The Spirit of Crimmigration
Crimmigration is a policy, according to Mucchielli,
 a culture, according to Palidda,
 an economy, according to Wacquant
 or a socialization trait, according to Young.
 Crimmigration is the result of pathological modes of social control, a substitution for slavery when it became impossible, in the opinion of Alexander
 and a degeneration of neo-colonialism in the opinion of Klahr.

What renders crimmigration an object of sociological study? Is it the confluence between the expertise of Criminology and Sociology of Migration, or maybe the fact that this is an emerging social phenomenon amongst Western societies in a context of profound crisis: a welfare crisis and a crisis involving the dominant concepts of life in society? A total social phenomenon, as proposed by Marcel Mauss: something sufficiently diffuse to be found more or less everywhere in different shapes, assuming the form of institutions and individuals and conditioning the organization and the processes of sociability?

In the present paper I propose the hypothesis that crimmigration is a positive social fact, a real fact which can be defined and observed as such, as opposed to a theoretical construct among researchers trained in different subdisciplines.
Accordingly, can crimmigration be a stigmatizing construction of political power generated by a democratic competition between demagogic arguments? Is it a consequence of political and administrative manipulation from State institutions, whose purpose is to frighten and divide the People? A practical effect of social discrimination programmed by repressive social policies, under the guise, for example, of a war against drugs (exotic and foreign drugs, just like immigrants)? A conformation of society to a dual labor market, where immigrants fill jobs left vacant by Europeans? A conservative and reactionary response to the success of social integration processes carried out in Europe and in the United States during the first decades of the post-war era?
Does crimmigration correspond to a more or less conspiratorial and intentional practice whose purpose is to replace the dynamics of class struggle with different dynamics, where the dominant classes summon the nationals of each state as allies against foreigners, in a painful moment of globalization implementation? Is the development of a social South in the geographic North (and a new social North, especially in emerging economies in, and until recently, the geographic South) an unexpected and unplanned consequence or is it a ‘divide and rule’ construction?

Crimmigration is the effect of multiple causes that require a separate and individual analysis. But first we need to establish a theoretical definition for the emergent positive configuration that we call the spirit of crimmigration. Without a definition it will be difficult to refine our observations and methods in order to identify, gradually, persistently and scientifically, the contours of this phenomenon, merged as it is with its own background.
The survival of Sociology and Society
How does one organize a scientific work around a groundbreaking hypothesis, grasping a notion, a preconception, and sharing it with other researchers? Should this notion be abandoned to the semantic dissonance that subjugates every expression, including the notion of society, a nuclear yet controversial and multi paradigmatic object of sociology?
 Or should one make an effort to engage in a conceptual definition, open not only to expert sociologists in each field but to every scientist that is interested and curious enough to become a pioneer in a field opened by a groundbreaking inspiration?
What is at stake here is not only a matter of subjective taste, of working this way or that way. It is not a left-wing or right-wing epistemological option. We are living in times of uncertainty, characterized by radical political attacks against the very existence of social theory (“There is no such thing as society”, Mrs. Thatcher dixit) and against the social solidarity on which contemporary sociology was based and raised, namely the Social Welfare State. What is at stake here is social theory’s own survival as a cognitive process and its possible contribution to the desirable rupture of the suicidal social dynamics observed in Western countries, rooted in the context of the Western crisis and globalised capitalism. Hence, the scientific construction of crimmigration, as a state of mind or a total social phenomenon, is a relevant test for the reorganization of social science. It may denounce acts of anti-humanitarian discrimination and social opposition to the social hope for Humanity grounded in the Universal Declaration of Human Rights. When globalization seems to have created objective conditions for the fulfillment of a civilizational dream, when the production of essential goods seems to have transcended every Malthusian barrier to democratic growth, the devastation of hunger and war still afflicts large numbers of people, owing to an absurdly dogmatic and violent lust for power, which promotes and exploits contempt for the fellow being.
Presumably, it is not possible to make criminological traditions and the study of migrations converge without noticing, on the one hand, its significance in our current framework of social experiences - crime itself may be decreasing but the disgust towards crime, measured in the numbers pertaining to inmate populations is increasing. These are societies where pacification (a real phenomenon) seems to be a mirage, because xenophobia and racism are mobilized by politicians and the media.
 On the other hand, even in societies like Greece, Portugal and Ireland, which host large endemic Diasporas, that amalgamate ancestral waves of immigration and that suffer from the xenophobic attitudes of some of the other so-called most advanced European countries, everyday life and the political reality are still pervaded by security-related, moralizing and xenophobic pretensions.
The spirit of crimmigration, as a current phenomenon, should be sought in both ancestral and hypermodern forms of socialization. It should be perceived as a natural expression of the human species in all times and as a specifically current and emergent phenomenon, shaped by the historical conditions of contemporary Western lives. In the modern context, the social appointment of scapegoats and the enforcement of social stigmas assume the form of a magical solution against unemployment and lack of access to basic resources, as in ancient times. The way it is presently implemented is modern; through penitentiary systems, criminal justice, and the motivated manipulation of both of these namely, the reinforcement of immigrant discrimination imposed by economic, cultural and social differences,
 and the handling of administrative faults – such as the lack of bureaucratically updated papers – as criminal offenses.

