mujeres en el Perú”, Lohmann, Guillermo et al (eds.): Historia de la cultura peruana. Lima: Congreso de la República.
Marcus, George E. (1995): “Ethnography in/of the World System: The Emergence of Multi-Sited Ethnography”, Annual Review of Anthropology, Vol. 24 (1995), 95-117.
Massey, Douglas et al (1993): “Theories of International Migration: A Review and Appraisal”, Population and Development Review, 19 (3), September 1993, 431-466.
Mau, Steffen (2007): Transnationale Vergesellschaftung. Die Entgrenzung sozialer Lebenswelten. Frankfurt: Campus Verlag.
Organización Internacional para las Migraciones (OIM) and Instituto Nacional de Estadísticas e Informática (INEI) (2009): Migración Internacional en las Familias Peruanas y Perfil del Peruano Retornante. Lima: OIM.

Pedone, Claudia (2003): “Tú siempre jalas a los tuyos”. Cadenas y redes migratorias de las familias ecuatorianas hacia España. PhD Tesis, Universidad Autónoma de Barcelona, Noviembre de 2003.

Pessar, Patricia and Sarah Mahler (2001): “Gender and Transnational Migration”, Paper given to the conference on Transnational Migration: Comparative Perspectives. Princeton University, 30 June-1 July 2001.

Pessar, Patricia (2005): “Women, Gender, and International Migration across and beyond the Americas: Inequalities and Limited Empowerment”, UN/POP/EGM_MIG/2005/08.

Parella, Sònia (2007): “Los vínculos afectivos y de cuidado en las familias transnacionales migrantes ecuatorianos y peruanos en España”, Migraciones Internacionales, 4 (2), Julio – Diciembre de 2007, 151-188.

Parreñas, Rhacel Salazar (2001): Servants of Globalization. Women, Migration, and Domestic Work. Stanford: Stanford University Press.

Parreñas, Rhacel Salazar (2005): Children of Global Migration. Transnational Families and Gendered Woes. Stanford: Stanford University Press.
Pribilsky, Jason (2004): “‘Aprendemos a convivir’: conjugal relations, co-parenting, and family life among Ecuadorian transnational migrants in New York City and the Ecuadorian Andes”, Global Networks, 4 (3), 313-334.

Pries, Ludger (2001): “The Disruption of Social and Geographic Space: Mexican-US Migration and the Emergence of Transnational Social Spaces”, International Sociology, 16 (1), 55-74.

Pries, Ludger (2002): “The Spatial Spanning of the Social. Transnationalism as a challenge and chance for social sciences”, Paper presented at the International Workshop Transnationalism: New Configurations of the Social and the Space, Ruhr-Universität Bochum, 6th and 7th of September 2002, http://www.ruhr-uni-bochum.de/soaps/download/pries_vortraege-TheSpatialOfTheSocial.pdf (12.02.2008)

Pries, Ludger (2008): “Transnationalisierung und soziale Ungleichheit. Konzeptionelle Überlegungen und empirische Befunde aus der Migrationsforschung”, Berger, Peter and Anja Weiß: Transnationalisierung sozialer Ungleichheit. Wiesbaden: Verlag für Sozialwissenschaften, 41-64.

Schneider, David (1984): A critique of the study of kinship. Ann Arbour: University of Michigan Press.
Skornia, Anna (2008): The Transnational Identities of Peruvian Migrants. A Comparative and Multi-sited Approach to the Construction of Identity and Community among Peruvian Domestic Workers in Santiago de Chile and Milan, Italy. Unpublished M.A. Thesis.
Sørensen, Ninna Nyberg (2005): “Transnational Family Life across the Atlantic: The experience of Columbian and Dominican migrants in Europe”, Paper to be presented at the International Conference on “Migration and Domestic Work in a Global Perspective, 26-29 May 2005.
Sørensen, NinnaNyberg (2007): “La familia transnacional de latinoamericanos/as en Europa”, Yépez del Castillo y Gioconda Herrera (eds): Nuevas migraciones latinoamericanas a Europa. Balances y desafíos. Quito: FLACSO-Ecuador, 259-279.
Tamagno, Carla (2003): “Entre acá y allá”. Vidas Transnacionales y Desarollo. Peruanos entre Italia y Perú. Wageningen Universiteit. http://edepot.wur.nl/121494 (01.04.2010)
Therborn, Göran (2004): Between Sex and Power: Family in the World 1900-2000. London: Routledge.
Wagner, Heike (2008): “Maternidad transnacional: discursos, estereotipos, prácticas”, Herrera, Gioconda and Jacques Ramírez (eds.): América Latina Migrante: Estado, famlia, identidades. Quito: FLACSO.
Wimmer, Andreas and Nina Glick Schiller (2003): “Methodological Nationalism, the Social Sciences, and the Study of Migration: An Essay in Historical Epistemology”, International Migration Review, 37 (3), Transnational Migration: International Perspectives, 576-610.
� Freie Universität Berlin; Doctoral scholarship holder of desiguALdades.net; � HYPERLINK "mailto:anna_skornia@hotmail.com" �anna_skornia@hotmail.com�

� Some of the few exceptions, in the context of Peru, are: Ansión et al 2008 and 2009.

� Women constitute 55% of the Peruvian immigrant population in the northern Italian regions of Lombardy and Emilia Romagna; see: Consulado General del Perú en Milán 2008.

� Most Peruvian women above fourteen residing in Italy have at least one child (63.5%). While 48% of Peruvian mothers have all of their children in Italy, 38% have left all and 15% some of their children in Peru or another country; see: Blangiardo 2009.

� Peruvians and Ecuadorian distinguish themselves from other immigrant groups in Italy by sending higher amounts of remittances per month; see: Bonalumi and Cesareo 2008.

� Almost a third of the Peruvians registered by the Peruvian Consulate in Milan between 2006 and mid-2008 are below 18 (29%); see: Consulado General del Perú en Milán 2008.

� Returns from Italy constitute only 3.1% of the total of the return migrant population registered by the 2007 National Census in Peru; see: IOM and INEI 2009: 100.

� According to the essentialist concept of space, social spaces (corresponding to national societies) and definable geographical spheres (a “territory” or “locale”) are tied in reciprocal exclusiveness. Each social space occupies exactly one territorial space and vice versa. The development of this perspective coincided with the emergence of strong nation-states and the corresponding methodological nationalism in the social sciences; see: Pries 2008.

� The relevance of such experiences is confirmed by my previous research on the construction of identity and community among Peruvian domestic workers in Milan, Italy, which showed that despite the presence of segmented labor markets, the urban Milanese environment is associated with increased possibilities of socio-economic mobility, which create new inequalities and hierarchies within the group of Peruvian migrants, leading to the perception that identities and communities are changing in significant ways; see: Skornia 2008.

� The National Institute of Statistics and Informatics uses the term “households with international migration”, defined as households with one or more ex-members residing permanently abroad; see: IOM and INEI 2009.

� 52% of Peruvians in the Italian regions of Lombardy and Emilia Romagna come from the department of Lima, 9% from Junín, and a smaller percentage from Cuzco, La Libertad, Ancash, Arequipa and the constitutional province of Callao (each with 4% approximately). See: Consulado General del Perú en Milán 2008.

1

