
Strangers as Enemies. Further Reflections on the Aporias of
Transnational Citizenship

Author(s): Étienne Balibar, Université de Paris-X Nanterre and University of
California, Irvine

Preface

The Institute on Globalization and the Human Condition was highly privileged to have Étienne Balibar
as its Distinguished Visiting Lecturer for 2006. This research article is the text of his remarks
delivered at McMaster University on 16 March 2006. The essay ranges widely, tracing the hybridity of
globalization in counterposing the new forms of exclusion, imperialism, and racialization that
accompany the "flows" of information and capital in the current globalized economy. As global
capitalism penetrates more geographical areas and commodifies more forms of human activity than
ever before, its emergent supraterritoriality is accompanied by new "borders," fences, restrictions,
laws, police actions, and militarization to control human movement and to secure capitalist power.
Building on the key concepts of the "stranger" and the "enemy," Balibar traces these processes and
situates them in the present world context. He also expands on the discussion of forms of violence
that appear to dominate at the end of the most violent century in human history. Reflecting on notions
like "global civil war," he worries about detaching these conflicts from their local specificities and
seeing them as a unified phenomenon.

In the latter part of his address, Professor Balibar explores options for hope and for political action.
Beginning with a notion of transnational citizenship, he examines the possibilities for inter-cultural
translation. He uses this examination to reflect upon "cosmopolitics" as opposed to "cosmopolitanism"
and the "co-citizen" rather than the "citizen of the world." He suggests considering citizenship as a
differentiated and partial notion that might be shaped in various ways to provide cultural, political, and
social rights, constituting a "right to reside with rights." He then discusses the potential of a double
possibility: freedom of circulation and the right of residency or settlement. These notions are helpful
because they provide the basis for concrete political actions in the day-to-day of our lives.

William D. Coleman, McMaster University

Introduction

These new reflections on the issue of "transnational citizenship" and its aporias, which I have the
possibility to submit for discussion owing to the generous invitation of the Institute on Globalization
and the Human Condition at McMaster University,1 will be presented from a European point of view,
as I have done in previous essays on the same subject. But I will try to do so also in the perspective
of a comparison, or better said, a confrontation, with North America, of which you are part, and where
I have been working now regularly for years, albeit across the border. I do not believe in the
possibility of speaking about "the global" from a point of view itself "global" — that is, from nowhere or
everywhere. But I believe in the (relative) possibility of dis-locating one's point of view, one's place of
enunciation, and above all of exposing oneself to the dis-location that comes from others.

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 1


What I am offering here has no pretension to present a full doctrine of "transnational citizenship," no
more than it was the case before, but I will try to clarify certain issues and to take into account some
discussions that have developed over the last few years (in particular after the publication of
important essays by our Italian colleagues Alessandro Dal Lago and Sandro Mezzadra),2 which
themselves were prompted by rapid transformations of the status of borders, the policies of "territorial
defence" against illegal migrants, and the rise of "populist" ideologies and parties throughout Europe.
All this, indeed, comes in the wake of the growing polarization of world politics after 9/11, and
therefore is not unrelated to similar tendencies observable internationally.

My contention is that we are observing a growing confusion of the historical and political categories of
the "stranger" and the "enemy," which in a sense only brings to the fore a tendency inherent in the
structure of the nation-state, and periodically activated by situations of cold or hot war, but also
"normally" limited in its expression by laws and customs, which now seems to become irresistible —
as was the case in some tragic moments of the past century. But the scale is not the same, and the
resulting political alternatives cannot be the same either. If the name "auto-immunity crisis," which
has been proposed by the philosopher Jacques Derrida in some of his last essays (2005), is a good
guiding thread, it would not be only a political question of choosing between fascism and democracy
(and repelling one in the name and the perspective of the restoration of the other in its full
comprehension), but more radically a meta-political or "constitutional" question of accepting a
regression of the universalistic notion of citizenship, or inventing, against the current, a new historical
advance of that notion. I feel indeed that we are only in the preliminary inquiries for achieving such a
progress.

Walls Under Construction

In this paper, I focus on descriptive and interpretive issues concerning the "production" of the
stranger, the alternative notions of a "global civil war," and a "translation process between cultures,"
the difficulties of cosmopolitanism and cosmopolitics. But I would like to take my departure from the
consideration of an event with considerable symbolic impact and also dramatic consequences in "our"
part of the world (I mean Europe): the construction of what I call the South-Mediterranean Fence. To
a large extent, this "fence" is still virtual, or rather it is a complex of differentiated institutions and
installations, legislations, repressive and preventive policies, and international agreements, which
together aim at making the liberty of circulation not impossible but extremely difficult or selective and
unilateral for certain categories of individuals and certain groups on the basis of their ethnic (i.e.,
ultimately racial) characteristics and their nationality. But there are two more concrete realizations of
this "fence" which in the last period have become conspicuous and seem to crystallize many of the
features and problems concerning space, mobility, and status, which characterize our political
geography. They are located at the extremities of the "euro-mediterranean" domain, and they indeed
have quite different immediate origins and rationales, but their physical similarity is striking for
anybody who has visited them or seen pictures and videos, and this can suggest deeper analogies.
These are the Israeli fence, currently built within the Palestinian occupied territories (which itself was
preceded by a similar fence along the Gaza strip), and the fence that is currently raised and
completed by other kinds of fortifications, including ditches, roads, towers of observation, the cutting
of trees, and levelling of hills, on both sides of the border separating the Spanish enclaves of Ceuta
and Melilla on the Moroccan side of the Strait of Gibraltar.

The Israeli fence is supposed to block incursions of suicide bombers and other terrorists into Israel,
but it also has clearly other functions: to stop Palestinian workers who used to find jobs in Israel, to
divide the Palestinian society, cut farmers from their land, and prepare the unilateral definition of a

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 2


state-border incorporating illegal colonies of the West Bank within the national territory. The Spanish
fence, whose development was prompted by the tragic riots from last year, when African immigrants
who had gathered in the neighbouring mountains tried to cross the border en masse in order to find
themselves on "European" soil, is intended to repel would-be migrants coming not so much from
Morocco than from African countries further South, who travelled across the desert in order to try this
point of entry into the European Union (EU) where they are awaited as cheap labour. The fences
share a property of being located on the South Bank of the Mediterranean and dividing from its
environment a European (or more generally Northern) enclave, whose existence results from
complex colonial processes and vicissitudes, and they are acquiring now a broader function. My
hyperbolic suggestion is that they can be viewed as sections of a "great Wall of Europe" under
construction, except, and this is very important, that the Great Wall of China was built over the
centuries inside the Empire. The great Wall of Europe is built on the other side (but in fact what this
shows is also that we find ourselves in a geo-historical situation in which the location of the border,
and therefore also its concept, is a complex and equivocal notion). I know that there is something
monstrous in this idea, but for a few paragraphs I want to associate some references and images
around it.