Crimmigration is a social state of mind

Just as the atom existed in the mind of philosophers for centuries before the electronic microscope allowed its observation – and the immediate understanding of the atom as a construction composed of even smaller and specialized elements, even though it is still defined as the basic form of matter –, crimmigration can (and should) be anticipated, foreseen and investigated as a scientific object, before it becomes “observable” to the naked eye. As with the atom we can hypothesize that crimmigration is an omnipresent phenomenon, constituent of the social reality as a whole without reducing it to crimmigration itself. The spirit of crimmigration is a social phenomenon, comparable to solidarity, order, collective conscience, revolutionary spirit or the spirit of capitalism.
The anthill is a product of the sociability of ants, just as the hive is a product of the sociability of bees, and, similarly, the spirit of crimmigration is a product of human sociability, amongst other simultaneously incorporated and historically and socially imposed constructions.
Crimmigration is an instinctive tool of social resistance to the decadence of societies, where the exacerbated stimulation of the strongest social identities tries to crush new identities. For instance, Greece - a privileged Eastern border for those who want to reach the heart of Western European countries – pressed by the European Union decision centers to contain these migration flows within its own territory (without having the practical conditions to do so), has combined severe fortress Europe policies with the laxity that is a characteristic of those who cannot, or will not, raise social conflict to a level that is incompatible with a society that respects fundamental human rights.
 This political tension with the European Union transformed Greece into an example of financial punishment, and in the elections of May 2012, the Greeks – victims of the Nazis seventy years ago – voted for nationalist and xenophobic parties (the Golden Dawn, with 7%), as the criticism towards the prejudice revealed by their European peers, especially the German leadership, increased in volume. Crimmigration, an emergent state of mind in Europe, reveals itself against and amidst the Greeks, precisely in an irrational and mimetic ideological spectrum which, just like military service, does not think but merely reproduces the desires of the dominant human beings, the European leaders occasionally acting as victims (nationalists) or persecutors (xenophobic and racist), as shown by Zimbardo
 and Milgram’s experiments.
The instability that characterizes Greek society, threatened by “democratic” and financial xenophobia promotes, in a manner somewhat similar to the Stockholm syndrome, xenophobic reactions towards social groups that the Greeks perceive as being superior people. The scapegoats are, as they always have been, chosen from among the most vulnerable of human beings, and they are ideologically and magically transformed not only into guilty parties but into sacrificial targets, whose purpose is to satisfy an innate irrationality.
Crimmigration already existed in Greece before the financial crisis and before the IMF/ECB/EU intervention. The phenomenon simply became more instrumental and politically obvious after the aforementioned elections. Similarly, crimmigration exists in many Eastern European countries where immigration does not even exist (but where, for instance, gypsies and nomad communities in general assume that scapegoat role, according to the needs in question).
Crimmigration, law and social development
To the increase of non-nationals in European prisons,
 we should add the number of immigrant children who were born in the host country, but whose physical configuration is still associated - by state institutions and security forces – with the foreign nationality of their parents. These facts cannot be explained solely by the existence of xenophobic feelings in the police forces or political organizations or by racist individuals who use their positions to express with impunity their political programs, if they can be called such, of aggression against non-nationals. They can also be explained by the impunity (institutionally condoned, or even stimulated) that these actions carry inside the police and security forces, in the sense that these organizations benefit from a special state protection, according to legitimate violent monopolization policies and their mobilization for purposes of class struggle or the implementation and maintenance of class privileges. We are, for instance, referring to the differentiation between white-collar crimes and the crimes committed by the average citizen (for the most part criminal “trifles”, as they are called in legal slang) and also to the emergence of a phenomenon that Jakobs
 baptized as enemy criminal law, that is, the discrimination of three types of population according to criminal procedures, namely: crimes without prison sentences, or economic crimes; crimes punishable with prison sentences, or non-economic crimes; enemy crimes, usually committed, or merely imagined, by foreigners who are perceived as terrorists to whom the law does not apply, and whose human condition is officially lost and unrecognized.
The natural fear towards that which is strange and its institutional exploitation for domination purposes is part of the suicidal decadence problem observed in Western societies – for instance, in Portugal, the current fertility rate of 1.3 is demographically unsustainable. To prevent Portugal from becoming a blocked society of very old people, even if future fertility rates rise, the entry of large waves of young immigrants is necessary in the next few decades. Social theory seems to be indifferent or even oblivious to the existence of this demographic abyss, when it should be raising social awareness of the need to review certain parameters of spontaneous social coexistence, which should be natural and instinctive, in order to minimize the obvious risk of losing sociability skills and the ability to rally energies that are fundamental to social cohesion.
The Portuguese State has urged its youth to become a part of the solution for this demographic issue experienced by the wealthiest countries of the European Union, but this exacerbates the predicament of Portuguese society without offering any solutions to the core problem. The solution for the current financial crisis involves the creation of social and psychological dispositions that are capable of promoting social ties of integration between European host societies and immigrants, individuals who are willing to learn how to behave in a society whose injustices are, in their own eyes, significantly smaller than the ones experienced in their countries of origin
. Contrary to what is often declared, it is our responsibility as sociologists to endorse Durkheim’s classic claim that social life is not governed by financial or economic devices. Social life itself – the wide and ever-growing privileges of globalized classes, exempt from taxes and due respect for the laws - governs these financial and economic devices.
It is also our responsibility to point out solidarity paths, such as a sensible distribution of incomes that allows for the well-being of every individual without creating significant discrepancies, independently of their merits (that should nevertheless be accounted for), a fundamental solution for the prevention of several social problems.

