
Working Paper Series

Working Paper, No. 2, 2011

Contemporary Challenges to Equality

Elisa Reis

Working Paper, No. 2, 2011

Contemporary Challenges to Equality

Elisa Reis

desiguALdades.net Working Paper Series

Published by desiguALdades.net Research Network on Interdependent Inequalities in Latin America

The desiguALdades.net Working Paper Series serves to disseminate first results of ongoing research
projects in order to encourage the exchange of ideas and academic debate. Inclusion of a paper in the
desiguALdades.net Working Paper Series does not constitute publication and should not limit publica-
tion in any other venue. Copyright remains with the authors.

Copyright for this edition: Elisa Reis

Editing and Production: Emily Calaminus / Markus Rauchecker

All working papers are available free of charge on our website www.desiguALdades.net.

Reis, Elisa 2011: “Contemporary Challenges to Equality“, desiguALdades.net Working Paper
Series, Nr. 2, Berlin: desiguALdades.net Research Network on Interdependent Inequalities in Latin
America.

The paper is a revised version of the paper presented by Elisa Reis at the Inaugural Conference of
desiguALdades.net “Social Inequalities and Global Interdependencies: Latin American Configura-
tions“, Berlin, December, 2-4, 2010.

desiguALdades.net Research Network on Interdependent Inequalities in Latin America cannot be held
responsible for errors or any consequences arising from the use of information contained in this Working
Paper; the views and opinions expressed are solely those of the author or authors and do not necessa-
rily reflect those of desiguALdades.net.

Contemporary Challenges to Equality

Elisa Reis

Abstract
The paper discusses four contemporary processes that pose new challenges to the
quest for equality: first, the rise of the ecological concern; second, the disentanglement
of nation and state; third, the redefinition of civil society and solidarity; and fourth, the
quest for complementarity between equality and difference. These four aspects are
explored as components of an encompassing cultural change that evokes the idea of
a new great transformation, to recall Polanyi’s thesis. The major argument is that in this
new scenario the ways of perceiving social differences and inequalities are profoundly
affected, while conventional policies to tackle poverty and inequality call for revision.

Keywords: Socio-ecological Equality | Nation and State | Civil Society and Solidarity

Biographical Notes
Elisa Reis, member of the Advisory Board of desiguALdades.net, is Professor of
Political Sociology at the Universidade Federal do Rio de Janeiro, Brazil. She has been
visiting professor at several universities including UC San Diego, Columbia University,
MIT, and the Ludwig Maximilian Universität, Munich. She has held leading positions
in scientific activities such as: Chair, Interdisciplinary Research Network on Inequality;
President, National Association for the Social Sciences (ANPOCS); Secretary General,
Brazilian Sociological Society; and elected member of the Executive Committee of
the International Political Science Association (1988-1994) and the International
Sociological Association (2006-2010). She is member of the Brazilian Academy of
Sciences.

 desiguALdades.net Working Paper Series, No 2, 2011 | 5

Contemporary Challenges to Equality

Let me first take this opportunity to congratulate the organizers of the seminar and to
thank them for inviting me to take part in the program. It is indeed a great pleasure to
be here and also very gratifying to be part of this promising research network. I also
want to take the opportunity to express my gratitude to the German team for bringing us
together as a network. I am sure that this initiative will be a great contribution to tackling
the inequality problem in Latin America. I look forward to seeing desiguALdades to
imprint its mark in the research community, adding new research issues to the agenda
and producing new knowledge on our subject.

I have chosen to address here some of the big transformations that our world has
experienced in recent decades and draw attention to their implications for the study of
inequality. It is no novelty that the social sciences have always searched for inspiration
in historical processes and events. We know that what moved our classics was the
urge to make sense of the big changes in their time. Confronting past and present
ways of living, they contributed to the deciphering of the great historical changes in
progress by framing understandings of their present and pointing out trends shaping
the future.

