

Bibliografía general de la sección etnicidad y conflictos interétnicos

- Abdel-Malek, A. (1981), *Social Dialectics*. Londres, Macmillan.
- _____. (1963), “L’Orientalisme en crise”, en *Diogene*, 44:109-142.
- Acuña, Rodolfo (1976), *América ocupada: los chicanos y su lucha de liberación*. México, Era.
- _____. (1972), *Occupied America*. San Francisco, California, Confield Press.
- Almaguer, Thomás (1987), “Ideological Distortions in Recent Chicano Historiography: The Internal Model and Chicano Historical Interpretation” en *Aztlán, A Journal of Chicano Studies*, vol. 18, núm. 1, primavera.
- Amselle, Jean-Loup y Elikia M'bokolo (comps) (1985), *Au cœur de l'ethnicité. Ethnies, tribalisme et état en Afrique*. París, Editions de la Découverte.
- Anderson, A.B. (1983), *Imagined Communities*. Londres, Verso.
- Anderson, A.B. y J.S. Erideres (1981), *Ethnicity in Canada. Theoretical Perspectives*. Toronto, Butterworths.
- Anzaldúa, Gloria (1987), *Borderlands/La Frontera, The New Mestiza*. San Francisco, California, Spinners/Aunt Lute.
- Arthur, Paul (1988), “The Anglo Irish Agreement: Conflict Resolution or Conflict Regulation?”, en Kumar Rupesinghe (ed.), *Ethnic Conflict and Human Rights*. The United Nations University/Norwegian University Press, Noruega, pp. 53-63.
- Asad, I. (1986), “The Concept of Cultural Translation in British Social Anthropology”, en J. Clifford y G.E. Marcus (eds.), *Writing Culture*. Berkeley, Los Ángeles y Londres, University of California Press, pp. 141-164.
- Baker, Donald G. (1983), *Race, Ethnicity and Power, a Comparative Study*. Londres, Routledge & Kegan Paul.
- Banton, Michael (1983), *Racial and Ethnic Competition*. Cambridge, Cambridge University Press.
- _____. (1980), “Ethnic Groups and the Theory of Rational Choice” en varios autores, *Sociological Theories: Race and Colonialism*, Roma, UNESCO.
- Banuazizi, Ali y Mayron Weiner (eds) (1986), *The State, Religion, and Ethnic Politics. Afghanistan, Iran and Pakistan*. Nueva York, Syracuse University Press.

- Barrera, Mario (1979), *Race and Class in the Southwest: A Theory of Racial Inequality*. USA, University of Notre Dame Press.
- Barrier, N.G. y V.A. Dusenberry (eds.) (1989), *The Sikh Diaspora: Migration and the Experience Beyond Punjab*. Columbia South Asia Publications.
- Barth, Frederick (1969), *Ethnic Groups and Boundaries*. Oslo, Universitetsforlaget.
- Barthes, R. (1984), *Mythologies*. Londres. Paladín.
- Beals, Ralph (1943), "The Aboriginal Culture of the Cahita Indians", en *Iberoamericana*, University of California, Berkeley.
- Benedetti, M. (1989), *La cultura, ese blanco móvil*. México, Nueva Imagen.
- Bennett, J.W. (1975), *The New Ethnicity. Perspectives from Ethnology*. Nueva York, West Publications.
- Berreman, G.D. (1968), "Is Anthropology Alive? Social Responsibility in Social Anthropology", en *Current Anthropology*, 9 (5):391-396.
- Blauner, Robert (1972), *Racial Oppression in America*. Nueva York, Harper & Row.
- _____, (1969), "Internal Colonialism and Ghetto Revolt", en *Social Problems*, Spring.
- Blumer, Hebert y Duster Troy (1980), "Theories of Race and Social Action" en varios autores *Sociological Theories "Race and Colonialism"*. Roma, UNESCO.
- Bonacich, Edna (1972), "A Theory of Ethnic Antagonism: The Split Labor Market", en *American Sociological Review*, vol. 37, octubre.
- Borah, Woodrow (1985), *El Juzgado General de Indios en la Nueva España*. México, Fondo de Cultura Económica, pp. 331 y ss.
- _____, (1982), *El siglo de la depresión en Nueva España*. México, Ediciones Era, cuadro XIII.
- Brass, Paul R. (1985), *Ethnic Group and the State*. Londres, Croom Helm.
- Bremmer, Ian A. y Norman M. Naimark (comps.) (1990), *Soviet Nationalities Problems*. Stanford, Stanford University Press.
- Camarillo, Alberto (1979), *Chicanos in Changing Society: From Mexican Pueblos to American Barrios in Santa Barbara and Southern California, 1848-1930*. USA, Harvard University Press.
- Cardenas, Gilberto (1977), "Los desarraigados, los chicanos en el medio oeste" en David Maciel (comp.), *La otra cara de México: el pueblo chileno*. México, El Caballito.
- Castillo, Pedro y Antonio Ríos Bustamante (1990), *México en Los Angeles*. México, Conaculta, Los Noventa.
- Chandra, Bipan (1987), *Communalism in Modern India*. New Delhi, India, Vikas Publishing House, 2a. edición.
- Chevalier, François, (1976), *La formación de los latifundios en México*. México, Fondo de Cultura Económica.
- Clifford, J. (1988), *The Predicament of Culture*. Cambridge, Harvard University Press.
- _____, (1986), "Introduction: Partial Truths", en J. Clifford y G.E. Mar-