Identifying the spirit of crimmigration in institutions and in each one of us, while demonstrating the necessity of fighting it and transforming it into cooperation dispositions, is a proposal that sociology must offer. Preferably showing in what way traditional charitable solutions, instead of offering every individual the possibility of personal and social transformation, capitalize power (wealth, prestige) and keep potential tensions under control (politically and institutionally). Dividing to rule.

Epistemological risks in Sociology
This reminder of the redeeming potential of solidarity, one of the traditional callings of classical sociology, has been jeopardized for two reasons: a) sociology is currently extremely divided into closed sub-specialties and removed from other sciences, being therefore unable to observe basic phenomena that may not reinforce the internal powers established in each author’s field. Applied sociology, in this context, serves established powers that benefit from the current life financialization processes, instead of contributing to the education of society, denominating and describing total social phenomena in emergence, independently of being politically positive or politically negative. The development of theory is experiencing the same suicidal syndrome observed in society, generally speaking. While focusing on financial flows, it ignores the inevitable necessity for social transformation; b) another difficulty connected with the sociological proposal that invites society to meditate on its own suicidal tendency lies in the fact that social theory cannot conceive of the radical degree of transformation that societies are capable of undergoing. Current social transformations, for instance the relocation of the centers of power of European societies to closed European and American condominiums (and more recently - owing to a real globalization process - to closed condominiums located in the Forbidden City and in the hands of new Indian Maharajas), will probably bear consequences whose emergent and effective cause will not be observed in the West because, for the first time in half a millennium, it is located elsewhere.
It is important to bear in mind the natural human tendency to rush blindly towards a false sense of security offered by well-known practices, especially in situations of emergency. This helps us understand the irrationality of a society composed of intelligent beings who rush towards collapse and disintegration, abandoning the pursuit of a project involving the construction of Humanity. Did this not take place during the Holocaust, when the German bureaucratic machines – Max Weber’s “iron cage”, Kafka’s “castle” and “process”, Hannah Arendt’s “banality of evil” – and the industrial chemical sector found in the genocide of Jews, homosexuals, gypsies and disabled individuals, a way of maintaining the continuation of their normal activities?
For us to be able to reason about what is to come, routine must be broken, especially now that the conservation paths of an exhausted progress have been cut off. The same must happen to sociology.