Not only researchers who adopt an explicit historical perspective, but even those who
choose a more formalizing orientation are well aware that we are fully immersed in
the historical flux and that our subjects are historical actors and processes. This is our
bread and butter. However, I am not just talking about the temporality of social life. I
am talking about historical processes of change whose scope and magnitude demand
real innovation – innovation in our professional lenses, in our ways of looking at things
and processing them.

I think we agree that there are changes in course that point to a world very different
from the one anticipated by, for example, social scientists’ writings around the middle
of the twentieth century. It is true that – precisely because we are historical beings –
each generation tends to think of their own present as involving a crisis that is bigger
than ever. Yet, I believe we also agree that what is taking place today in our social
world poses quite new dilemmas, threats, and opportunities, and it is in this changed
scenario that we must place the inequality issue.

I want to point out four aspects – four big changes of the present – and to comment on
some of the ways these changes affect or should affect the quest for equality.

 desiguALdades.net Working Paper Series, No. 2, 2011 | 7

(1) I will start by focusing attention on one particularly deep cultural change that is taking
place during our lifetime. This is probably the most radical of the four transformations I
will comment on here, namely, the growing awareness of environmental issues. It has
a strong impact on the way we look at the world, bringing into question the frontiers
between social and natural sciences. The rise of ecological sensibility is perhaps as
profound as was the belief in the possibility of continuous economic development
that marked the transition to modern times: While in former world views society was
conceived as subordinated to cyclical movements or to a stability only disturbed by
natural factors, modernity brought with it the idea that society’s natural movement is
progressive. It became common sense that economic growth and related material
gains were the norm. In turn, stagnation or decay – traditionally perceived as natural
facts – became, in modern times, social problems to be solved by knowledge and
politics. The faith in science and technology followed the immense material gains that
society experienced in modern times. Centuries after, we can now appreciate the huge
transformations that the belief in progress had anticipated.

We seem to be less aware, though, of the full implications brought about by the
much more recent belief in the possibility of self-sustained growth. The idea that the
continuity of development, or growth, involves not the colonization of nature,
but rather nurturing it, is quite a revolution in our way of thinking. It is a change of
mind that is bound to have significant consequences for present and future generations
(Costanza, Graumlich and Steffen: 2007). The reason why environmental concern and
nature conservation have become a sort of religious belief for many today is the fact
that this drastic change in the way of thinking takes on, for the time being, the feature
of a charismatic revelation in search of new believers and supporters. Yet, as with any
cultural change of such proportions, the mix of idealism and pragmatism is what sets
the move ahead.

The cultural transformation in course reminds us of another great transformation, the
one referred to by Karl Polanyi (Polanyi 1944). Indeed, his arguments suggested that
a big cultural revolution took place, together with the great material transformation that
put in danger the persistence of social life. As you recall, he insisted that the conversion
of human natural activity into labor, of land (or nature) into capital, and of money into
an artificial commodity involved such an encompassing transformation that it brought
into action the invisible hand of society. In his view, society has its own automatic
mechanisms that emerge in order to preserve the social fabric. Threatened by the
destructive forces of the market, society introduced – through the State – corrective
protective mechanisms. Thus, Polanyi’s original thesis reversed Adam Smith, rather
postulating an automatic response from society in order to restore the equilibrium

 8 | Reis - Contemporary Challenges to Equality

disturbed by a new way of looking at the world, the market perspective.

I suggest that the big cultural transformation of our times, the belief that growth must
be self-sustained, may be seen as a re-enactment of the invisible hand of society, once
again taming the destructive forces of the market. This changed way of looking at
nature will influence the way we conceive of social and distributive policies, not
only within national borders, but on a global scale. Poverty itself is a negative
externality that has an impact on the environment (Dasgupta and Mäler 1995).
Moreover, let us recall that natural phenomena only become natural disasters to
the extent that they are social events. Furthermore, preventing natural disasters
is essentially fighting poverty, since the distribution of natural casualties is
extremely unequal. It is the poorer regions of the world and the poorer people
who suffer most from the global warming, from careless use of chemicals, from
untreated garbage, etc.