First, let us note that fortified borders or hyper-borders — between geopolitical spaces and not only
states or nations — either in the material form of walls or fences or in equivalent more mobile and
more sophisticated forms, have existed throughout history, and have been associated with conflicts
represented as clashes of civilizations, resistance against a "barbarian" threat, and confrontation
between political systems. Not only the Wall of China comes to mind, but also the Roman limes, or
more recently the electric fence that the French built along the borders of Algeria during its war of
independence, or the "Iron curtain" and the "Berlin Wall" (which, it should be noted, was basically built
by the Communist regimes against the mobility of their own citizens, their using a "right to escape,"
diritto di fuga, to put it in the words of Sandro Mezzadra). So, in a sense, history repeats itself, as
always, albeit with new complexes of economic, political, and ideological causes.

Second, let us note that this is not a purely European phenomenon today: the closest analogy, in fact,
is with the fence that the United States is erecting at its Southern border with Mexico, which also has
a function to partially block the road of immigration for citizens of all Latin American countries, and
particularly Central America, who travel across Mexico to enter the US territory (partially, but not
entirely, since a complete blockage would deprive the US economy of a necessary source of cheap
and unprotected labour). The fence already exists physically along the Californian border, where it
has considerably affected the environment, and its prolongation along the borders of Arizona and
New Mexico, which would cost millions, is under acute discussion right now. It is also very interesting
to recall that part of the ideological rationale for this project, within established political science, is
provided by the same Prof. Huntington who theorized the "Clash of Civilizations," and who in his
recent book, Who Are We? (2004) explicitly compares the "Hispanic challenge" to "American" (i.e.,
US) identity with the "Muslim challenge" to European identity.

Finally, I want to note that the two "fences" to which I was alluding, the Israeli and the Spanish fence,
become much more significant if you locate them on a map which also includes other "instruments" to
control migrations in a repressive unilateral manner, particularly the "camps" of refugees and asylum
seekers located at the external and internal borders of Europe. The attention of lawyers and
non-governmental organizations (NGOs) has been drawn for some time now to the fact that these
camps — a double-edged institution because they create a lot of trouble in their immediate
environment — are now increasingly to be located not on the European territory itself, but on the
territory of its Southern neighbours. There are projects to build more through administrative

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 3


agreements with such countries as Morocco, Libya, and Turkey.3 The result of this dis-location has
been called by some Moroccan and Algerian sociologists like Driss Ajbali (Libération, 18 October
2005) a "transfer of culpability," because it tends to "export" the violence of the police operations that
the Northern States and economies have to perform in order to select and survey their immigrant
labour force into the Southern space. The non-European states are thus compelled to take charge of
the violence, and are therefore also compelled to be blamed by world opinion when the immigrants
are conspicuously exposed to the risk of violent death, starvation, or deportation.

Production of the Stranger

All these phenomena, which indeed would deserve a much more careful description and distinctive
analysis, nevertheless shed a new light on the importance of considering such questions as: who
surveys a border, and for whom? Who crosses a border, or not, depending on the direction of the trip
(or, if you prefer, for whom is a border a "symmetric" entity, and for whom a "dissymmetric" one)?
What or whom does a border bring together, and what or whom does it divide? How can paradoxical
border effects such as enclosing outside and liberating inside walls be explained? All these questions
are related to the political complexity of contemporary borders, which is indeed as typical as global
communications for the analysis of the contemporary world, or rather form its indissociable reverse
side, and which testify to the new ambiguity of the distinction between stranger and enemy. Let us
note in passing that in English or German there are two words: foreigner and stranger, Ausländer and
Fremde, where the French has only one: l'étranger. Which means that the French at the same time
conceals and accentuates what is here at stake: a shift of the status of the Foreigner from Stranger to
Enemy, but also a perversion of the category of the Stranger. These are at the same time very
concrete questions, belonging to everyday life, and very speculative questions, which direct our
attention towards the impolitical side of the political — that is, its destructive but also constitutive
contradictions.

I want to locate these questions within a philosophical horizon that questions the relationship between
the construction of the stranger (or the reproduction of strangeness) and the status of the "citizen." I
see citizenship not as a fixed notion, with a permanent essence that would become simply adapted to
successive political cadres, but as a permanently open problem, which has already been subjected
historically to mutations, collapses, and redefinition. In recent discussions concerning the new
functions of borders and their relationship to Europe's becoming, not exactly a "sovereign" entity, but
rather what we might call a "space of exception," it has been a question not only of the fact that
"borders" tend to become really dis-located, if not ubiquitous, but also of another characteristic which
has to do with the inversion of the relationship between the "border" and the "stranger/foreigner."
Apparently, and legally, foreigners are those "other humans" or precisely strangers who already
belong to other spaces, who are citizens from different states, either by descent or by adoption, and
the borderlines (with the associated institutions: passports, ID controls, differential treatments in the
public space, different social rights) merely register this preliminary fact. But increasingly it is the
working of the border, and especially the difference between geopolitical economic and security
borders and mere administrative separations, which constitutes, or "produces" the stranger/foreigner
as a social type.

One of the great analysts of globalization as a cultural phenomenon, Zygmunt Bauman, has written
that "all societies produce strangers; but each kind of society produces its own kind of strangers, and
produces them in its own inimitable way" (1997, 17). But what we are concerned with here is a more
institutional process. Since the establishment of a notion of "European citizenship," individuals from
the member states are no longer "fully strange" to one another in the sense in which individuals from

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 4


"third" states ("extra-communitarian residents") are strange to them. But of course, the category of the
"thirds" is also split, because all the places of the world are not equivalent from a European (or an
American …) point of view, in terms of security, economic partnership, or cultural difference. We
could push to the extreme this idea that the status of borders determines the condition of the
foreigner and the very meaning of "being foreign," rather than the reverse. Virtually, this category is
dissolved, there are no longer any "foreigners" in a simple legal sense, because some are
"assimilated" — they are less than foreign, no longer really "strange." Instead they become
"neighbours," while others are "dissimilated" — they are more than foreign. They become "absolutely
strange" or "aliens." As a consequence, inevitably, the category of the "national" (or the self, of what it
requires to be the same) also becomes split and subject to the dissolving action of "internal borders"
which mirror the global inequalities. Again, there are new, unprecedented aspects in this situation, but
also disturbing resurgences of traditional patterns of exclusion which contradict the formal equality
associated with the constitutions of the democratic nation-states. For example, the categories of
"citizens" and "subjects" in colonial nations manifests this contradiction, where the border was also a
concentric double border (between the metropolis and the subjected territories, between the Empire
and the rest of the world). That this pattern seems now to have been reversed, to strike back upon
the "old" nations, is an important aspect indeed of what has been called the "post-colonial."