Collins
 concluded that the persistence of a philosophical and cognitive tradition in the intellectual memory of the human race requires six generations, almost two centuries, of continuity involving intellectual practices of a certain type, like sociology. If the author is right, this is now the time to decide if social theory will or will not go down in the history of human philosophies. Will sociology be able to readapt itself to the likely collapse of the Welfare State and to the new society that will emerge from the profound crisis that is currently occurring in the Western world? Or will sociology continue to dissolve itself in micro-specializations, more or less interdisciplinary, in the heart of a magma composed of more or less decadent and dilettante social sciences, merging into the dominant cognitive utilitarianism? What is the role of crimmigration in this context? Or, in other words, what is the most effective conception of crimmigration when we speak of the future of social theory: an abstract and virtual conception imprisoned in social dimensions, classical dimensions like politics, economy, culture or alternative dimensions focused on industrialist, capitalist, social control and military conflicts
 or a phenomenological conception, in which crimmigration is both a natural and an historical phenomenon that needs to be characterized, just like ethno-criminalization, idea-criminalization or narco-criminalization?
The advantages of humanization when dealing with the possibility of collapse

If crimmigration theory succeeds, will it be the result of a sociological work that is identical to many others, a work that does not in any way contribute to the progress of social theory; or will it enable social theory to become more responsive and to embrace current and future social needs for change? If the latter is observed, crimmigration will denounce the economic error hyperbolized by monetarist policies and their respective ideologies. It will assert the ethical and social value of the priority given to the consciousness of individual and collective work, according to the hermeneutics of the subject,
 in order to face the present historic moment rather than succumbing to the instincts and the perversity of established powers.
Ten years ago, for instance, it was important to underline the acceleration of social change processes, as an observable trait of the creative intervention of Capitalism, especially in emergent sectors of the economy, the new economy, including an industrial relocation and conditioning in Europe that favored certain beacons of excellence that were already established. Nowadays, one is faced with the transition of solidarity to speculation over sovereign debts by industrialized countries, motivated by a need to externalize the banking crisis and maintain the privileges of the globally dominant classes. The disruption of production in the so-called fringe countries of the European Union – now dealing with an imposed financial crisis, imposed or at least heightened by Northern European state partners – is today widely acknowledged to have been an error. The old optimistic theme that highlighted economic growth as the simple and natural solution, as intrinsic linear acceleration of the economic process under capitalism – even when family incomes largely remained stagnant and the environmental and energy crisis kept growing – was replaced by the profound financial, social and civilizational crisis of capitalism. The lack of confidence in the financial markets, felt amongst its main actors, became social skepticism as far as the perspectives of development are concerned, and now the new generations will obviously lose the economic resources that their parents enjoyed. It is as if this is (again?) an inevitable destiny written in the sky of neo-liberal financial theory.
Some authors go even further and speak of a collapse.
 That is, a general and inevitable degradation of the populations’ living conditions, to a point of social and environmental suicide. Just as it happened, on a different scale, on Easter Island (and other examples), where a social measure of prestige which manifested itself in the carving of tree trunks led to the depletion of the ecosystem and desertification, in the course of time and with the uninterrupted killing of trees. Who chopped down the last tree? This question was raised by one of the author’s students. Whoever did that, did it after the desertification process had become irreversible and the ancestral social prestige was nothing but a memory. This memory has just recently been rescued by archeologists, who could only observe the devastation that followed.
Crimmigration, ethnomigration and peasantmigration
Crimmigration may well be a phenomenological effect of past memories held by Western people, especially of their colonial past, that transforms them into (instinctive and vengeful) archeologists of their own memory. This is similar to the ethno-criminalization phenomenon observed in the US, where the prison-industrial complex is composed of raw material, if we may call it that, that descends from the slaves; and in Western Europe, where Turks in Germany, Pakistanis in the UK, Africans and Brazilians in Portugal, Latin-Americans in Spain and Northern-Africans in France, occupy a similar role.
We can therefore declare that crimmigration is a current phenomenon that can be observed in certain parts of the world, especially in the Western world. But it is nonexistent or irrelevant in other parts of the planet – maybe the greater part of our planet -, especially and obviously in areas that do not attract immigrants. On the other hand, if we consider emergent economies, presently nurtured by mainly internal migration flows, will the classic criminalization – involving migrants that move from the countryside to the city, that live in poor neighborhoods and hunt for jobs to survive – contain in itself the traits of crimmigration? Or is crimmigration an absolutely new phenomenon that follows the implementation of colonial occupation practices, rendered impracticable after the decolonization of territories? To study this hypothesis we must first characterize the phenomenon and define it as a social fact.
The thematization of crimmigration may favor a scientific and social awareness towards the social effects introduced by a recession of the expectations placed in progress, a progress ideologically conveyed by capitalism. The development of Capitalism is achieved by leaps and bounds, or through overproduction crises. Now feeding its strength with wealth and resources, not only material but social as well – like a proletarian backup army – and now organizing the manufacturing of goods in a regime of private property. Each production cycle ends, inevitably, with a new crisis where force (expressed as social control, as Giddens observed)
 becomes once more a priority. Crimmigration can therefore be used as an example of a specific social phenomenon motivated by a destructive and expropriating dynamic cycle (implicit in the human condition of a percentage of the population) that is characteristic of Capitalism, both in historical conditions and current, post-colonial, globalizing conditions. Its emergence follows an institutional and political channeling of natural human tendencies – the fear of the risks imposed by the unknown, for instance – through the construction and the control of scapegoats, whose existence serves the purpose of relieving social tensions and maintaining the decadent power of the dominant classes.