(2) The second historical process I want to comment on here involves the transformations
of national-states affected by sub- and supra-national features, transformations that
constitute yet other challenging issues the social sciences now confront (Robertson
1992). Even if widely mentioned, it seems that we have not fully appreciated the
impact of the current transformations nation-states experience. Let us recall that,
through a process that lasted over two centuries, (Anderson 1991 and Grillo 1980), the
construction of the nation-state ended up with successfully promoting the ideological
fusion of authority and solidarity (Reis 1998). The long-term process that eventually
conferred a sort of natural status to the nation-state merged into one same thing:
obedience to and spontaneous compliance with the authority of State. Such fusion
between authority and solidarity was the basis upon which modern citizenship was
built (Bendix 1964).

One of the major consequences of this successful fusion was to convert loyalty to the
nation-state into a sort of natural identity people counted on. Actually, the successful
construction of the nation-state was of such a sort that even sociological definitions of
both nation and state mixed them together (Renan 1882/1996 and Weber 1946). Here
lies the source of the sociological conflation between society and nation-states. What
is now being criticized as methodological nationalism – the assumption that national
borders are the natural contours of societies – is one of the signs that sociology is
reviewing itself in order to be able to account for the historical changes in motion (Beck
2005 and Urry 2000). Beyond the methodological dimension, the new or restored
salience of multiple focuses of identity and solidarity that cross sub-national and supra-
national ecologies uncovers the ideological basis of nationalism as featured by the

 desiguALdades.net Working Paper Series, No. 2, 2011 | 9

European modernity project. The results of such a development may even lead to the
revival of nationalism here and there, but where it happens it is still an expression of
the contemporary moves that bring into question old established versions of modernity.

Not less significant have been the changes involving the authority side of the
nation state. The sovereignty of the modern state, as defined along the lines of the
Westphalia model, does not hold any more (Axtmann 2004, Guéhenno 1993 and Van
Creveld 1999). Global processes involving communication networks, financial flows,
supranational legislation, and so many other dimensions act to weaken the material
and symbolic borders of national states (Albrow 1996 and Beck 2005). We then realize
that authority structures have changed considerably and that our analytical resources
must be redesigned to account for the new realities of power. In some sense, it is
true that the authority of the state has been weakened lately as global networks
of all sorts expand and unconventional wars persist. However, it is also true that
nation states are the legitimate actors that are called to action in the efforts to
settle new agreements, be they political, financial, or commercial (Reis 2004).
Furthermore, not only International Governmental Organizations (INGOs) and Non-
Governmental Organizations (NGOs) multiply, but the goals of so many NGOs and
transnational social movements are, precisely, to affect the decision-making process of
national states. Thus, states have suffered losses in their old authority functions,
but they have also gained new ones. In short, our old analytical models are no longer
suitable to account for the dynamics of power and compliance, authority and solidarity.

(3) A third significant cultural change in motion that challenges social scientists is
one that has quite an impact on our theoretical schemes. I have in mind the way we
conceive today of the basic forms of organization that society counts on. Can we keep
our old ways of looking at society and its basic forms of organization? It seems that,
in many ways, our recurring recourse to dichotomous reasoning is becoming less and
less helpful.

Thus, for quite a long period, we used to identify two essential instruments that society
counts on to self-organize, namely, authority resources and exchange resources. This
means to say, we became accustomed to thinking of society as being organized through
structures of authority – chief among them the state – and structures of exchange,
with the market as its typical form in modern society. Likewise, we got used to think
of structures of solidarity as derived from common interests, be they material or ideal.
In short, we learned to think of society as clusters of material and ideal interests that
counted on public authority and on shared material interests in order to self-organize and
to attain common goals. In such a perspective, state resources and market resources

 10 | Reis - Contemporary Challenges to Equality

constituted the two basic forms of social organization and the predominance of one of
them, or else their variable combinations, accounted for major types of society.