"Strangeness" and the various conditions referred to by the category of the Stranger are nothing
natural, but they are produced and therefore also reproduced. They are not stable, but unstable and
mobile. (We may remember here that, in the past history of Europe, such categories as the Jews and
the colonized so-called "native" or "indigenous" people successively ceased to be strangers, or at
least foreigners, but also returned to that status, which in the long run is not univocal but equivocal.)
The idea that each kind of society produces its own kind of strangers is in fact not only a
phenomenological or sociological one, it is also at certain moments a political one, which means that
it opens the doors to antagonistic choices. This has become increasingly clear with the troubles of the
European construction, which is now blocked, probably for a long time, not only because of
divergences between national policies and ideologies, not only because the institutional definition of
the entity called Europe proves obscure and nevertheless a source of conflict, not only because the
extension of the territory that it should encompass "in the end" seems to be impossible to define, but
also because this political entity already treats many strangers as enemies, while leaving these
categories in the dark. The contradictions are more and more acute between a democratic and
universalistic claim and self-image, and a neo-imperialist ethnocentric practice, which seems to have
combined legacies from different types of "empires" that existed in Europe's past.

To make this more complicated, and again it seems to me that this is a general characteristic of
contemporary processes, this imperial after-effect is not associated with an increase in sovereignty or
the emergence of a new sovereignty — a new "sovereign moment" in the history of Europe. It is
rather associated with a fictitious power-policy, and in the case of the control of borders, with a
double-bind situation which in other places I have described as a "powerlessness of the all-powerful"
— that is, a State, which at the same time enforces a legislation and undermines it, not without
devastating effects on its credibility and its legitimacy.4 I tend to believe that many of the forms of
"petty racism" (which can become murderous indeed) in European society today are linked to this
fictitious power-policy. Racism, which is never a purely "psychosociological" phenomenon, but always
has a decisive institutional dimension (or, more precisely, involves an imaginary relationship to the
institution as such, as I argued in Race, Nation, Class (see Balibar and Wallerstein 1991)) is
encouraged by the fact that the State targets and stigmatizes immigrants, but also by the fact that,
apparently, it does not want to really close the borders. In Foucauldian terms, it rather displays itself
as a bio-political management of illegality.

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 5


I would like to suggest that the equivocal character of the stranger as virtual enemy, but also
conversely the tendency to identify the enemy with the stranger in general, or the cultural stranger, in
an indiscriminate manner, which increasingly affects the institution of the political in our societies (and
in any case in Europe), forms one of the crucial points of "heresy" (or choice, alternative, bifurcation)
within contemporary societies. At the same time these associate and separate antagonistic
orientations, for which I discuss the allegoric names of "translation among cultures" and "global civil
war," which both arise from contemporary debates. The production of the stranger as stranger is
indeed a process which takes place in everyday life through a myriad of social practices and legal
rules. At a deeper level, it is the site of a competition, or if you like a differential process, where
extreme violence crosses a singular productivity and cultural creativity which could acquire an
essential democratic function. It is this political (or perhaps meta-political) difference that I want to
evoke now.

In my 2004 Humboldt Lecture (Balibar 2004), from which I will borrow some elements, I have
associated the idea of a "cultural translation" or "translation between cultures" (see
Glasson-Deschaumes and Ivekovic 2002; 2003), which comes from a certain post-colonial discourse,
with the idea of a "philological model" of transnational citizenship. I quote again Zygmunt Baumann
(1999):

Translating is not an idle occupation for a limited circle of specialists, it is the texture of
everyday life, the work that we perform each day and each hour of the day […] The possibility
of universalism lies precisely in this common capacity to reach an effective communication
without possessing in advance common meanings and interpretations. Universality is not
antagonistic with differences; it does not require a "cultural homogeneity", or a "cultural purity",
much less the kind of practices that are evoked by this ideological notion […] Universality is
only the capacity of communication and mutual understanding, which is common to all groups,
in the sense of "knowing how to proceed" reciprocally, but also knowing how to proceed when
confronted with others who have the right to proceed in a different manner.5

This is a crucial view, but which, I believe, has to be completed with the following consideration: in our
political constitutions, in particular through their association with systems of mass education, the
activity of translation has acquired both a political legitimacy and a restricted definition. Our teaching
programs continuously involve the use of multiple languages, the results or the actual process of
translations, but they restrict these confrontations to certain idioms and certain uses and styles within
these languages, presented in a strictly hierarchical manner, and subjected to the laws of what
Bourdieu (1991) called the reproduction of "symbolic capital." Not only should we therefore consider it
a vital objective to preserve and improve our educational capacities to teach the skills necessary for
translating between multiple languages as a "daily" practice, but also we should conceive it as a basic
instrument to create the transnational public space in a democratic sense, where ideas and projects
can be debated by the citizens themselves across the linguistic and administrative borders. It has
been often remarked that there can hardly be a question of an "active" citizenship, therefore a
democratic polity, without a real circulation of ideas in a "public sphere" (Öffentlichkeit) But the
material condition for such a circulation is not primarily the Internet, neither is it simply the common
use of an idiom — namely "international English" — both universalized and simplified, however useful
they can be in allowing transborder communications, but it is a multilateral and multicultural regime of
translations, whose bases exist in the society itself, but must be considerably developed.

I would like to further qualify this idea of the political importance of the practice of translation by
referring to other aspects of the same experience. They show that it is indeed a site of deep tensions

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 6


and paradoxes. In a recent collection of her essays our colleague Rosi Braidotti from Utrecht
University reflecting on the "existential situation of a multicultural individual" writes: "The nomad is
perforce a polyglot and the polyglot is a nomad of language, constantly living between different
idioms. He/she is a specialist of the treachery nature of every language […] Nomadism is not only a
theoretical option, it proves to be also an existential condition which expresses itself in a determinate
style of thought" (2002, 22). I agree with this formulation, at least as an ideal case, but it is important
to see that this form of nomadism directly depends on the capacity of educational institutions to adapt
and develop their potentialities in the "post-national" era. We might say that translation in all its forms,
as a "spontaneous," "pragmatic," as well as an "elaborated" institutional practice, is a form of virtual
deterritorialization, which makes it possible to anticipate and control political processes where the
borders are displaced, and the meaning of borders is transformed. Therefore it makes it possible also
to "appropriate" or "inhabit" a transnational political space and transform it into a new public sphere. A
great deal in the future of post-national "communities of citizens" like Europe depends on whether
and to what extent the mass of citizens will have access to this practice which represents their real
"common" idiom.

Reciprocity and conflict are therefore the categories that must be associated with the idea of
translation, but also in a different sense, which I want to associate with a complementary reflection on
the limits of translation and the untranslatable (intraduisible). There are irreducible remainders or
obstacles which prevent us from finding a perfect equivalent for a given idea when passing from one
language to another, because they would belong to different "communities of meaning." But, as
Benjamin (1968) and others have explained, it is precisely what makes difficult the passage from one
language to another, that also makes the combined use of different languages creative and even
revolutionary. I have become more and more convinced that this dynamic model of the process of
translation, which has political conditions and effects, but basically represents a form of practical
universalism and anthropological choice, provides an instrument (not sufficient, to be sure), and
features a regulating ideal for the political handling of the conflictual issues of "multi-culturalism." We
need namely to overcome twin prejudices: what we might call the hypothesis of the "state of nature
among cultures" (the idea that cultures are unchanging and closed totalities, which must be "at war"
with one another, metaphorically or even literally), and the hypothesis of pre-established harmony
(the idea that all cultures — be they ethnic or religious or social — have the same universal "human"
content, albeit expressed in different ways). To imagine that cultures could become compatible
without individuals circulating between them (as "nomads" or "strangers") is meaningless, but it is
equally absurd to imagine this mediation to take place without a dialogic practice, and the intervention
of the language(s) in which narratives are translated and compared, to the point of their irreducible
differences, or where they become "untranslatable." However, this point is not "fixed," it is dependent
itself on the available modalities of translation or codes.