- cus (eds.), *Writing Culture*. Berkeley, Los Ángeles y Londres, University of California Press, pp. 1-26.
- Cohen, A. (1981), "Variables in Ethnicity", en Keyes (ed), *Ethnic Change*. Seattle, University of Washington Press, pp. 306-331.
- Comaroff, J.L. (1987), "Of Totemism and Ethnicity: Consciousness, Practice and the Signs of Equality", en *Ethnos*, 52 (3-4):301-323.
- Conferencia Iberoamericana de Comisiones Nacionales (1989), *Presencia y significación de los pueblos indígenas de América*. VII Reunión, Secretaría Permanente, Madrid.
- Connor, Walker (1978), "A Nation is a Nation, is a State, is an Ethnic Group, is a..." , en *Ethnic and Racial Studies*, vol. 1, núm. 4.
- _____, (1972), "Nation Building or Nation Destroying", en *World Politics*, vol. 24, núm. 3.
- Conrad, J. (1988), *Heart of Darkness* [1era. ed. 1902]. Londres, Penguin.
- Copans, J. (1974), *Critiques et Politiques de l'Anthropologie*. París, Maspero.
- Crapanzano, V. (1986), "Herme's Dilemma: The Masking of Subversion in Ethnographic Description", en J. Clifford y G.E. Marcus (ed.), *Writing Culture. The Poetics and Politics of Ethnography*. Berkeley, University of California Press, pp. 51-76.
- Crumrine, N. Rose (1977), *The Mayo Indians of Sonora, México: a People who Refuse to Die*. Tucson, University of Arizona Press.
- _____, (1974), *El ceremonial de Pascua y la identidad de los mayos de Sonora*. México, SEP/JNI, núm. 31, Col. Antropología.
- Dahl, Robert A. (1971), *Polyarchy Participation and Opposition*. New Haven, Yale University Press.
- De la Cruz, Victor (1987), *La rebelión de Tehuantepec, Introducción*. México, Ediciones Toledo, 2a. edición, pp. 22-23.
- _____, (1983a), "Rebeliones indigenas en el Istmo de Tehuantepec", en *Cuadernos Políticos* núm. 38, Ediciones Era, México, octubre-diciembre.
- _____, (1983b), *La rebelión de Che Gorio Meléndez*. México, Publicaciones del H. Ayuntamiento Popular de Juchitán, Oaxaca.
- De Lepervanche, M. (1980), "From Race to Ethnicity", en *The Australian and New Zealand Journal of Sociology*, 16 (1):24-37.
- Despres, L.A. (ed.) (1975), "Toward a Theory of Ethnic Phenomena" en *Ethnicity and Resource Competition in Plural Societies*, París-La Haya, Mouton.
- Deutsch, Karl W. (1953), *Nationalism and Social Communication*, Cambridge, Massachussetts Institute of Technology.
- Devalle, S.B.C. (1992), *Discourses of Ethnicity. Culture and Protest in Jharkhand*, Nueva Delhi-Newbury Park-Londres, Sage.
- _____, (1988), "Tribe in India: The Fallacy of a Colonial Category", en D. Lorenzen (ed.), *Studies on Asia and Africa from Latin America*. México, El Colegio de México.
- _____, (1990a), "Discourses of Ethnicity: the Faces and the Masks", en M.C. Howard (ed.), *Ethnicity and Nation-Building in the Pacific*. To-