Today, instead, we observe here and there that representations of social organization
resorting to three – not two – basic forms of organization become the pattern. Reference
to three-element schemes, to the triad authority/market/solidarity or to civil society as
a third source of organization, is quite common (Reis 2009). Sure, we know that it
is not possible to take a one-sided view; that our analytical schemes not only
reflect, but also promote the cultural changes in course. But, what is clear is that,
one way or the other, changed perceptions have consequences for society and
for the ways we grasp our objects. We see then that the resurgence of the concept
of civil society in recent decades draws attention to repertoires of action that were
not satisfactorily contemplated by the old image of society, counting on either market
or state resources (Wolfe 1989). As the compulsion of authority and the calculated
interest of markets proved themselves insufficient, again, the invisible hand of society
showed itself to set solidarity as a valid resource as well.

Reference to a third way in public life became trivial as well as partnership between
civil society organizations and state actors. Moreover, we observe that responsibilities
usually considered attributed to the state are now associated with the market as well.
I am thinking here mainly of the notion of Corporate Social Responsibility which has
become a positive value in the business world (Carrol 1999, Garriga and Melé 2004).
At the same time, state authorities feel compelled to embrace practices and ideologies
typical of firms. In the New Public Management ideology, states incorporate the value
of efficiency, traditionally a market requirement (Barzelay 2001, Pollit and Bouckaert
2000). So, this move from a dual to a triadic perception of types of organizational
resources, plus the borrowing of characteristics between state and market, are clear
illustrations of change processes that raise demands for theoretical innovation and for
innovative policy instruments as well.

Here too the connection to the equality issue is very visible: when they design policies
to deal with poverty and inequality, policy-makers now have in mind three possible
actors, not just two. The immense world of NGOs is a clear illustration of what I am
saying. The heterogeneity of such actors is huge, but, for the moment, it is sufficient
to recall that the designation as “non-government” or as “third sector” leaves no doubt
that a deep cultural change took place, to the extent that we need to refer to an actor
that is neither the state nor the market.

Here, it is impossible to ignore that the recognition of this third actor has direct

 desiguALdades.net Working Paper Series, No. 2, 2011 | 11

implications for distributive policies aimed at reducing poverty and inequality. We know
the issue is controversial (Koslinski and Reis 2009). To some, the acceptance of NGOs
as partners in the conduction of social policies signals that authority is taking its hands
off, giving up what are legitimate obligations of governments. Furthermore, it is said
that market interests, including the cutting of taxes, are to be blamed for the retreat of
the welfare state. In short, neo-liberal concerns are taken as the major factors behind
the active involvement of civil society. The usual criticisms of neo-liberalism are the
clear illustration here. Others, instead, see in the revival of the notion of civil society
and in the growing importance of NGOs signals that democracy is making progress. To
them, the civic component of citizenship is expanding, a factor that may have positive
effects in reducing inequality (Clayton 1996 and Salamon 1999).

Regardless of the side we take in this debate, as researchers concerned about inequality
we cannot ignore that the constitution of this third typical actor affects the formulation
and implementation of social policies, and, therefore, deserves our attention. To whom
are they accountable? How do they set priorities? How do they interact with the state
and with the market? What are their claims for the legitimacy to affect the policy
agenda? These are all relevant issues if we want to understand the role and place of
policy actors who influence distributive policies.

(4) The fourth big change that I want to recall here – one that is also part of the profound
cultural transformations that the global world faces today – is even more directly related
to our main subject. I have in mind the widely referred question of the resurgence
of difference as a central value. This issue can be tackled from many angles, but I
want to stress the historical cultural novelty that constitutes the co-existence of
both equality and difference as opposites to inequality (Reis 2006). We know how
revolutionary the equality ideology was, replacing in modernizing Europe the traditional
vision of the world as naturally stratified. We also know that sociology itself was an
offspring of this culture, as a reflection about the changes in course. In its sweeping
movement, the equality value conquered the world. It inspired national independence
movements, demands for citizenship, and redistributive policies everywhere.