This argument might appear as an utterly "elitist" way of posing the problem of transnational
citizenship. The great difficulty is undoubtedly to elucidate what common ground there is between two
experiences of circulation and association of cultures: the experience of immigrants crossing the
North-South borders, deemed to be "incult" (most of the time because the average "Northern" citizen
has no idea of their culture, or confuses his/her economic advantages with a cultural superiority), and
the experience of the educated polyglots. Perhaps, in fact, there is no common ground yet, where
they could merge in order to dialectically work on the issue of the untranslatable and displace it. One
of the reasons for that (one of the causes of our pessimism) lies in the contradictions and the crisis of
the mass educational system invented by the industrialized nation-states in the nineteenth and
twentieth centuries, whose relatively democratic functions clash with the logic of mass culture,
communication, and entertainment dominated by one single practice of language, or a

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 7


"one-dimensional" mass culture.

I shall now turn to the other side of the point of heresy; what we are tempted to call anti-universalistic
effects of globalization, the contemporary figure of what Marx in his Misère de la philosophie (1846,
written in French) called "le mauvais côté," the bad side of history without which, nevertheless, there
would be no "progress." They are not fully exterior domains, to be sure, particularly because there is
little doubt that a global war culture is associated with the spread and imposition of one-dimensional
mass communication: just look at the products of the contemporary movie industry. The idea of a
global civil war — which has been increasingly used by philosophers like Hans-Magnus
Enzensberger, Antonio Negri and Giorgio Agamben — is a counterpart of the declining legitimacy of
the nation-state (which is not to say its suppression: it is even possible to speak of a declining
legitimacy of the nation-states if some of them actually increase their interventions within civil
societies, because they are no longer the sole institutions to claim collective loyalty, nor the owners of
a "monopoly of organized violence"). This notion poses a problem that is not only sociological or
political, but also ethical. Depending on our concept of liberty, we indeed do not see in the same
manner the consequences of the policing of circulation. But above all it is related to the fact that the
historical hegemony of the nation-state was constructed around an ideal differentiation between
security and war: the police dealt with strangers, and the war concerned enemies. The notion of "civil
war" was identified since the origins of the political institution with the anomaly, which should be
suppressed at all costs. This identification made possible, precisely, the simplification of the political,
the definition of the "public," and the fixation of borders. But this simplification was never completely
achieved, at least over the long term, even in dominant or hegemonic parts of the world such as
Europe. Internal enemies would proliferate, featuring a sort of malefic double of the external regular
enemy, indicating a point where the distinction of the stranger and the enemy becomes irrelevant. Or,
the stranger becomes the arch-enemy, the enemy whose simple existence imperils the capacity to
fight enemies, as is clear in Carl Schmitt's The Concept of the Political (1976).

It becomes then possible, perhaps necessary, to reverse the point of view from which the wars and
social conflicts are seen in the history of contemporary Europe, not to mention other parts of the
world. Some historians, speaking from completely opposite ideological viewpoints, have endorsed the
idea of a long "European civil war" in the twentieth century. This characterization might also apply to
certain colonial wars and wars of colonial liberation, and their aftermath, such as the French-Algerian
conflict where, seen from today's vantage point, the two parts cannot be said to be completely
exterior to one another as I suggested in my essay "Algeria, France: One Nation or Two?" (Balibar
1999). From such examples we might be tempted to jump to the idea of a global "civil war," or a
juxtaposition of global civil wars, which would underpin the various disorders and instabilities — the
"war of all against all" — which have replaced the apparently simple distribution of conflicts of the
immediate post-colonial and the Cold War era. This is, in particular, an idea which seems to be
haunting the debates on the "new wars" and the "clash of civilizations." I am not sure, though, that it
entirely corresponds to the reality because the tendency to merge a complex web of religious, social,
ethnic, political, colonial, and post-colonial bloody conflicts into one single "hobbesian" state of "war of
all against all," a sort of post-historical state of nature, as it were, or an "Empire of Disorder" or
Empire du chaos (2002) as Alain Joxe aptly calls it, is itself a representation and perhaps a strategy
used by a would-be sovereign power which seeks global leadership beyond its actual military and
economic capacities. I would like to offer two sets of additional remarks on this point.

First is the idea that global civil war is not separable from a discussion on the general level of
violence, and its tendency to increase or decrease in the last decade. We read very contradictory
reflections on this point, because there will never be an agreement about the criteria that should be

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 8


applied. A recent and widely publicized document, called the Human Security Report 2005. War and
Peace in the 21st Century, by the Human Security Centre at the Liu Institute for Global Issues at the
University of British Columbia in Vancouver, Canada concluded that there has in fact been a
decrease in political violence since the end of the Cold War, because "the number of armed conflicts
has decreased by more than 40%, and the number of major conflicts has declined by 80%." It finds
that "interstate wars now comprise only 5% of the armed conflicts, far less than in previous eras," that
"the number of people killed in individual wars have declined dramatically in the past five decades,"
and that "the number of international crises fell by more than 70% between 1981 and 2001" (quoted
from Rogers' commentary 17 October 2005). This kind of counting seems to rely still on a traditional
definition of violence in terms of inter-national or inter-state wars, which paradoxically excludes the
most conspicuous of the "new wars" or "new conflicts" — some of which are in fact continuations of
very old conflicts, such as in the case of Israel and Palestine, and more generally the Middle East. It
completely ignores the murderous effects of the superposition of "natural catastrophes," extreme
poverty, ethnic wars, and social violence that tends to plague the wide dustbins of globalization.

This point is indeed what Paul Rogers of openDemocracy suggested in his commentary posted on 17
October 2005: "two issues in particular deserve closer attention: The first is the marked tendency […]
for people to flee from major areas of conflict, seeking security either in neighbouring countries or
even further afield. This means that large numbers of people are being exposed to sustained and
often extreme dislocation and hardship […] The second issue is that in any case, the crude counting
of casualties can be hugely misleading, especially when conflicts are happening in weak and
impoverished societies […] In such circumstances, the effects of war can take years or even decades
to overcome." And after he has directed our attention towards the different perception that citizens of
the Global North and the Global South may have of the nature and degree of global violence, he
proposes what he calls "two strong notes of caution" for the imminent future: "First, the very vigour of
the American response to 9/11 may be creating the conditions for increased instability and conflict
[…] Second, the assessment of whether or not the world has become more peaceful needs to
accommodate the greatest human test of all — the response to climate change and all the many new
insecurities that will come in its wake if it is not brought under control […] The huge pressure to
migrate they are likely to bring is only one of their likely effects." I cannot but compare these
formulations with those of Secretary General Kofi Annan in his failed attempt at reforming the doctrine
of "security" and "insecurity" at the United Nations last year, on the occasion of the Millennium project
evaluation, when he urged member states to take into account a heterogeneous ensemble of
"security threats," which include "terrorism" but should not be limited to it, if only because "terrorism"
does not have the same definition and is not rated with the same capacity of destruction in all parts of
the world.

The second remark is that the main form under which a global civil war is developing might be,
precisely, what scholars like Alessandro Dal Lago and Sandro Mezzadra have described as the new
European and American "war of the borders": not only can we say that we witness in "Northern"
countries processes of institutional segregation which resemble apartheid, but we have to admit that
political and economic entities like the New Europe are waging at their borders and also inside their
territories a permanent "frontier war" where the hunting down of men is taking place along racial
criteria, which is a savage way of regulating the fluxes of populations between complementary
regions of the world. To adopt the model of war for an analysis of the violent control of migrations
perhaps pushes reality to its extremes, but it accounts for the increasing confusion between police
operations and war, and it bridges the gap with the category of "new postmodern wars" which
includes other forms of repression and elimination of dangerous, unwanted, superfluous, and
exploited populations. Dal Lago and Mezzadra (2002) suggest that all this violence is an answer to

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 9


the intrinsic mobility of the mass of peoples the world over, a mobility that corresponds to the final
stage of capitalist modernization. They see the status of frontiers essentially as the instrument by
which imperial capitalism controls and defends itself against the threat of the Transnational Proletariat
that it has produced and exploits. Whether this mobility and repression actually produce a new
"nomadic political subject," as the concentration of industrial workers had produced one in the era of
the first development of capital according to Marx, is another question on which we can have
divergences without denying the veracity of the initial picture. This also would lead us to progressively
reverse the traditional way of looking at the relationship between borders and wars. It is not the
existence of borders which produces or gives way to wars, but increasingly the endemic social war
which "territorializes" and "spatializes" itself though the institution and the localization of borders, as
much as I said a moment ago that it was the social regime that produced the stranger, rather than
adapting to a pre-existing cultural reality. We have here at the same time a complementarity and a
sharp antagonism with the processes of cultural translation, the creation of nomadic and diasporic
identities that are characteristic for the new global regime of communications. In fact we have here a
dilemma (whose terms, though, are not fully external to one another), opposing a constructive and a
destructive side of postmodern or post-national "real" universality. It could be said that civil war is the
allegoric name for the extreme form of untranslatability, or that translation is the paradoxical
equivalence that takes into account the irreducibility of conflict without transforming it into a matter or
a pretext of war. These are not yet fully political questions, although they inhabit current debates
about the "cosmopolitical" line of evolution of contemporary societies (according to Seyla Benhabib)
— an evolution that some authors see as irresistible in the long run, and others as increasingly distant
and lined with obstacles. In any case, they call for a more institutional and pragmatic reflection on the
political.

What is "Cosmopolitics"?

With this notion of "cosmopolitics," I want to join, in my own way, a lively international debate
concerning the forms under which it can be said that the globalizing processes have — at least
potentially — produced a new transnational citizen, or opened a window for the emergence of a
"post-national" institution of the political. It is the immense merit of Jürgen Habermas (1998 and 2001)
to have raised this issue very early, but it seems to me that, while trying to install the question on a
legal terrain of norms and institutions, he has also paradoxically reinforced the utopian element
clearly involved in the "cosmopolitical idea" borrowed from Immanuel Kant. Or perhaps he made it
more apparent inasmuch as the issue of cosmopolitics today is no longer one of an ideal alternative
with respect to the real nation-state and its Machtpolitik, but becomes increasingly one of organization
of already existing transnational processes, and the subjection of their current violence to an
expanded and renewed notion of the rule of law. Undoubtedly, this would also involve that the figure
of the stranger changes juridical, social, and also psychological or imaginary status, if it does not
completely disappear. As it has been a question some years ago of a "declining significance of race"
(Wilson 1980), it should be a question of the "declining significance" of the borders, in an utopian
manner. The crisis of the nation state is interpreted by Habermas as a first step in the direction of its
more or less inevitable (even if in a very long run) decline of the nation-state, an anticipation of its
"withering away," opening the possibility of a world without borders, or only as relics of an old stage of
the history of mankind.

Before I qualify this critique, which is certainly too quick, and explain what my own approach would be
(at least in general terms), I need to rapidly allude to the classical dilemmas which surround any
discussion about the themes of cosmopolitanism and cosmopolitics. I will do it in purely formal
manner for obvious reasons of time (which is not to say that I underestimate the necessity of a more

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 10


elaborate argument). The issue of terminology is in part a conventional one, but I also believe that it
covers over really significant issues.

In short, I prefer to associate the idea of cosmopolitics with a transnational rather than a post-national
perspective: the first does not imply that national identities are bound to disappear, even as political
identities, but that they are increasingly relativized — much in the sense in which Schmitt (1976)
described what he called "pluralism" (but to reject it indeed) — that is, they must compete and take
into account other kinds of identities, interests, and norms which, seen from a national point of view,
escape sovereignty and cross boundaries. I prefer the notion of cosmopolitics, referring to a practice
or an agency, as it was used by Pheng Cheah and Bruce Robbins (1998), and more recently in
France in a remarkable essay by Etienne Tassin (2003) rather than the notion of cosmopolitanism,
referring to an ideal or an ideology. But then arises the issue of what distinguishes a "cosmopolitics"
which aims at organizing different institutions and practices within the perspective of a redefinition of
"citizenship," or a revolutionary transformation of the historical figure of the citizen, from a more
traditional notion of geo-politics (even if reformulated as democratic geo-politics, whose protagonists
are not only states, but also emancipatory or anti-systemic movements, as in Wallerstein (see Arrighi,
Hopkins, and Wallerstein 1989, Wallerstein 2004), or from a notion of global governance (as
advocated by Daniele Archibugi and David Held (1995)) from what I understand, with a special
insistence on the necessary accountability and transparency of international organizations, and their
being controlled by actors of the civil society), or a notion of multi-polarity as advocated by Chantal
Mouffe (2005) who seeks to counteract the imperial tendencies of the global market by shifting the
traditional notion of democratic community building to a higher level of cultural and geographic
integration. What, on the other hand, distinguishes it from a radical and also virtual notion of the
multitude, or the "nomadic" alternative to state power and global capital, as it is advocated by Hardt
and Negri (2004), which also largely inspires the reflection of Mezzadra (2004)? It seems to me that
these fine demarcations can come only from the fact that a philosophical reflection on
"cosmopolitics," while taking into account as many practical issues as possible (e.g., concerning the
status of borders) explicitly addresses the paradoxes involved in an unlimited or "global" use of the
category of the citizen, which since its ancient origins until the Kantian idea of the Weltbürger or
"citizen of the world," was always immediately associated with a notion of community (politeia indeed
first means the community of the citizens) — either a very concrete, limited, exclusive community, or
an unlimited (albeit perhaps not totally inclusive), and ideal community.