- kio, United Nations University, pp. 50-73.
- _____, (1990b), “Los sikhs en Canadá. ¿“Diáspora” o migraciones?, en *Estudios de Asia y África*, xxv (2):209-249.
- _____, (1989), “Etnicidad: Discursos, metáforas, realidades”, en: S.B.C., Devalle (ed.), *La diversidad prohibida. Resistencia étnica y poder de Estado*. México, El Colegio de México.
- _____, (1988), “Tribe in India: The Fallacy of a Colonial Category”, en D. Lorenzen (ed.), *Studies on Asia and Africa from Latin America*. México, El Colegio de México.
- _____, (1985), “Clandestine Culture of Protest in Colonial Situations”, en *Canberra Anthropology*, 8 (1 & 2):32-57.
- _____, (1983), “Antropología, ideología, colonialismo”, en *Estudios de Asia y África*, México, El Colegio de México, XVIII (3):337-368.
- _____, y H.S. Oberoi (1983), “Sacred Shrines, Secular Protest and Peasant Participation: The Babbar Akalis Reconsidered”, en *Punjab Journal of Politics*, VII (2):27-62.
- Di Leonardo, M. (1990), “Otherness is in the Details”, en *The Nation*, 5 de noviembre, 530-536.
- Díaz del Castillo, Bernal (1939), *Historia verdadera de la conquista de la Nueva España*. Madrid, Espasa-Calpe, Colección Austral, 8a. edición.
- Díaz-Polanco, H. (1990), “Autonomía y autodeterminación. El espíritu de la colmena”, en *Méjico Indígena*, núm. 12, Nueva Época, INI-CICC, septiembre de 1990.
- _____, y Araceli Burguete, (1989), “Sociedad colonial y rebelión indígena en el istmo de Tehuantepec”, en *Boletín de Antropología Americana*, núm. 20, Instituto Panamericano de Geografía e Historia, México.
- Diego Vigil, James (1988), *Barrio Gang: Street Life and Identity in Southern California*. Austin, University of Texas Press.
- Dodds, David (1989), “Miskito and Sumo Refugees: Caught in Conflict in Honduras”, en *Cultural Survival Quarterly*, vol. 13, núm. 3, Cambridge, Massachusetts.
- Donnadieu Aguado, Laura (1987), “The Kurds in the Middle East: Struggle for National Liberation”, en *Ethnic Studies Report*, vol. v, núm. 2, julio de 1987.
- _____, Natividad Gutiérrez Ch., y Ana Margolis F. (1986), “Minorías étnicas: del proyecto nacional a la utopía”, en *Estudios de Asia y África*, El Colegio de México, vol. XXI (1), núm. 67, enero-marzo de 1986.
- Dunbar Ortiz, Roxanne (1988), “The Miskito Indians of Nicaragua”, *The Minority Rights Group Report*, núm. 79, Londres.
- Eaton, George y Jo Milton Yinger (1958), *Racial and Cultural Minorities: An Analysis of Prejudice and Discrimination*. Nueva York, Harper & Row.
- Eliou, Marie (1979), “Erosion et permanence de l’identité culturelle”, en *Cahiers Internationaux de Sociologie*, vol. LXVI, PUE, pp. 79-90.
- Elster, John (ed.) (1986), *Rational Choice*. Nueva York, New York University Press.