Of course, equality still plays a crucial role in justifying social justice. But, the historical
cost of its success was the denial or neglect of differences in many instances.
Thus, as I have just recalled while commenting on the nation state, the equality of
co-nationals vis-à-vis the state suppressed long established identities. To be equal,
people should not be thought of as different among themselves. In the context of the
European modernization process, this was a very long-term move. A movement whose
turmoil we seldom realize. In more recent history, when we look, for example, at the

 12 | Reis - Contemporary Challenges to Equality

de-colonization process, the artificiality of equality as the opposite of difference often
becomes tragically visible.

As regards our own province, social theory, the suppression of difference – considered
to be antithetic to equality – has serious consequences. Thus, for example, only in
recent decades have we come to admit that there are different models of modernity,
that modernization is not necessarily the single path which generations of sociologists
sustained, and that, to reduce inequality, we must also recognize differences. The
cultural changes we experience today suggest to us that, instead of repressing equality,
differences can be a necessary (while not sufficient) condition for it. Incorporating the
value of diversity, we enable ourselves to fight for a more egalitarian, more tolerant,
and more enriched world (Reis and Silva 2010). However, let me emphasize that
recognition of differences is a necessary, not a sufficient condition. It is not in
the comfort of relativism that we pursue equality. Social justice, human rights, fraternity
remain our universal values, the ethical ground that justifies social sciences or any
other science for that matter. For us social scientists, the move from a one-sided
conception of inequality, as opposed to equality, to one that conceives of equality
and difference not only as compatible, but also as instrumental to each other
remains a major task.

Doing theoretical and/or empirical research, we are challenged to generate knowledge
that provides newer understandings of the kind that may contribute to fostering justice
and tolerance. The task social theory is facing remains to be the reframing of eternal
questions over and over again. The test of social science’s relevance is precisely
its capacity to address issues as they are experienced by the historical actors
here and now. In order to provide the abstract frame through which actual problems
and social concerns gain intelligibility, sociological theory has to preserve its freshness
and vigor; in other words, recalling Weber’s expression, to keep its eternal youth.

Thinking now specifically of Latin America, the object of our seminar and the one that
binds us here into a research community and the very fact that ours is a research
network to investigate inequality in Latin America are indeed signs that the world is
much more integrated today, that this is not an area program justified by imperialist
ideas in the center so as to understand the periphery. There are common research
interests between Latin Americans and Latin Americanists. I am thinking, for example,
of the first big change I observed above, the conception of nature as a resource to be
protected and not an obstacle to be conquered. Such awareness is also the awareness
that nature is borderless, that environmental issues are global concerns: if the global
temperature rises due to carbon dioxide emissions, the consequences will be felt all

 desiguALdades.net Working Paper Series, No. 2, 2011 | 13

over the planet. Poor countries and poor people will suffer more than those who are
better off, but some consequences will be felt by us all. There will be more poverty, more
epidemic waves, more uncontrolled migration, because people will be expelled from
their surroundings. Poverty and acute inequality have negative externalities that are
more and more global. As de Swaan has observed, the same interests that historically
led national elites to recognize the need for welfare policies are potentially present to
enhance attempts at global governance so as to curb the perverse effects of poverty
and inequality (de Swaan: 1988).

As an international community of researchers who share concerns about inequality,
we can play a crucial role in making two key issues ever clearer: first, that the negative
externalities of social inequalities go well beyond national borders and, therefore, must
be tackled from a global perspective; second, that we need multiple analytical focuses
and diverse research techniques to grasp the interconnectedness of the many sides of
the distributive issue.

To conclude with, I will say a few words about the research group I chair in Brazil, the
Interdisciplinary Research Network for the Study of Inequality (NIED). We are not a
very large group, but we have sociologists, political scientists, and economists working
on several projects. We are now in our third research program, whose title is “Public
and private strategies to cope with inequality, discrimination and social exclusion”. This
program encompasses four big sub-projects: (a) the first is a more quantitative study
that assesses the redistributive impact of recent and ongoing social policies, conducted
mainly by economists. They have focused mainly on education, health, employment,
care, and cash transfers; (b) second, we have an ongoing study on NGOs involved in
social programs. Here we look at their structure, modus operandi, interaction with the
state, perceptions of NGO leaders, and we also look at the views that their beneficiaries
have of them. For this study we have relied on survey data, in depth interviews, and
focus groups; (c) a third project investigates how black people in Rio de Janeiro deal
with discrimination and prejudice. This is part of a larger comparative study about
blacks in New York. We resort to qualitative data, using long in-depth interviews; (d)
finally, we are about to start an update of the study I conducted over ten years ago on
elite perceptions of poverty and inequality among elite members. Within the limits of
our resources we seek to cope with the historical and theoretical challenges on which I
have commented here and hope to contribute to the generation of knowledge relevant
to reducing social inequality in Brazil and elsewhere.

 14 | Reis - Contemporary Challenges to Equality

Bibliography

Albrow, Martin (1996): The Global Age, Stanford: Stanford University Press.

Anderson, Benedict (1991): Imagined Communities, Reflection on the Origin and
Spread of Nationalism, London: Verso (revised edition).

Axtmann, Roland (2004): “The State of the State: The Model of the Modern State and
its Contemporary Transformations”, in: International Political Science Review, 25 (3),
259-279.

Barzelay, Michel (2001): The New Public Management: Improving Research and Policy
Dialogue, Berkeley: University of California Press.

Beck, Ulrich (2005): Power in a Global Age: A New Global Political Economy,
Cambridge: Polity.

Bendix, Reinhard (1964): Nation Building and Citizenship, Berkeley: University of
California Press.

Carrol, Archie (1999): “Corporate Social Responsibility: Evolution of a Definitional
Construct”, in: Business and Society, 38 (3), 268-295.

Costanza, Robert; Graumlich, Lisa and Steffen, Will (eds.) (2007): Sustainability or
Collapse? AN Integrated History of People on Earth, Cambridge: MIT Press.

Clayton, Andrew (1996): NGOs, Civil Society and the State: Building Democracy in
Transitional Societies, Oxford: INTRAC (9th ed.).

Dasgupta, Partha and Mäler, Karl-Göran (1995): “Poverty, Institutions, and the
Environmental Resource-Base”, in: Handbook of Development Economics, Elsevier,
2371-2463.

De Swaan, Abram (1988): In Care of the State, Oxford: Polity Press.

Garriga, Elisabeth and Melé, Domènec (2004). “Corporate Social Responsibility
Theories: Mapping the Territory”, in: Journal of Business Ethics, 53 (1-2), 51-71.

Grillo, Ralph (ed.) (1980): Nation and State in Europe: Anthropological Perspectives,
London: Academic Press.

Guéhenno, Jean-Marie (1993): The End of the Nation State, Minneapolis: University
of Minnesota Press.

Koslinski, Mariane and Reis, Elisa (2009): “Transnational and Domestic Relations of
NGOs in Brazil”, in: World Development, 37, 714-725.

 desiguALdades.net Working Paper Series, No. 2, 2011 | 15

Polanyi, Karl (1944): The Great Transformation, New York: Holt, Rinehart and Winston.

Robertson, Roland (1992): Globalization: Social Theory and Global Culture, London:
Sage.

Pollit, Christopher and Bouckaert, Geert (2000): Public Management Reform: A
Comparative Analysis, Oxford: Oxford University Press.

Reis, Elisa (1998). “O Estado Nação como Ideologia” in: Processos e Escolhas:
Ensaios de Sociologia Política, Rio de Janeiro: ContraCapa.

Reis, Elisa (2004): “The Lasting Marriage between Nation and State Despite
Globalization”, in: International Political Science Review, 25 (3), 25—258.

Reis, Elisa (2006): “Inequality in Brazil: Facts and Perceptions”, in: Göran Therborn
(ed.): Inequalities of the World, London: Verso.

Reis, Elisa (2009): “New Ways of Relating Authority and Solidarity: Theoretical and
Empirical Explorations”, in: Ann Denis and Devorah Kalekin-Fishman (eds.): The ISA
Handbook in Contemporary Sociology, London: Sage.

Reis, Elisa and Silva, Graziella M.D. (2010): “Global Processes and National Dilemmas:
The Uncertain Consequences of the Interplay of Old and New Repertoires of Social
Identity and Inclusion” (unpublished paper).

Renan, Ernest (1882/1996): “What is a Nation?”, in Eley, Geoff and Grigor, Ronald
(eds.): Becoming National: A Reader, New York: Oxford University Press.

Salamon, Lester (1999): Patterns in Public Service: Government-Nonprofit Relations
in the Modern Welfare State, Baltimore: The Johns Hopkins University Press.

Urry, John (2000): Sociology beyond Society, London: Routledge.

Van Creveld, Martin (1999): The Rise and Decline of the State, Cambridge: Cambridge
University Press.

Weber, Max (1946): “The Nation”, in: Gerth, Hans and Mills, C.W. (eds.). From Max
Weber: Essays on Sociology, Oxford: Oxford University Press.

Wolfe, Alan (1989): Whose Keeper? Social Science and Moral Obligation, Berkeley:
University of California Press.

 16 | Reis - Contemporary Challenges to Equality

Working papers published since February 2011:

Therborn, Göran 2011: “Inequalities and Latin America. From the Enlightenment to
the 21st Century“, desiguALdades.net Working Paper Series, Nr. 1, Berlin:
desiguALdades.net Research Network on Interdependent Inequalities in Latin
America.

Reis, Elisa 2011: “Contemporary Challenges to Equality“, desiguALdades.net Wor-
king Paper Series, Nr. 2, Berlin: desiguALdades.net Research Network on
Interdependent Inequalities in Latin America.

 desiguALdades.net Working Paper Series, No 2, 2011 | 17

desiguALdades.net

desiguALdades.net is an interdisciplinary, international, and multi-institutional re-
search network on social inequalities in Latin America supported by the Bundesmi-
nisterium für Bildung und Forschung (BMBF, German Federal Ministry of Education
and Research) in the frame of its funding line on area studies. The Lateinameri-
ka-Institut (LAI, Institute for Latin American Studies) of the Freie Universität Berlin
and the Ibero-Amerikanisches Institut of the Stiftung Preussischer Kulturbesitz (IAI,
Ibero-American Institute of the Prussian Cultural Heritage Foundation, Berlin) are in
overall charge of the research network.

The objective of desiguALdades.net is to work towards a shift in the research on
social inequalities in Latin America in order to overcome all forms of “methodological
nationalism”. Intersections of different types of social inequalities and interdependen-
cies between global and local constellations of social inequalities are at the focus of
analysis. For achieving this shift, researchers from different regions and disciplines
as well as experts either on social inequalities and/or on Latin America are working
together. The network character of desiguALdades.net is explicitly set up to over-
come persisting hierarchies in knowledge production in social sciences by develop-
ing more symmetrical forms of academic practices based on dialogue and mutual
exchange between researchers from different regional and disciplinary contexts.

Further information on www.desiguALdades.net

Executive Institutions of desiguALdades.net

Contact

desiguALdades.net
Freie Universität Berlin
Boltzmannstr. 1
D-14195 Berlin, Germany

Tel: +49 30 838 53069
www.desiguALdades.net
e-mail: contacto@desiguALdades.net