The "community" associated with the idea of a "citizen of the world" in today's world can no longer
remain ideal, it must become materialized in institutions, and nevertheless it can not become
identified with an actually unified or unitary community. There is and will be no such thing as a "global
demos" — even less a global "sovereign demos" — as has been often argued. But perhaps this is
simply because, in our representation of the political, the idea of the demos, the constituent power,
has been so profoundly shaped by the mimetic rivalry with the State, the constituted power. There
can and must be democratic tendencies within national and international politics, which push in the
direction of equality, participation, and accountability of governing bodies, therefore in the direction of
what is at the same time necessary and literally inaccessible: a polity for the transnational politis.
Hence my use (after some others) of such oxymoronic formulas as "citizenship without community"
or, if I may add, "democracy without demos." They point at the fact that such a polity is bound to
remain conflictual and fragile, contingent (in the terms of Jacques Rancière's (1998) critique of the
idea of the consensual community as a requisite of citizenship).

Habermas' suggestions — to which I return for a moment — may sound unreal, but they present
themselves precisely in the modality of a "regulatory idea." They have undisputable value because

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 11


they pose the problem of the nature and objects of politics in the era of globalization in terms of
alternatives, of transformations of the relationships between state, law, and citizenship. In this way
they have directly contributed to the intensification of the discussion concerning "cosmopolitism,"
where other more or less convergent contributions have rejoined them from a different philosophical
angle. However, because Habermas tries to interpret the post-national constellation and the
emergence of a Weltinnenpolitik or "human security as a world not a national responsibility" controlled
by its own citizens as expressing the necessary direction of progress, he also has a tendency to
interpret such phenomena as the development of populist ideologies, neo-nationalist and neo-racist
policies, legislations against strangers which "normalize the state of exception" (to borrow from
Agamben (2005) who himself borrowed the Schmittian and Benjaminian expression in order to qualify
the current stage of societies), as "irrational" and "regressive." (One should note, however, that in his
most recent declarations and analyses, after 9/11, Habermas (2004) has started to question his vision
of the inevitable character of this progress.) This questioning leads him — in a strange formal analogy
with the once famous soviet ideology of "socialism in one country," which was supposed to produce
the withering away of the state in the long run through its actual reinforcement — to describing the
construction of a supranational entity like Europe (with its own constitutional identity, security
instruments, and policies) as a formation, or phase of transition towards a "communication" across
borders, cultures, and geo-strategic spaces, whose first phase would paradoxically consist in the
emergence of new superborders. We know from experience that such "transitional" forms — if they
resist their adversaries and surmount their intrinsic resistance — have a tendency to become ends for
themselves. Other legal theorists 6 propose alternative institutional models (particularly what concerns
the lesser or greater role of international courts and judiciary institutions), but they basically share the
same linear representation. The problem, it seems to me, lies with the fact that the current conditions
under which a concept of the "real cosmopolitanism" could merge impose it to consider not only ideal
temporal processes, but also very material spatial, geopolitical differences and interactions.

This was my starting point when (in "Europe as Borderland") I tried to compare different
cosmopolitical models within which to locate the actors, the institutions, but also the conflicts and the
bifurcations of the time-space in which the idea of a "citizen of the world" ceases to be a pure moral
or juridical one, to become an actual political stake. I distinguished in principle four types of
representations of the cosmopolitical battlefield:

1. "Clash of Civilizations" model (to acknowledge the importance of the scheme popularized by
Huntington, not only as a self-fulfilling prophecy, but also as a challenge increasingly real),
where the Schmittian criterion of the political as distinction of friend and enemy becomes
dominant again, and the stranger is essentially identified with the enemy.

2. "Global network" model, where the borders are practically annihilated, or bypassed, ignored by
the circulation of money, goods, information, and, ideally, humans, therefore the distinctions of
"domestic" and "foreign" are formally abolished and the enemy becomes an ubiquitous, ghostly
figure.

3. "Center-Periphery" model, with successive concentric regions around the "historical core" or
centre of Hegemony, which is particularly influential in Europe, but also perhaps relevant for
other regions such as the Far Eastern "zone of co-prosperity" or the Latin American emerging
system of regional cooperation and autonomy — in short the various poles of a would be
"multipolar world," where the degrees of strangeness are hierarchized and geopolitically
determined.

4. "Cross over" model, in which — like in the Euro-mediterranean space, but also the Euratlantic,
or the Eurasiatic zones — culturally hybrid social formations (perhaps very conflictual, but
precisely for that reason acquiring a vital significance for the capacity of the world to reduce

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 12


conflicts, most of which are also post-colonial social formations) are progressively taking
shape, where the figures of the "stranger" and the "enemy" are conceptually and politically
dissociated (but certainly not simply abolished).

The enigmatic issue of the border and its evolution linked with the successive figures of the stranger,
become then seen and analyzed through the prisms of different relationships of State and political
space, or "territory." As a "theoretical object," the border appears to be at the same time uniform and
diversified, stable in its location and evolving in its social functions, transhistorical and in fact
perishable (which could point toward processes of emancipation, but also toward catastrophic
conflicts, or better said more catastrophic conflicts, since many are already under way). This is both a
practical question, a question of facts, and a question of differences, "lines of escape," with respect to
the extremely violent effects of globalization, therefore a question of openings towards new modes of
"civility." Their invention will be the challenge of political theory in the twenty-first century.

Conclusion

In guise of a conclusion, what I offer is indeed only a new set of questions. I will organize them
around the idea of a possible reversal of the formula "strangers as enemies," or rather several
possible reversals. The question of a "cosmopolitical" institution of the citizens, or transnational
citizenship, reveals itself indeed to be much more complicated as it seemed to be one or two
centuries earlier, at the times of Kant, Saint-Simon, Bolivar, or Marx, as it becomes also more urgent
and more practical. It finds itself clearly at the crossroads, because it could be purely and simply
eliminated, but there is also a risk that such an elimination or dissolution of the utopian/ideal
dimension of citizenship would also threaten citizenship as such.7

We can interpret this by forming the hypothesis that indeed those who are in need of a
"cosmopolitical extension" of citizenship are not only those officially labelled "strangers," or the
"others" in the middle of the "we," the people who see themselves and are designated as the
sovereign in a given state, but also the "non-strangers." Citizenship for the strangers, or a transition
from strangers as enemies towards strangers as citizens might be in fact a necessity for all. But such
a reversal is haunted by other figures even more unlikely, such as the figure of the enemies as
citizens (not so absurd, when we think of the necessity to restore certain basic protections of the "just
war" theory — jus in bello — such as the Geneva conventions, abolished in Guantanamo); or the
figure of the Citizen as Enemy (not really an exciting perspective, but which we cannot completely
eliminate, if it were the case that the stranger cannot be physically or legally separated from the
citizen, in many cases).