- Epstein, A.L. (1978), *Ethnos and Identity. Three Studies in Ethnicity*. Londres, Tavistock.
- Fanon, Franz (1965), *Los condenados de la tierra*. México, FCE.
- Figueroa Valenzuela, Alejandro (1991), “Flores, venados y fariseos. Ritual e identidad entre los cáhitas”, en Donaciano Gutiérrez y Josefina Gutiérrez (coordinadores), *El noroeste de México, sus culturas étnicas*, México, INAH.
- _____ (1985a), “Los que hablan fuerte, desarrollo de la sociedad yaqui”, en *Noroeste de México 7*, Hermosillo, Sonora, INAH/SEP.
- _____ (1985b), “Los indios de Sonora ante la modernización porfirista”, en *Historia general de Sonora*, tomo IV, capítulo III, Hermosillo, Gobierno del estado de Sonora.
- _____ (1985c), “La Revolución Mexicana y los indios de Sonora”, en *Historia general de Sonora*, tomo IV, capítulo IX, Hermosillo, Gobierno del estado de Sonora.
- Frederick, Barth (1966), *Ethnic Groups and Boundaries*. Oslo, Universitetsforlaget.
- Fritscher, Frédéric (1989), *Le Monde*, 27 de abril, 1989, p. 1.
- Fukuyama, Francis (1990), “¿El fin de la historia?”, en *Claves de razón práctica*, Madrid, núm. 1, abril.
- Furnirall, J.S. (1970), “Netherlands, India”, en John Rex *Race Relations in Sociological Theory*, Nueva York, Schoken Books.
- García Canclini, Néstor (1982), *Las culturas populares en el capitalismo*. México, Nueva Imagen.
- García, Genaro (1982), *Documentos inéditos o muy raros para la historia de México*. México, Editorial Porrúa, Biblioteca Porrúa 58, 3a. edición.
- García Laguardia, José (1986), “Federalismo y centralismo en América Latina, siglo XIX”, en *El pensamiento latinoamericano en el siglo XIX*, prólogo de Arturo Andrés Roig, Instituto Panamericano de Geografía e Historia, México.
- _____ (1991), “La guerre: une forme d'existence des groupes sociaux au Guatemala”, en Meillassoux, C. *Les spectres de Malthus*, París, Ediorstrom.
- Gay, José Antonio (1982), *Historia de Oaxaca*. México, Editorial Porrúa, Colección “Sepan Cuantos...”, 373, pp. 149 (y ss.) y 243.
- Geertz, C. (1983), *Local Knowledge: Further Essays in Interpretative Anthropology*. Nueva York, Basic Books.
- _____ (1973), *The Interpretation of Cultures*. Nueva York, Basic Books.
- _____ (1963), “The Integrative Revolution: Primordial Sentiments and Civil Politics in the New States”, en C. Geertz, *Old Societies and New States*. Nueva York, The Free Press, pp. 105-157.
- Gérivière, Jean de la (1989), *Le Monde*, 27 de abril, 1989, p. 9.
- Gómez Quiñones, Juan (1990), *Chicano Politics. Reality and Promise 1940-1990*. Albuquerque, University of New México, Press.

- ____ y Luis Leobardo Arroyo (1978), *Orígenes del movimiento obrero chileno*, México, Era.
- González Casanova, Pablo (1980), *Sociología de la explotación*. México, Siglo XXI.
- ____ (1963), "Colonialismo interno y desarrollo", en *Revista América Latina*, Río de Janeiro, año 6, núm. 3.
- González Obregón, Luis (1952), *Rebeliones indígenas y precursores de la independencia mexicana en los siglos XVI, XVII y XVIII*. México, Ediciones Fuente Cultural, 2a. edición.
- Gordon, M. Milton (1964), "Toward a General Theory of Racial and Ethnic Group Relation", en Nathaniel Glazer y Daniel P. Mayhan (eds.), *Ethnicity Theory and Experience*. USA, Harvard University Press.
- Gough, K. (1968), "New Proposals for Anthropologists", en *Current Anthropology*, 9 (5):403-407.
- Gramsci, A. (1973), *Selections from the Prison Notebooks of Antonio Gramsci*, Q. Hoare y G.N. Smith (eds.). Londres, Lawrence and Wishart.
- Grebler, Leo, Joan Moore y Ralph C. Guzmán (1970), *The Mexican-American People: The Nation's Second Largest Minority*. Nueva York, The Free Press.
- Griswold del Castillo, Richard (1984), *La Familia. Chicano Families in the Urban Southwest, 1848 to the Present*. Notre Dame, Indiana, University of Notre Dame Press.
- Guchachi'Reza (Iguana Rajada) (1983), "Del diario de los debates del Congreso Constituyente de 1917". Publicaciones del H. Ayuntamiento Popular de Juchitán, Oaxaca.
- Hadden, Tom y Kevin Boyle (1988), "Northern Ireland: Conflict and Conflict Resolution", en Kumar Rupesinghe (ed.), *Ethnic Conflict and Human Rights*. Noruega, The United Nations University/Norwegian University Press, pp. 65-75.
- Hannum, Hurst (1988), "Ethnic Conflict and Human Rights: A Comparative Perspective" en Kumar Rupesinghe (ed.), *Ethnic Conflict and Human Rights*. Noruega, The United Nations University/Norwegian University Press, pp. 161-169.
- Hastrup, K. (1990), "The Ethnographic Present: A Reinvention", en *Cultural Anthropology*, 5 (1):45-61.
- Hayes-Bautista, David (1988), *The Burden of Support: Young Latinos in an Aging Society*. Stanford, California, Stanford University Press.
- _____, Aída Hurtado, R. Burciaga Valdés y Anthony C. Hernández (1990), "Redefining California: Latino Social Engagement in a Multicultural Society", Los Ángeles, UCLA, octubre.
- Hechter, Michael (1987), *Principles of Group Solidarity*. Berkeley, University of California Press.
- ____ (1975), *Internal Colonialism: The Celtic Fringe in British National Development 1536-1976*. Londres, Routledge & Kegan Paul.
- Hinton, P. (1981), "Where Have the New Ethnicians Gone Wrong?", en