The scapegoat fulfills a social function,
 to act as a substitute for the real cause of a certain misfortune. In this case, immigrants become, for the political public, the imaginary, unique and recognizable cause of the plight of the underpaid workforce. This enables private businessmen, bankers in particular, when faced with their market performance, to break the accountability rule. The spirit of crimmigration is a screening instrument that drives the attention away from practical and moral reasoning and focuses on a fanatical gullibility that accepts this unlikely and irrational cause-effect relationship.
Scapegoat’s politics
Trusting the computerized precision of the financial system no longer makes sense (to the extent that the very banks do not trust each other). But this fact is presented to us as an exception to the rule, and instead of liquidating the guilty party – bankrupted banks – we witness their salvation. The golden calf – the banking sector – has ceased to work on in our behalf. Someone needs to be sacrificed so we, as a human community, can be reassured of our continuity even if we have to sacrifice ourselves by, for instance, accepting significant income drops and certain dysfunctions in the social services in order to “pay these debts”.
Not even the enthusiasm for democratic passion, observed by Tocqueville in his time, which brought discomfort to the aristocracy, who were transformed into an early 19th century scapegoat; not even the spirit of Capitalism, identified by Max Weber at the turn of the 19th to the 20th century, whose scapegoats were the protestant radicals sacrificed by History; not even the revolutionary and emancipatory spirit that stimulated social movements, especially labor and women’s movements, that transformed the employers and patriarchy into a scapegoat; - none of these states of mind is presently effective or sufficiently mobilizing to bring optimism back in these times. Who does not long for the existence of a new mobilizing direction that is capable of bringing together the affection and the effectiveness of the masses in the construction of a solid conviction concerning their (our) own destiny, a destiny that should be built together?
Political commentators frequently voice the complaint, and not always in an innocent tone, that it is impossible to trust current social movements to the extent that they do not agree on how to govern the States. Manuel Castels
 offers an interesting response to this. Looking at the effect of the changes brought about by the New Economy in more advanced (or should one say outlived?) capitalist societies we envision a networking society, an ideally structured society where anarchist ideals may succeed in practice. In other words, it is only natural that a decadent and destructive social configuration, inherent to the destructive side of the capitalism development cycle, gives way to the emergence of alternative ways of being and living - possibly less centralized, where respect is concerned - more concerned with the environment and morecapable of ensuring human rights. That is, at least, the humanist perspective of a union against discrimination and, consequently, against selective criminalization (is there another criminalization method?).
According to Honnet,
 the Frankfurt School updates its theoretical attention focus with the purpose of promoting emancipatory tendencies in the present historical circumstances, transferring it from the economy in Marx, from ethics and culture in Horkeimer and Adorno, from democracy and communication in Habermas, to the dignity and the respect for the person that underlie the human rights movements.
For a positive definition of crimmigration
Positivism is, simultaneously, the master standard in social theory and, just like every father figure, the object of all hatred, from the Oedipus complex to the stoning of the Devil, a ritual organized by the Muslims. Its influence is always present, even when denied. In a time of radicalization, where the update of rational commands that define the social world is essential, courage is required to face the old ghosts when old rational precepts fail.
Social phenomena must be addressed as positive things, different as they may be from chemical, physical, biological or astronomical phenomena, just as these phenomena are distinct from one another. Just as Comte observed, the difference between natural sciences lies in their devotion to the study of specific levels of reality, levels that can be infinitely small, as in atomic physics, or infinitely large, as in astronomy. But Comte was wrong when he suggested that sociology should be a cognitive (imperial) synthesis of all other sciences. Social theory is merely, and that is no small thing, the study of a group of reality levels that we call society (located above psychology and below spirituality). Levels that we need to learn how to define and differentiate, especially from biological levels (inferior and treated as the mechanisms that form the basis of sociability, the social nature of human behavior) and normative levels (superior, like Durkheim’s social coercion, that should be perceived as the environment in which social practices take place).
We must ask, specifically, what is crimmigration, as an emergent phenomenon in societies with a high life expectancy, who are experiencing the inversion of the demographic pyramid and a depressive normative (the “crisis”) and irrationally xenophobic environment? We will reply that it is a state of mind whose recognition requires, according to the scientific standards for a sociological knowledge opened to interdisciplinarity, its own positive identification. This involves the signs of its presence on a biological level, on the one hand, and on a normative level, on the other hand. If crimmigration is a positive phenomenon it can also be characterized by other sciences, including natural sciences. And this groundbreaking sociology, embodied by crimmigration sociology, will learn to offer lessons on solidarity and interdisciplinary rationality to sociologists, scientists in general and maybe, who knows?, society.
We must know how to answer this question, how can the Portuguese population accept, unnaturally, such a deviation from the minimal generational replacement levels? How can we deal with this in biological terms? And how can we deal with it in terms of customs? How can these customs be institutionally and economically mobilized? That is, how can a State possibly raise young people and encourage their immigration, reducing their already fragile potential to engage in productive activities, and at the same time stigmatize, ostracize and avoid immigrants? It is not possible to “see” crimmigration outside its social configuration frame, from which it emerges and is intimately part of.
Sociological investigation should perceive itself as a specific contribution – according to its competence and location in an intermediate level between biology and normative or spiritual knowledge –, connected to other contributions offered by different fields, whose lack of cooperation renders any scientific evaluation of a response impossible.