The political problem seems to be a circular one, and therefore an insoluble one: how to create or
impose elements of a post-national citizenship or a new transnational figure of the citizen, if the
conditions of world politics today are making every "democratic innovation" more and more difficult
and unlikely? But also, conversely, how to "resist" the brutalization of world politics,8 how to set up a
civic resistance when the institutions and practices of political democracy find themselves everywhere
in the midst of a deep crisis and distrust? Since such a circle cannot become dissolved through a
revelation, a sudden collective decision, or a revolution (at least very few among us imagine such a
possibility), the only thing to do is to explore projects and efforts, which would be attempts at untying
the knot, in the guise of a struggle against time — without illusions, if not without hope.

The first suggestion that I want to make is that the issue of "citizenship" (in the sense of the system of

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 13


rights and duties which give the "citizen" its social status) should not be addressed in a total and
unitary manner, but rather in a differentiated, and therefore partial manner. Perhaps this is one of the
meanings that we can attach to the notion of "constellation" used by Habermas. This formulation
particularly means that there are other aspects of citizenship, perhaps equally and more important
today than the national franchise, or the pure "political citizenship." 9 I am not saying that "permanent
residents" in every country should not be given the right of taking part in the elections, as many of us,
progressively developing a diasporic model of citizenship, argued already many years ago: but the
ballot is not the key to every form of civic participation and recognition. What I have called the
"national-social" state has created undoubtedly a very strong correlation of the political and the social
rights, which in the democratic welfare state seemed to be consequences from one another, but since
many of the social rights are (or were, until recently) attached to the condition of a wage labourer (in
matters of education, health, pensions, access to employment), many immigrants in Europe partake
in the rights of the "national." Conversely they are severely limited in the field of cultural rights, even
in societies which claim or claimed until recently to be "tolerant," or adopted the motto of
multiculturalism.10 Contemporary politics in the "North" (the only place where the problem until now
seems to have political relevance) pushes this dilemma to the appearance of incompatibility,
dramatically increasing the pressure for assimilation in a context of decreasing inclusion of the
"other."

In fact, I keep reflecting on an idea that I had first envisaged twenty years ago, when I wrote an article
with the title "Subjects or Citizens," about the condition of post-colonial minorities in a country like
France (Balibar 1984). What is important is not that strangers become French citizens, or Canadian
citizens, or US citizens, but that they acquire an increasing amount of equal civic right within a given
constituency. In that sense they would become rather "co-citizens" (formed after the expression:
"compatriots"), which in a sense simply returns to the origins of the notion, since in Latin civis is a
relational notion, it does not mean the unity of the citizens, but before that the relationship between
the co-citizens, those who are "equals," or "equally enjoy" the rights or freedoms of the city. So what I
suggest is to think of citizenship within new territories not in terms of sovereignty, or not only
(including popular sovereignty, membership in the "sovereign" or the "body politic"), but rather in
terms of a droit de cité, a right of residing with rights (also a possible interpretation of Arendt's (1973)
notion of the right to have rights).

This leads me to my second suggestion. In fact the notion of a "right to reside with rights" contains a
strong tension which can be also productive, if only juridically, between two "polar opposite" aspects,
which the Charter of the United Nations and the Universal Declaration of Human Rights already
expressed when they spoke (albeit in different places) of the right to acquire a nationality (or not to
remain "apatrid") and the right to change one's nationality. This idea goes beyond hospitality; it is at
the same time strictly individualistic (although its applications always concern groups), and attached
to the exclusive cadre of the nation. But it can be generalized in the form of a double freedom of
circulation and right of residency (or settlement) — which indeed is a "principle," like the freedom of
opinion or expression, or the freedom of enterprise are "principles" — that is, call for
institutionalization, therefore limitations, conditions, and regulations, provided these regulations do
not, in fact, reduce them to nothing. This indeed raises other difficult, but important questions
(especially important for the development of post-national law), particularly the question of the
collective authorities which could regulate the application of such principles. This question is certainly
not without relationship to the perspective of global civil war that I have been evocating at the
beginning, in a dialectical manner. What the (dreadful) perspective of a "global civil war" evokes is, a
contraries, in a negative manner, a "virtual community," or a "community without a community" (i.e.,
without a common tradition or historical "substance"), a "civis" and "civil" community whose

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 14


institutions and practices are precisely guarantees and obstacles before the spread of the civil war. In
classical nation-states it was the institutional existence of the community which created the citizen
and therefore made it possible to have a civic and civil space, but there are chances that the
advances of post-national relations have reversed this relationship, without actually purely and simply
destroying it. It was also this institution that created the virtuality of a perverse transformation of the
stranger into an enemy that has been actualized by the Global Market. But this one in turn uses war
or quasi-war as its savage instrument of regulation (or deregulation under the name of regulation), or
control of the movements of populations and clashes of civilizations (which in turn makes them more
chaotic and violent). Times would seem more than ripe for thinking about dialectical transformations
of this contradiction. Walls indeed are not the solution.

Works Cited

Agamben, Giorgio. 2005. State of exception, Trans. Kevin Attell, Chicago: University of Chicago
Press.

Archibugi, Daniele, and Held, David. eds. 1995. Cosmopolitan democracy: An agenda for a new
world order. Oxford, UK and Cambridge, MA: Polity Press.

Arendt, Hannah. 1973. The origins of totalitarianism (Part II: Imperialism). New York: Harvest Books.

Arrighi, Giovanni, Hopkins, Terence, and Wallerstein, Immanuel. 1989. Antisystemic movements.
London: Verso.

Balibar, Étienne. 1984. Sujets ou citoyens: pour l'égalité. Les Temps Modernes 1726-53.

Balibar, Étienne. 1999. Algeria, France: One nation or two? In Giving ground: The politics of
propinquity, ed. Joan Copjec and Michael Sorkin, 162-72. London: Verso.

Balibar, Étienne. 2002. Droit de cité. Paris: Presses Universitaires de France.

Balibar, Étienne. 2003. L'Europe, une frontière "impensées" de la démocratie? In L'Europe,
l'Amérique, la guerre: Réflexions sur la médiation Européenne. 157-72. Paris: La Découverte.

Balibar, Étienne. 2004. Europe as borderland: The Alexander von Humboldt Lecture in Human
Geography. Institute for Human Geography, Universiteit Nijmegen. Available:
http://www.ru.nl/socgeo/colloquium/Europe%20as%20Borderland.pdf (Accessed: 8 May 2006)

Balibar, Étienne and Wallerstein, Immanuel. 1991. Race, nation, class: Ambiguous identities.
London: Verso.

Bauman, Zygmunt. 1997. Postmodernity and its discontents. New York: New York University Press.

Bauman, Zygmunt. 1999. In search of politics. Cambridge, England: Polity Press.

Benjamin, Walter. 1968. The task of the translator. In Illuminations, Trans. Harry Zohn, 69-82. New
York: Schocken.

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 15


Bourdieu, Pierre. 1991. Language and symbolic power. London: Polity Press.

Braidotti, Rosi. 2002. Nuovi soggetti nomadi. Rome: Luca Sossella Editore.

Cheah, Pheng and Robbins, Bruce. eds. 1998. Cosmopolitics: Thinking and feeling beyond the
nation. Minneapolis: University of Minnesota Press.

Dal Lago, Alessandro and Mezzadra, Sandro. 2002. I confini impensati dell'Europa. In Europa
politica: Ragioni di una necessità, ed. H. Friese, A. Negri, and P. Wagner, Rome: Manifestolibri.

Derrida, Jacques. 2005. Rogues: Two essays on reason. Standford, CA: Stanford University Press.

Glasson-Deschaumes, Ghislaine and Ivekovic, Rada. 2002. Traduire entre les cultures/Translating
between cultures. Transeuropéennes 22 (Printemps-été):

Glasson-Deschaumes, Ghislaine and Ivekovic, Rada. eds. 2003. Divided countries, separated
cities: The modern legacy of partition. New Delhi and New York: Oxford University Press.

Habermas, Jürgen. 1998. The inclusion of the other: Studies in political theory. Cambridge, MA: MIT
Press.

Habermas, Jürgen. 2001. The post-national constellation: Political essays. Cambridge, MA: MIT
Press.

Habermas, Jürgen. 2004. Der gespaltene Westen. Suhrkamp: Frankfurt.

Hardt, Michael and Negri, Antonio. 2004. Multitude: War and democracy in the age of empire. New
York: Penguin.

Human Security Centre. 2005. Human security report 2005: War and peace in the 21st century.
Vancouver: Liu Institute for Global Issues at the University of British Columbia.

Huntington, Samuel P. 2004. Who are we?: The challenges to America's national identity. New
York: Simon & Schuster.

Joxe, Alain. 2002. L'empire du chaos. Paris: La Découverte.

Marshall, T. H. 1987. Citizenship and social class. London: Pluto Press.

Mezzadra, Sandro. 2004. Citizenship in motion, Makeworld paper No. 4. Available:
http://makeworlds.org/node/83 (Accessed: 8 May 2006)

Mezzadra, Sandro and Rigo, Enrica. 2003. L'Europa dei migranti. In Europa, costituzione e
movimenti sociali: La crisi della sovranità statale, la dimensione europea e lo spazio dei movimenti
sociali, ed. G. Bronzini, H. Friese, A. Negri, and P. Wagner, 213-30. Roma: Manifestolibri.

Mosse, George. 1990. Fallen soldiers: Reshaping the memory of the World Wars. New York and
Oxford: Oxford University Press.

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 16


Mouffe, Chantal. 2005. On the political. London: Routledge.

Rancière, Jacques. 1998. Disagreement: Politics and philosophy, Trans. Julie Rose, Minneapolis:
University of Minnesota Press.

Schmitt, Carl. 1976. The concept of the political, Trans. George Schwab, New Brunswick, NJ:
Rutgers University Press.

Tassin, Étienne. 2003. Un monde commun: Pour une cosmo-politique des conflits. Paris: Editions du
Seuil.

Teubner, Günther. 1996. 'Global Bukowina': Legal pluralism in the world society. In Global Law
Without A State. 3-28. Dartsmouth: London.

Wallerstein, Immanuel. 2004. Alternatives: The U.S. confronts the world. Boulder, CO: Paradigm
Press.

Wilson, William Julius. 1980. The declining significance of race: Blacks and changing American
institutions. 2nd ed. Chicago: University of Chicago Press.

Notes

1. I want to thank the Institute very sincerely for its invitation (with a special expression of gratitude for
William D. Coleman, Diane Enns, Peter Nyers, and Robert O'Brien). A previous version of the same
material was presented at a seminar on "Politiques frontalières de l'insécurité et ethnocentrisms"
organized by Françoise Lorcerie, Catherine Miller, and Cédric Parizot, 27-28 October 2005, IREMAM,
Aix-en-Provence.

2. I discuss their essay in (Balibar 2003). (English translation of chapter in Diacritics, Volume 33,
Issue 3-4, Fall-Winter 2003.) Mezzadra makes a reply in (Mezzadra and Rigo 2003)

3. See the map at www.migreurop.org.

4. In recent essays, Seyla Benhabib has rightly insisted on this aspect of current political evolutions.
See her forthcoming "Twilight of Sovereignty or the Emergence of Cosmopolitan Norms? Rethinking
Citizenship in Volatile Times." On what I have called "l'impuissance du tout puissant" (impotent
omnipotence) see (Balibar 2002).

5. I re-translate from the Italian edition, La solitudine del cittadino globale (2000, 201-3) Milan:
Feltrinelli Editore, at the risk — inherent in translations — of moving further away from the original
formulations. See also my essay: Sub specie universitatis, forthcoming in Topoï, 2006, special 50th
issue on "Philosophy: What is To Be Done?"

6. For example, Luigi Ferrajoli, whose own concept of "world police" or Weltinnenpolitik I have
commented on in (Balibar 2003).

7. In her essay mentioned above, Seyla Benhabib quotes from Günther Teubner (1996) the following
judgment: "Today's globalization is not a gradual emergence of a world society under the leadership

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 17


of interstate politics, but a highly contradictory and highly fragmentary process in which politics has
lost its leading role." She comments asking the question: "Does the 'twilight of state sovereignty'
mean the end of citizenship and of democratic politics, the displacement of the political, or maybe
even its eventual disappearance in the evolution of world societies?" But conversely, it can be said
more than ever (with Max Weber) that politics is "world politics" or is nothing. The alternative is not
between a national state politics and a cosmopolitics, but between cosmopolitics and no politics. Or
the existence of politics is not necessary or "natural." It is historically contingent and depending on its
agents acting on the historical stage.

8. In the sense in which George Mosse (1990) used this category for the European "long civil war" of
the twentieth century.

9. That is, the second moment in the evolution of citizenship, according to the scheme of T.H.
Marshall (1987).

10. To see how difficult it is to evaluate the real importance of "political" citizenship, it is only
necessary to recall that in the "greatest democracy" in the World, namely the United States,
presidents and congresses can be elected by a tiny majority of the official electorate, because 50
percent of the citizenry (at least) do not take part in the elections. But it should be recalled also that,
for example, in the last (2005) local elections in Holland, the left won as a consequence of the heavy
turnout of foreigners with local citizenship.

This is a pre-print version of Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship by Étienne Balibar generated
from the Globalization and Autonomy Online Compendium. The electronic original is available at
http://www.globalautonomy.ca/global1/article.jsp?index=RA_Balibar_Strangers.xml.

Strangers as Enemies. Further Reflections on the Aporias of Transnational Citizenship 18

http://www.globalautonomy.ca/global1/article.jsp?index=RA_Balibar_Strangers.xml