- Australian and New Zealand Journal of Sociology*, 17 (3):14-19.
- Hobsbawm, E. y T.O. Ranger (eds) (1983), *The Invention of Tradition*. Cambridge, Cambridge University Press.
- Horowitz, Donald L. (1985), *Ethnic Groups in Conflict*. Berkeley, University of California Press.
- (1975), "Ethnic Identity", en Nathan Glazer y Daniel P. Moynihan (eds.), *Ethnicity: Theory and Experience*. Cambridge, Harvard University Press.
- ties, Robert (1989), *Racism*. London, Routledge.
- Isaacs, H.R. (1975), "Basic Group Identity: The Idols of the Tribe", en Nathan Glazer y Daniel P. Moynihan (eds.) *Ethnicity: Theory and Experience*. Cambridge, Harvard University Press.
- Jameson, E. (1984), "Postmodernism, or the Cultural Logic of Late Capitalism", en *New Left Review*, 146:53-92.
- Keefe, Susan E. y Amado M. Padilla (1978), *Chicanos Ethnicity*. Albuquerque, University of New Mexico Press.
- Keyes, C.E. (ed) (1981), *Ethnic Change*. Seattle, University of Washington Press.
- Kircher, Ingrid A. (1986), *The Kanaks of New Caledonia*. Londres, Minority Rights Group, Report 71.
- Kodikara, Shelton U. (1988), "International Dimension of Ethnic Conflict in Sri Lanka. Involvement of India an Non-State Actors", en Kumar Rupesinghe (ed.), *Ethnic Conflict and Human Rights*. Noruega, The United Nations University/Norwegian University Press, pp. 147-158.
- Kuper, Leo y W.G. Smith (1969), *Pluralism in Africa*. Berkeley, University of California Press.
- Latimer, D. (1984), "Jameson and Postmodernism", en *New Left Review*, 148:116-128.
- Lewis, D. (1973), "Anthropology and Colonialism", en *Current Anthropology*, 14 (5).
- Limón, José (1977), "El folklore y los mexicanos en los Estados Unidos", en David Maciel (comp.). *La otra cara de México: EL Pueblo Chico*.no. México, El Caballito.
- Lloyd, John (1990), *The Financial Times*, 6 de junio de 1990.
- Luis Mora, José María (1977), *México y sus revoluciones*, tomo II. México, Editorial Porrúa, p. 183.
- Maciel, David (1977), *Educación y opresión*, en David Maciel (comp), *La cara del pueblo chico*, México, El Caballito.
- Maciel, David (comp.) (1977), *La otra cara de México: el pueblo chico*. México, El Caballito.
- Maciel, David (comp.) y Patricia de los Ríos, "Capitalismo y opresión", en *La otra cara de México: el pueblo chico*. México, El Caballito.
- Mackay, James y Frank Lewins (1980), "Ethnicity and the Ethnic Group: A Conceptual Analysis and Reformulation", en *Ethnic and Racial Studies*, vol. 1, núm. 4, Londres, Routledge & Kegan Paul.

- Madrid Varela, Alberto (s/f), *En busca del auténtico pachuco*, mimeo.
- Mafeje, A. (1971), "The Ideology of Tribalism", en *The Journal of Modern African Studies*, 9 (2):253-261.
- Manso de Contreras, Christobal (1987), *La rebelión de Tehuantepec*. México, Ediciones Toledo, 2^a edición.
- Manzón, Mauricio (1984), *The Zoot-suit Riots: The Psychology of Symbolic Annihilation*. Austin, University of Texas Press.
- Marcus, G.E. y M.J. Fisher (1986), *Anthropology as Cultural Critique*. Chicago y Londres, The University of Chicago Press.
- Marquez, Evelina y Margarita Ramirez (1977), "La tarea de la mujer es la liberación", en David Maciel (comp.), *La otra cara de México: el pueblo chicoano*. México, El Caballito.
- McWilliams, Carey (1979), *Al norte de México: el conflicto entre anglos e hispanos*. México, Siglo XXI.
- Miles, Robert (1989), *Racism and Migrant Labor*. Londres, Routledge & Kegan Paul.
- _____ y Annie Phizackles (comps.) (1979), *Racism and Political Action in Britain*. Londres, Routledge & Kegan Paul.
- Milton, M. Gordon (1975), "Toward a General Theory of Racial and Ethnic Group Relations", en Nathan Glazer y P. Moynihan (eds.), *Ethnicity: Theory and Experience*. USA, Harvard University Press.
- _____ (1984), *Assimilation in American Life: The Role of Race, Religion, and National Origins*. Nueva York, Oxford University Press.
- Mirande, Alfredo (1985), *The Chicano Experience, an Alternative Perspective*. Notre Dame, Indiana, University of Notre Dame Press.
- Monsiváis, Carlos (1977), "El pachuco: ese sujeto singular", en David Maciel (comp.), *La otra cara de México: el pueblo chicoano*. México, El Caballito.
- Montiel, Miguel (1977), "Un perfil del pueblo chicoano" en David Maciel (comp.), *La otra cara de México: el pueblo chicoano*. México, El Caballito.
- Montville, Joseph (1989), *Conflict and Peacemaking in Multiethnic Societies*. Lexington, D.C., Heath & Co.
- Moore, Joan W. (1972), *Los mexicanos en Estados Unidos y el movimiento chicoano*. México, Fondo de Cultura Económica.
- Mukhia, Harbans (1987), "Alternative to Communalism", en *Frontline*, 24 de enero-6 de febrero de 1987, pp. 33-35.
- Muriá, José María (1973), *Sociedad prehispánica y pensamiento europeo*. México, SepSetentas.
- Nahwad Sihan, Salomón (1990), "Reflexiones sobre la identidad étnica de los mixes. Un proyecto de investigación, por los propios sujetos" en *Estudios Sociológicos*, El Colegio de México, vol. VIII, núm. 22, enero-abril 1990.
- Naciones Unidas, doc. E/CN.4/Sub. 2/405/Rev 1 (1979), *El derecho a la libre determinación. Aplicación de las resoluciones de las Naciones Unidas*. Estudio preparado por Héctor Gross Espiell, relator especial

- de la Subcomisión de Prevención de Discriminaciones y Protección a las Minorías, Nueva York.
- Neyer, Aryeh (1990), "Watching Rights", en *The Nation*, Canada, September 17, 1990, p. 263.
- Nnoli, Okwudiba (1989), *Ethnic Politics in Africa*. Ibadam, Vantage Publishers.
- O'Gorman, Edmundo (1985), *Historia de las divisiones territoriales de México*. México, Editorial Porrúa, Colección "Sepan Cuantos...", 6a. edición.
- Olson, Mancur (1965), *The Logic of Collective Action*. Cambridge, Harvard University Press.
- Onogé, O. (1979), "The Counterrevolutionary Tradition in African Studies: The Casé of Applied Anthropology", en G. Huizer y B. Manheim (eds.), *The Politics of Anthropology*. París-La Haya, Mouton, pp. 45-66.
- Padilla, Eligio R. y Elizabeth Rona (1985), "La psicología como instrumento del Estado" en Shawn Lay, *War, Revolution, and the Ku Klux Klan: A Study of Intolerance*. El Paso, TX, Texas Western Press/The University of Texas at El Paso.
- Parsons, Talcott (1975), "Some Theoretical Considerations on the Nature and Trends of Change Ethnicity", en N. Glazer y D.P. Moynihan (eds.), *Ethnicity, Theory and Experience*. Cambridge, Harvard University Press.
- Pasolini, P.P. (1982), "Gramsci's Language", en Showstack Sassoon (ed.), *Approaches to Gramsci*. Londres, Writers & Readers Publ. Soc., pp. 180-187.
- Pérez de Rivas, Andrés (1944), *Historia de los triunfos de nuestra santa fé entre las gentes más fieras bárbaras del nuevo orbe...* México, Editorial Layac, 3 tomos, (1645)
- Peterson Royce, Anya (1982), *Ethnic Identity*. Bloomington, Indiana University Press.
- Pietschmann, Horts (1989), *El estado y su evolución al principio de la colonización española de América*. México, Fondo de Cultura Económica.
- Pizzorno, Alessandro (1983), "Identita e interesse", en L. Sciolla. *Identità*. Turin, Rosenberg & Seller.
- Polier, N. y W. Roseberry (1989), "Tristes Tropes: Post-Modern Anthropologists. Encounter the Other and Discover Themselves", en *Economy and Society*, 18 (2):245-264.
- Pons, Xavier (1987), *Le Monde Diplomatique en Español*, agosto 1987, p. 9.
- Primer Encuentro continental de pueblos indios (1990), "Declaración de Quito", en *Servicio Mensual de Información y Documentación*, Separata, núm. 130, ALAI, Quito, agosto de 1990, passim.
- Rabinow, P. (1986), "Representations are Social Facts: Modernity and Post-Modernity in Anthropology", en J. Clifford y G.E. Marcus (eds.),

- Writing Culture*. Berkeley, Los Angeles y Londres, University of California Press, pp. 234-261.
- _____. (1977), *Reflections on Fieldwork in Morocco*. Berkeley, University of California Press.
- Rama, Ángel (1982), *Trasculturación narrativa en América Latina*. México, Siglo XXI.
- Rebel, H. (1989), "Cultural Hegemony and Class Experience: A Critical Reading of Recent Ethnological-Historical Approaches", en *American Ethnologist* 16 (1 y 2):117-136; 350-365.
- Rex, John (1970), *Race Relations in Sociological Theory*. Nueva York, Schoken Books.
- _____. y David Mason (eds.) (1986), *Theories of Race and Ethnic Relations*. Cambridge, Cambridge University Press.
- Ricoeur, P. (1971), "The Model of the Text: Meaningful Action Considered as Text", en *Social Research*, 38:185-218.
- Rosaldo, Renato (1991), "Reimaginando las comunidades nacionales", ponencia presentada en el seminario *Cultura Nacional, Identidad Cultural y Modernización*, Tijuana, El Colegio de la Frontera Norte, Departamento de Estudios Culturales, 14 y 15 de enero.
- _____. (1989), *Culture & Truth. Remaking of Social Analysis*. Boston, Beacon Press.
- Roseberry, W. (1989), *Anthropologies and Histories*. New Brunswick y Londres, Rutgers University Press.
- _____. (1982), "Balinese Cockfights and the Seduction of Anthropology", en *Social Research*, 49:1013-1028.
- Rothschild, Joseph (1981), *Ethnopolitics, a Conceptual Framework*. Nueva York, Columbia University Press.
- Rupesinghe, Kumar (1988), "The Indo-Sri Lanka Agreement on Peace in Sri Lanka. A New Departure", en Kumar Rupesinghe (ed.), *Ethnic Conflict and Human Rights*. Noruega, The United Nations University/Norwegian University Press, pp. 159-160.
- Rushdie, S. (1988), *The Satanic Verses*. Nueva York, Viking.
- Said, E. (1978), *Orientalism*. Nueva York, Vintage Books.
- Samuel, R. (1981), *People's History and Socialist Theory*. Londres, Routledge and Kegan Paul.
- Sánchez, Rosaura (1990), "The History of Chicana: A Proposal for a Materialist Perspective", en Adelaida R. del Castillo, *Between Borders: Essays on Mexicana/Chicana History*. USA, Floricanto Press.
- Saul, J. (1979), "The Dialectics of Class and Tribe", en *Race and Class*, xx (4):347-372.
- Schwarz, Walter (1983), *The Tamils of Sri Lanka*. Londres, Minority Rights Group, Report 25, Revised 1983 Edition, pp. 5-8.
- Sciolla, L. (1983), "Il concetto di identità in sociologia", en varios, *Complessità sociale e identità*. Milán, Angeli.
- Semo, Enrique (1981), *Un pueblo en la historia*, vol. 1. México, Universidad Autónoma de Puebla/Editorial Nueva Imagen.

- Simpson, Lesley B. (1986), *Muchos México*. México, Fondo de Cultura Económica, p. 42.
- Sivathamby, Karthigesu (1988), "The Sri Lankan Tamil Question. Socioeconomic and Ideological Issues", en Kumar Rupesinghe (ed), *Ethnic Conflict and Human Rights*. Noruega, The United Nations University/Norwegian University Press, pp. 133-145.
- Smith, Anthony D. (1986), *The Ethnic Origins of Nations*. Oxford, Basil Blackwell.
- _____ (1981), *The Ethnic Revival*. Londres, Cambridge University Press.
- Spicer, Edward (1980), *The Yaquis: A Cultural History*. Tucson, University of Arizona Press.
- _____ (1971), "Persistent Identity Systems", en *Science*, 4011, pp. 795-800.
- Stavenhagen, Rodolfo (1990a), *The Ethnic Question: Conflict, Development and Human Rights*. Tokyo, The United Nations University Press.
- _____ (1990b), "Los conflictos étnicos y su internacionalización", en *Estudios Sociológicos*, El Colegio de México, vol. VIII, núm. 24, sept.-dic. 1990, pp. 623-645.
- _____ (1989), "Los derechos indígenas: nuevo enfoque del sistema internacional", en *Justicia y Paz*. Revista de Derechos Humanos, año IV, núm. 3 y 4, Centro de Derechos Humanos "Fray Francisco de Victoria, O.P.", julio-diciembre de 1989, p. 19.
- _____ (1987), "Etnocidio o etnodesarrollo: el nuevo desafío", en *Revista Desarrollo*, núm. 12, Madrid, Sociedad Internacional para el Desarrollo.
- _____ (1984), "Notas sobre la cuestión étnica", en *Estudios Sociológicos*, El Colegio de México, vol. 11, núm. 1, enero-abril, 1984.
- _____ (1982), *Las clases sociales en las sociedades agrarias*. México, Siglo XXI.
- _____ (1980), *Problemas étnicos y campesinos*. México, Instituto Nacional Indigenista.
- _____ (1969), *Las clases sociales en las sociedades agrarias*. México, Siglo XXI.
- _____ (1964), "Clases, colonialismo y aculturación", en *América Latina*, Río de Janeiro, año 6, núm. 4.
- Stone, John (1985), *Racial Conflict in Contemporary Society*. Londres, Fontana Press.
- Tambiah, Stanley J. (1990), "Presidential Address: Reflections on Communal Violence in South Asia", en *Journal of Asian Studies* 49, núm. 4, noviembre 1990, pp. 741-760.
- Thompson, E.P. (1978), "Eighteenth-Century English Society: Class Struggle without Class?", en *Social History*, 3 (3):133-p. 165.
- _____ (1968), *The Making of the English Working Class*. Middlesex, Penguin.
- Tinker, Huge (1987), "Fiji: A Post-Colonial Plural Society", en *Fiji*, The Minority Rights Group, Report núm. 75.
- Trujillo, Charley (1990), *Soldados chicanos en Vietnam*. San José, Cali-

- fornia, Chusma House Publications.
- Tshkov, Valerya, (1990), "The Soviet Empire before and after Perestroika" (manuscrito no publicado).
- Tyler, S.A. (1986), "Post-modern Ethnography: From Document of the Occult to Occult Document", en J. Clifford y E.E. Marcus (eds.), *Writing Culture*. Berkeley, Los Ángeles, Londres, University of California Press.
- U.S. (1989), *Department of Commerce, Bureau of the Census*, "The Hispanic Population in the United States", marzo, Current Population Reports, Population Characteristics Series, núm. 444.
- Valenzuela Arce, José Manuel (1989), *A la brava ése, cholos, puks y chavos banda*. Tijuana, El Colegio de la Frontera Norte.
- Van Der Berghe, Pierre (1981), *The Ethnic Phenomenon*. Nueva York, Elsevier Press.
- Vilas M., Carlos (1989), "Clase, Estado y etnicidad en la costa atlántica de Nicaragua", ponencia presentada en el XV Congreso de LASA (Latin American Studies Association). Miami, Florida., 4-6 de diciembre de 1989.
- Villanueva, Tino (1985), *Chicanos*. México, FCE/SEP.
- Wagley Charles y Maruin Harris (1958), *Minorities in the New World; Six Case Studies*, citado por Simpson Yinger, en *Racial and Cultural Minorities: An Analysis of Prejudice and Discrimination*. New York, Harper y Row.
- Williams, R. (1978), *Marxism and Literature*. Oxford. Oxford University Press.
- Young, Crawford (1976), *The Politics of Cultural Pluralism*. Madison, USA, The University of Wisconsin Press.
- Zamora, Emilio (1985), *El movimiento obrero chileno en el sur de Texas, 1900-1920*. México, SEP.
- Zazueta M., José Carlos (1980), "Estructura de poder y mecanismos de control interno en una federación de comunidades indígenas del norte de Sinaloa", tesis profesional, en Antropología Social. México, Escuela Nacional de Antropología e Historia.

Publicaciones periódicas

Diarios

El Día, El Universal, Excélsior, La Jornada, Le Monde, Uno más Uno.

Recopilación de noticias

Facts on File, Keesing's Contemporary Archives, Keesing's Record of World Events.

Revistas

Le Monde Hebdomadaire, Le Monde Diplomatique en Español, L'Express, Newsweek, The Economist, Time.