That is, the scientific method should be compatible with the contemplation of social phenomena as positive facts. Not positive in the sense of being closed in on themselves, as Durkheim (wrongly) prescribed them. Positive as in real and, therefore, observable on many levels of reality, and beyond the social sphere. On a social level, these states of mind, as total social phenomena, are a useful (albeit controversial) method of conceiving social analysis.
The State is a closed system, or an attractant configuration (principle of order, the opposite of repulsive), reversible and designated, and therefore recognizable.

The spirit is an inherent aspect of certain kinds of organization of the active part, which are discernible in the course of time; it forms a chain with other events through messages, integrating distinct logical types.

Conclusion

Crimmigration suggests different meanings and connotations depending on the epistemic perspective one adopts: is it a convergence of expert specialized knowledge or is it a social positive phenomena? Whenever one conceive society and crimmigration as a set of relations between agents (in this case, relations between criminals, migrants and an exclusive society), whatever the research results are, it constitutes an, soft or hard, accumulation of stigmatic declarations. As a trap, sociology will always reinforce stigma, even it adopts a denial position – when crime is not pervasive immigrants, as a fact, it opens the possibility that one of these days or elsewhere it can happen. In order to avoid the trap one can conceive crimmigration as a social moral fact, using Durkheim approach to sociology. It is a perverse and irrational way of promoting inequality inside organic solidarity since, as Durkheim claims, creativity, innovation and new blood goes with deviance and crime. Crimmigration would be, in this sense, an irrational way to avoid thinking about real, endemic, everyday social problems, such as the evasion of dominant political and social classes’ responsibilities towards dominated classes and society as an all. It avoids thinking about the need to innovate at social level, building alternatives to routine practices. It justifies status quo order as well as conservative political and social control and repression.
Crimmigration, as a state of mind, is, hypothetically, an instinctive and secondary reaction to a fear induced by decadent social processes (financial, economic, democratic) in a privileged and protected population (especially when compared with people living in Third World countries), which is subordinate to a dominant class no longer interested in (or capable of) protecting its associated middle classes – an association motivated by nationality (globalization oblige) -, and which is demographically devoid of the necessary strength to imagine a new world measure encouraged by a hope placed in progress, a progress that fails.
Crimmigration, the hyper sensibility to a (natural) repugnance towards unknown behaviors, has a parallel and a counterpoint in the resilience to humiliation, manifested in the lack of reaction expressed by Southern European countries to the dissemination of the acronym PIGS, a collective and xenophobic designation. The emergence of crimmigration is a symptom of trouble in the reproductive capabilities of the human species, of the way national institutions have ceased to represent the interests of their people and of the deterioration observed in contemporary affiliation forms, namely the self-isolation that contemporary individualism consigns people to.
� Laurent Mucchielli (2011) L´invention de la violence, Paris, Fayard.

� Salvatore Palidda (ed.) (2011) Racial Criminalization of Migrants in the 21st Century, Ashgate.

� Loïc Wacquant (2000) As Prisões da Miséria, Oeiras, Celta.

� Young, Jock (1999) The Exclusive Society, London, Sage.

� Michelle Alexander (2010) The New Jim Crow - Mass Incarceration in the Age of Colorblindness, NY, The New Press.

� Marco Lara Klahr (2006) Hoy te toca la muerte, México, Planeta.

� This type of approach may include the acceptance of a classic or canonical definition as a starting point, registered as a questionable, intellectual property right, possibly replaceable but hardly shareable between creative researchers, except within their respective disciples. It is especially this pioneering and mimetic approach, with no room for creative expressiveness (the well-known sociological imagination) that is stimulated by the current organization of social sciences, and namely their progression towards hyper-specialization, denounced by Bernard Lahire (2012) “Des effets délétères de la division scientifique du travail sur l’évolution de la sociologie”, SociologieS [En ligne], Débats, La situation actuelle de la sociologie, mis en ligne le 27 janvier, consulté le 16 mai 2012. URL : http://sociologies.revues.org/3799.

� Laurent Mucchielli (2011) L´invention de la violence, Paris, Fayard.

� Hugo Martinez Seabra and Tiago Santos (2005) A Criminalidade de Estrangeiros em Portugal - um inquérito científico, Lisboa, Observatório da Imigração/ACIME.

� But that does not prevent the existence of alleged slave labour in some fields located in the North of the country, or a particularly harsh prison system.

� Philip Zimbardo (2007) The Lucifer Effect: understanding how good people turn evil, Random House.

� Palidda, Salvatore (ed.) (2011) Racial Criminalization of Migrants in the 21st Century, Ashgate.

� Günther Jakobs and Manuel Cancio Meliá (2003) Derecho Penal del Enemigo, Madrid, Cuadernos Civitas.

� António Pedro Dores (2008) Espiritu de sumission, Barcelona, Anthropos.

� Richard Wilkinson and Kate Pickett (2009) The Spirit Level – why more equal societies almost always do better, Penguin.

� Aristocratic power and its present religious, legal, political and military versions thrive from the exploitation of contradictions between the populations. But we will not address this issue here.

� Randall Collins (2005/1998) Sociología de las filosofías - Una teoría global del cambio intelectual, Barcelona, Hacer.

� Anthony Giddens (1985) The Nation-State and Violence - Vol II A Contemporary Critique of Historical Materialism, Cambridge, Polity.

� Michel Foucault (2004/2001) A Hermenêutica do Sujeito, São Paulo, Martins Fontes.

� Jared Diamond (2008/2005) Colapso - ascensão e queda das sociedades humanas, Lisboa, Gradiva.

� Anthony Giddens (1985) The Nation-State and Violence - Vol II A Contemporary Critique of Historical Materialism, Cambridge, Polity.

� Concerning the universal and social identity role of the scapegoat in humanity, see René Girard (1978) Des Choses Cachées Depuis la Fondation du Monde, Paris, Éditions Grasser et Fasquelle.

� Manuel Castels offers an interesting response to this: Manuel Castels (2004) A Galáxia Internet – Reflexões sobre a Internet, Negócios e Sociedade, Lisboa, FCG.

� Axel Honneth (2007/2000) Disrespect – The Normative Foundation of Critical Theory, Polity Press.

� �HYPERLINK "http://iscte.pt/~apad/estesp/estesp.htm"�http://iscte.pt/~apad/estesp/estesp.htm� is a website mainly written in Portuguese which compiles the main references used by the sociological program on which this paper was based. One of the pages is written in English � "http://iscte.pt/~apad/estesp/english.htm"�http://iscte.pt/~apad/estesp/english.htm�

