

DOMINIQUE RABY

Mailing Address: Centro de Estudios Antropológicos, Colegio de Michoacán
Martínez de Navarrete 505, Col. Las Fuentes, 59699, Zamora, Michoacán, México
Tel. : + 52 351 515 7100, ext. 1215
Email: dominiqueraby@yahoo.ca
Citizenship: Canadian
Ph. D.: Université de Montréal, 2001
Postdoctorate: State University of New York - Albany, 2001-2004
Laboratoire d'Anthropologie Sociale, Paris, 2004-2006

Curriculum Vitae

1. Research and academic degrees.....	2
2. Publications.....	4
3. Papers presented.....	7
4. Teaching.....	10
5. Research assistant and consultation.....	12

CURRENT POSITION: Full profesor, Centro de Estudios Antropológicos (CEA), El Colegio de Michoacán, Mexico

HONORS:

Co-researcher, 2014-2021, DIALOG, Partnership, Social Sciences and Humanities Research Council (SSHRC), *The Aboriginal World and the Challenges of Living Together*.

Fellowship for sabbatical year, Consejo Nacional de Ciencia y Tecnología (CONACyT Mexico), 2015
Invited Profesor, 2010, Chair Alfonso Reayes of the Institut des Hautes Études de l'Amérique Latine (IHEAL), Paris 3-Sorbonne Nouvelle, Sept 20 2010 – January 15 2011.

Invited Researcher, 2011 and 2015 Institut National de la Recherche Scientifique (INRS), DIALOG Network on Indigenous Issues, Montreal, August 22-September 20 2011.

Member of the National Researchers System, Mexico (SNI), Level I.

The Centro de Investigaciones Antropológicas is categorized “International Level” by CONACyT

COMMITTEES:

2012- 2014 Editorial Council, coordinator (2014) and member, press of the Colegio de Michoacán
2010-2012 Social Sciences Doctoral Program, CEA representative

ACADEMIC AFFILIATIONS AND MEMBERSHIPS

DIALOG: Network on Indigenous Issues, INRS (National Institute for Scientific Research)

Laboratoire d'Anthropologie Sociale, Collège de France, Paris, Corresponding researcher.

Chair in Contemporary Mexican Studies of the CERIUM (International Studies and Research Center), Université de Montréal and Universidad Nacional Autónoma de México (UNAM).

Academic committee member, Master program in gender, CES/PIEM, El Colegio de México.

Professional associations: CASCA, AAA, ACSALF, LASA.

1. RESEARCH AND ACADEMIC DEGREES

- **RESEARCH PROJECT: DOMESTIC VIOLENCE: REPRESENTATIONS, PRACTICES AND PUBLIC POLICIES IN THE NAHUA ALTO BALSAS, GUERRERO, MEXICO**

2009- : Profesor, Centro de Estudios Sociológicos, Colegio de Michoacán

2008 : Invited researcher, Centro de Estudios Sociológicos, Colegio de México. Host researcher: Soledad González Montes

2007-2008: Invited researcher, Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS), Mexico D.F. Host researcher: François Lartigues.

Fellowships: Consejo Nacional de Ciencia y Tecnología (CONACYT, Postdoctoral fellowship for the improvement of national superior studies, 2008-2009) and Research fellowship for foreigners, Direction of Academic Exchanges, Government of Mexico, Mexico-Canada bilateral agreements (2007-2008).

Publications : 2011a, 2011b, 2012a, 2012b, 2012c, 2012d, 2018a, 2018b... book 2015, etc.

- **POSTDOCTORAL RESEARCH: ORAL LITERATURE AND GENDER AMONG THE NAHUAS OF ALTO BALSAS, GUERRERO, MEXICO.**

2004-2006 Laboratoire d'Anthropologie Sociale (Collège de France, Centre national de la recherche scientifique and École des hautes études en sciences sociales, Paris). Advisor: Dr. Michel Perrin.

2001-2004 Institute for Mesoamerican Studies, State University of New York at Albany. Advisor: Dr. Louise M. Burkhart.

Fellowships: Social Sciences and Humanities Research Council of Canada (SSHRC, Award No. 756-2004-0511) and Fonds pour la formation de chercheurs et l'aide à la recherche (FQRSC, Quebec).

Publications : 2007a, 2007b, 2010, 2012b, 2018b...

- **1995-2001 DOCTORATE IN ANTHROPOLOGY**, Anthropology Department, Université de Montréal
Title: *In xochiyecolli, l'épreuve fleurie. Symboliques du genre selon la littérature nahuatl du Mexique préhispanique.* (Gender Symbolism in Nahua Prehispanic Literature)

Advisor: Dr. Louise I. Paradis; co-advisor: Dr. Pierre Beaucage. Degree obtained August 2, 2001.

1996: Doctoral fellow at the Instituto de Investigaciones Históricas, Universidad Nacional Autónoma de México (six months). Advisor: Dr. Miguel León-Portilla.

My Ph.D. dissertation was ranked among the outstanding ones (first 10%) by the committee members.

Fellowships: Doctoral fellowship and a fellowship for my studies at the UNAM, Fonds pour la formation de chercheurs et l'aide à la recherche (FQRSC, Quebec), doctoral and Berthelet-Aubin fellowship from the Faculty of Graduate Studies of the Université de Montréal.

Publications : 1997, 1999a, 2003a, 2003b, 2003c, 2006.

- **1988-1992 MASTER IN ANTHROPOLOGY**, Anthropology Department, Université de Montréal
Title: *La céramique du site Ahuinahuac, Guerrero, Mexique.*
Advisor: Dr. Louise I. Paradis. Degree obtained July 9, 1992.

Fellowships: Master and training fellowships Fonds pour la formation de chercheurs et l'aide à la recherche (FQRSC, Quebec).

Publication : 1999b.

- **1981-1986** **UNDERGRADUATE PROGRAM**, Université de Montréal.
1985-1986 Specialisation in Anthropology.
1981-1983 Specialisation in Ancient Studies.

Degree obtained June 18, 1986.

Fellowship: Foundation Rose-Daoust-Duquet

- 1978-1981** Highschool program, Collège international Marie de France, Montreal.

<u>FELLOWSHIPS</u>	<u>Years</u>	<u>Level</u>	<u>Period</u>
SSHRC Canada	2014-2021	partnership	7 years
CONACYT, México	2015	sabbatical	12 months
Conacyt, Mexico	2008-2009	postdoctorate	12 months (8 declined)
Mexican government	2007-2008	research	12 months
SSHRC of Canada	2004-2006	postdoctorate	24 months
Fonds FCAR	2001-2003	postdoctorate	18 months
Berthelet-Aubin	1998	doctorate	4 months
Fonds FCAR	1995-1997	doctorate	32 months
Fonds FCAR	1996	doctorate	6 months
Université de Montréal	1995-1997	doctorate	32 months
Fonds FCAR	1988-1989	master	16 months
Rose-Daoust-Duquet	1985	undergraduate	4 months
1972-1981	Several fellowship, Amicale du Collège Marie de France (half of the annual tuition fees)		

LANGUAGES

	Spoken	Read	Written	Level
French	x	x	x	Mother tongue
English	x	x	x	Second language
Spanish	x	x	x	Second language
Nahuatl (Alto Balsas)	x	x	x	Second language
Classical Nahuatl	-	x	-	University, doctorate
Kanyen'kéha (Mohawk)	-	-	-	Basics (2018-...)
German	-	x	-	Collegial (5 years)
Latin	-	-	-	University, undergraduate (7 years)
Ancient Greek	-	-	-	University, undergraduate (2 years)

WORK IN INDIGENOUS COMMUNITIES

Alto Balsas Nahua communities, State of Guerrero, Mexico

2008-... Short stays every year, Domestic Violence Project.

2007-2008 Two month, Domestic Violence Project. (CIESAS).

2005-2006 Six months (January-May and December-January) Oral Tradition Project (Laboratoire d'Anthropologie Sociale, Paris).

2004 One month (August) Oral Tradition Project (Laboratoire d'Anthropologie Sociale, Paris).

2002 Seven months (January-July and November) Oral Tradition Project (Institute for Mesoamerican Studies, SUNY-Albany).

1989-1995 Eight months in the Alto Balsas Nahua communities and three months in the adjacent *mestizo* region of Mayanalan. Archaeological research, Mezcala Project (Université de Montréal).

Inuit community of Nunavik

1994 Two months (July-August) in the Inuit community of Salluit. Contemporary inuit family project (Institut national pour la recherche scientifique [INRS] du Québec and Hélianthe Inc.).

RESEARCH GROUPS

2014-2021 Co-researcher, DIALOG, Partnership *The Aboriginal World and the Challenges of Living Together.*

2009-... Research group “Violencia y vulnerabilidad social en contextos nacionales e internacionales”, Colegio de Michoacán

2006 Research group “Anthropologie et language”, Nicole Belmont, Clarisse Herrenschmidt and Corinne Fortier, Laboratoire d’Anthropologie Sociale, Paris. Discussion of the members’ research on the representation of language in oral and written literature.

2006 Research group “Agentivité”, Aurore Monod-Becquelin and Valentina Vapnarsky (Université de Paris X - Nanterre and National Center for Scientific Research). Research on the concept of agentivity, at the crossroad of linguistics, psychology and anthropology, and its application for the study of Native American religion.

2005-2006 Research group “Corps et affects” Françoise Héritier and Margarita Xanthakou, Laboratoire d’Anthropologie Sociale, Paris. Discussions of the works of Dr. Héritier and the members of the group, on the representation of body and affects, and gender issues.

2002-2003 Nahuatl language workshop, Louise M. Burkhart, State University of New York, Albany.

1996-2000 Research group “Cartografía indígena”, Universidad Nacional Autónoma de México, Miguel León-Portilla and Mercedes Montes de Oca. Multidisciplinary research group studying the presence of indigenous elements in Mexican colonial cartography (cf. Raby 2003b et c).

1996-1998 Nahuatl language workshop, Pierre Beaucage, Université de Montréal.

EVALUATIONS

FOR PUBLICATIONS

2007-... Articles, books and book chapters, United States, Canada, Mexico, Italy

PROJECTS

2019 Member of the committee, doctoral fellowships, Social Sciences and Humanities Research Council of Canada (SSHRC).

2014-2015 Coordinator (2015) and member of the committee, postdoctoral fellowships, Social Sciences and Humanities Research Council of Canada (SSHRC).

2012-... CONACyT, Mexican Universities

2006 National Science Foundation (United States), “Documenting Endangered Languages” announcement (NSF 06-577), one project.

2. PUBLICATIONS

BOOKS

2015 with Catharine Good Eshelman (eds.), *Ser nahuas hoy. Miradas antropológicas hacia representaciones, conceptos y prácticas*. Zamora, El Colegio de Michoacán. ISBN 978-607-9470-14-2

- 2003a** *L'épreuve fleurie. Symboliques du genre dans la littérature nahuatl du Mexique préhispanique.* Preface by Miguel León-Portilla. Paris: L'Harmattan (Ph. D dissertation).
- 2003b** Montes de Oca, M., D. Raby, A. Sellen and S. Reyes. *Cartografía de tradición hispano indígena: Mapas de Mercedes de Tierra, siglos XVI y XVII.* Mexico: Universidad Nacional Autonoma de México.

PEER REVIEWED ARTICLES

- 2018a** “Un mal nommé machisme: Masculinités et colonialité dans la représentation nahua de la violence intrafamiliale (Alto Balsas, Mexique)”, *Anthropologica*, 60 (2): 523-535 (CASCA).
- 2018b** ‘Nuestra Madre sufre y llora. Violencia intrafamiliar y Buen Vivir desde la relación al maíz en una comunidad nahua de Guerrero, México”, *Relaciones*, vol. 39, num. 155: 45-75 (Colmich).
- 2014a** “Herencia de los exempla jesuitas. Homenaje a la obra de Danièle Dehouve”, sección Legados, revista *Desacatos, Revista de Antropología Social* 44 : 181-187 (CIESAS)
- 2013a** “Comidas del Zopilote. Ofrenda, limpieza y empatía en un ritual agrícola (Alto Balsas nahua, México)”, *Les Cahiers Amérique Latine Histoire & Mémoire*, no. 25 (Paris-VIII).
- 2012a** “‘My Heart Can’t Do What It Wants’: Sadness and Learned Empathy in a Nahua Community”, *Anthropology and Humanism* (American Anthropological Association), 37 (2): 201-213.
- 2012b** “Sur les ailes du vautour. Genre, violence et « résistance » dans un récit nahua de voyage à Chiknâujtipan, le monde des morts (Mexique)”, *Journal de la Société des Américanistes* 98 (2): 167-197.
- 2012c** ”No dejes que te anden abusando’. Costumbres y prácticas nahuas contra la violencia intrafamiliar” *Estudios Sociológicos* XXX (88): 199-231 (El Colegio de México).
- 2011a** “Représentation des femmes autochtones et nouveaux défis de l'anthropologie au Mexique. Réflexions à partir d'un terrain en région nahua”, en Marie France Labrecque (ed.), Processus transnationaux, autochtones et recherche sociale : quelles pistes pour le futur ? *Revue Inditerra*, núm. 3: 73-87.
- 2010** “Le paysage et l'histoire. Conversations avec Marcial Camilo Ayala, peintre nahua”, *Cahiers de littérature orale*, núm. doble 67-68: 153-174 (INALCO, Paris).
- 2007a** “The Cave-Dwellers' Treasure : Folktales, Morality and Gender in a Nahua Community, Mexico”. *Journal of American Folklore* 120 (478): 401-444 (The American Folklore Society).
- 2007b** “La jeune fille aux serpents. Figures terrestres, genre et identité chez les Nahua du Mexique”. *Cahiers de littérature orale* 61: 197-232 (Institut National des Langues et Civilisations Orientales, Paris).
- 2006** “Mujer Blanca y Dolor Verde. Uso de los colores, del género y de los lazos de parentesco en el *Tratado de Ruiz de Alarcón*”. *Estudios de Cultura Náhuatl* XXXVII : 294-315 (Instituto de Investigaciones Históricas, Universidad Nacional Autónoma de México).
- 1999a** “Xochiquetzal en el *cucacalli*. Cantos de amor y voces femeninas entre los antiguos Nahuas”. *Estudios de Cultura Náhuatl* XXX: 203-229 (Instituto de Investigaciones Históricas, Universidad Nacional Autónoma de México).
- 1997** “Le Voltigeur turquoise et le Prêtre froid : Plantes divinisées et pratiques rituelles nahuas dans le Traité des superstitions d'Alarcon (1629)”. *Recherches amérindiennes au Québec*, special issue *L'œil et la main. Ethnobiologie et pratiques sociales*, under the direction of P. Beauchage, XXVII (3-4): 69-83 (Montreal).
- 1994** Desmarais, D., C. Lévesque and D. Raby, “La contribution des femmes naskapies aux travaux de la vie quotidienne à l'époque de Fort McKenzie”. *Recherches féministes*, special issue *Familles*, 7 (1): 23-42 (Groupe de recherche et d'échange multidisciplinaires féministes, Université Laval, Quebec).

1990 Paradis, L. I., C. Bélanger, D. Raby and B. Ross. "Le style Mezcala découvert en contexte au Guerrero, Mexique". *Journal de la Société des Américanistes*, vol. 76: 199-212 (Paris).

BOOK CHAPTERS AND OTHER ARTICLES

- 2015a** "Reflexiones finales. Representaciones nahuas y teoría antropológica" in Catharine Good Eshelman and Dominique Raby (eds.), *Ser nahuas hoy. Miradas antropológicas hacia representaciones, conceptos y prácticas*, El Colegio de Michoacán: 315-347.
- 2015b** "Es que aquí hay mucho machismo'. Representación de las masculinidades como modelo explicativo nahua de la violencia intrafamiliar en el Alto Balsas, Guerrero" in Catharine Good Eshelman and Dominique Raby (eds.), *Ser nahuas hoy. Miradas antropológicas hacia representaciones, conceptos y prácticas*, El Colegio de Michoacán: 195-222.
- 2014b** "Entre miedo y risa. Aspectos de la sexualidad en rituales y cuentos nahuas (México)", en Karine Tinat y Dimitri Karadimas (eds.), *Creencias sexuales, prácticas religiosas: perspectivas cruzadas*. México D. F.: El Colegio de México: 221-233.
- 2013b** "Représentation nahua des masculinités et violence familiale", *Les Cahiers de DIALOG*, 2013-01: 24-29 (Institut National de la Recherche Scientifique).
- 2012d** "Les femmes autochtones du Mexique", *Peuples et cultures. Une introduction à l'anthropologie sociale et culturelle*. William A. Haviland, Louis Roy et Nadine Trudeau (eds.): 195-197, Modulo Collegial et Universitaire. (Collegial level anthropology textbook).
- 2011b** "Un hombre no debe irse sin su esposa'. Migración, violencia y abandono en palabras de mujeres nahuas". CD de la *Jornada sobre la violencia intrafamiliar y la migración* organizada por la Dra. Gail Mummert y el Dr. Gustavo López Castro, 2 de julio de 2010, El Colegio de Michoacán.
- 2003c** "Tlahcuilos y sistemas de representación del espacio en el Huexotzinco colonial", in: M. Montes de Oca et al., *Cartografía de tradición hispano indígena: Mapas de Mercedes de Tierra, siglos XVI y XVII*. Mexico City: Universidad Nacional Autónoma de México: 147-157.
- 1999b** "De la coupe aux lèvres: céramique et société à Ahuinahuac". *Cahiers d'Anthropologie*, dossier *Histoires extraordinaires au pays des balsas*, L. I. Paradis ed., 2 : 47-58 (Anthropology Department, Université de Montréal).

BOOK REVIEWS

- 2014** "The Village Is Like a Wheel: Rethinking Cargos, Family and Ethnicity in Highland Mexico. By Roger Magazine. Tucson: University of Arizona Press, 2012. 132 pp." *Mountain Research and Development* 34 (2) (Suiza)
- 2013** "Relatos de pecados en la evangelización de los indios de México (siglos XVI-XVIII), Danièle Dehouve, Centro de Investigaciones y Estudios Superiores en Antropología Social, Publicaciones de la Casa Chata, México, 2010, 382 pp, 1 disco compacto". *Relaciones* XXXIV (133): 266-273 (El Colegio de Michoacán)
- 2008a** "Les frontières du politique en Amérique Latine. Imaginaires et émancipation., par André Corten et al., Karthala, Paris, 2006, 271 pages". *Recherches amérindiennes au Québec* XXXVIII (1): 95-96. (Société RAQ, Montréal, indizada).
- 2008b** "The Ways of the Water. A Reconstruction of Huastecan Nahua Society Through its Oral Traditions, by Anuschka van 't Hooft. Leiden University Press (NL), 2007". *Espaciotiempo. Revista Latinoamericana de Ciencias Sociales y Humanidades* 1 (1): 92-94 (Universidad Autónoma de San Luis Potosí).
- 2002** "Moqueries et métamorphoses d'un dieu aztèque: Tezcatlipoca, le 'Seigneur au miroir fumant'. Guilhem Olivier. Mémoires, Vol. 33. Institut d'Ethnologie, Musée de l'Homme, Paris, 1997". *Latin American Antiquity* 13 (1): 126-127

RESEARCH REPORTS

For the Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS)

2008 *El proyecto de investigación ‘Cambio social y discurso femenino en la región nahua del Alto Balsas, Estado de Guerrero, México’: Violencia intrafamiliar, 2007-2008.*

For the Anthropology firm Hélianthe inc.

1994 *Le projet Famille Inuit à Salluit.*

1994 *Univers symbolique chez les Cris de la Baie James.*

1993 *Les Naskapis.*

For the Social Sciences and Humanities Research Council of Canada

1991 “Traitement et analyse des collections artéfactuelles”, in L. I. Paradis *et al.*, *Le projet Mezcala 1990.*

3. PAPERS PRESENTED

EVENTS COORDINATOR

International peer-reviewed congress

2016 International congress. Coordinator, *Violence against indigenous women*, 34° International Congress, Latin American Studies Association, New York, May 27-30, 2016.

2009 International congress. Coordinator in collaboration with Dr. Catharina Good *Representaciones, conceptos y prácticas en un mundo globalizado: Cambios y continuidades entre los Nahuas de México*, 53rd International Congress of Americanists, “The Peoples of the Americas: Change and Continuity. The Construction of a Self-Identity in a Globalized World”, Mexico City, July 2009

Book presentation

2012 Book presentation. Catharine Good, *Comida, cultura y modernidad en México. Perspectivas antropológicas e históricas*, El Colegio de Michoacán, October 19 2012. Discussants: James M. Taggart (Franklin & Marshall College), Elizabeth Araiza Hernández (ColMich), Dominique Raby.

INTERNATIONAL CONFERENCES WITH SCIENTIFIC COMMITTEE

2019 accepted ““So that my grand-children will know what really happened”: Women’s narratives on domestic violence in the Nahua Alto Balsas region (Mexico)” Latin American Studies Association (LASA) International Congress, Boston, May 24-27, 2019.

2018 “Emotional Assemblages: Reconsidering Mexican-Nahua Domestic Objects in Human and Nonhuman Relationships”, Canadian Anthropology Society (CASCA) Annual Meeting, Universidad de Oriente, Santiago de Cuba, May 16, 2018.

2017 “Thinking culturally safe education in rural (Native) and urban academic contexts: a teacher’s experience in Mexico” The Canadian Indigenous/Native Studies Association (CINSA) Conference 2017, Puebla, BUAP, June 14-16.

2016 “No dejes que te anden abusando” El conocimiento y las prácticas de las mujeres nahuas de Guerrero para contrarrestar la acumulación cotidiana de violencia y favorecer el buen vivir (México).” 34° International Congress, Latin American Studies Association, New York, May 27-30 2016.

2015a "Ne permets pas qu'on abuse de toi'. Savoirs et pratiques des femmes nahuas du Guerrero pour contrer le cumul quotidien des violences et favoriser le "buen vivir" (Mexique)", 7^e congrès international des recherches féministes francophones, *Créer, Penser, Agir les féminismes*, Atelier

- de Dialog *Les violences envers les femmes autochtones*, Université du Québec à Montréal (UQAM), August 24 -28 2015.
- 2015b** "No dejes que te anden abusando" El conocimiento y las prácticas de las mujeres nahuas de Guerrero para contrarrestar la acumulación cotidiana de violencia y favorecer el buen vivir (México)." Asociacion lationamericana de antropologia, IV Congress, October 9 2015.
- 2014** "Mestizaje y racismo: del espacio nacional a la memoria familiar en México y Canadá", XXXII International Congress of the Latin American Studies Association "Democracy & Memory", Chicago May 21-24 2014.
- 2013** "'Lo llamaremos por el cántaro'. Memoria y cambio en el uso de objetos domésticos y personales en la región nahua del Alto Balsas », Panel *Memoria étnica*, Anne Warren Johnson eand Jesús Antonio Machuca Ramírez, Latin American Studies Association - ERIP, October 23-25 2013, Oaxaca, México.
- 2012** "Comidas del Zopilote: variación contextual y ritual del apetito de un espíritu (Alto Balsas nahua)." 54° Congrès International de Américanistes, July 15-20 2012, Vienna.
- 2009a** "'My heart can't do what it wants': the Nahua concept of 'sadness' and some considerations on the intersubjective nature of emotion". The 108th American Anthropological Association Annual Meeting, Invited Session (Society for Humanistic Anthropology): *Creative collaborations and representing emotion in anthropological writing*, 3 décembre, Philadelphie.
- 2009b** "Representaciones de las mujeres y nuevos retos de la antropología: reflexiones desde una región nahua (México)" 53rd International Congress of Americanists, Mexico City, July 22, 2009
- 2009c** "El concepto de "machismo" en las representaciones nahuas (Alto Balsas) y "mestizas""", 53rd International Congress of Americanists, Mexico City, July 22, 2009
- 2009d** "Mais, serpents et sexualité : notes sur le discours nahua et son rapport aux pratiques religieuses". Coloquio "Croyances sexuelles et pratiques religieuses: perspectives croisées". El Centro de Estudios Sociológicos de El Colegio de México and Le Laboratoire d'Anthropologie Sociale du Collège de France, July 15-16, 2009, México, D.F.
- 2008** "Relaciones familiares en el Alto Balsas Nahua: Representaciones indígenas y cambio social", Tercera Mesa Redonda: El conocimiento antropológico e histórico sobre Guerrero, Reflexiones sobre la investigación multidisciplinaria e integral y su impacto social, Instituto Nacional de Antropología e Historia, 29 de agosto de 2008, Taxco.
- 2004** "Healers, Sorcerers and Supernatural Beings in 17th Century Guerrero". 69th Annual Meeting of the Society for Amercian Archaeology, Montreal. April 3, 2004.
- 2002** "Metamorphosis of a Witch: Malinalxochitl through Colonial Nahua Documents", Annual Meeting of the American Society for Ethnohistory, Quebec City . October 16, 2002.
- 1995a** "Le Voltigeur turquoise et le Prêtre froid. Plantes divinisées et pratiques rituelles nahuas dans le *Traité des superstitions* d'Alarcon (1629)". 26th Congress of the Canadian Association for Latin-American and Caribbean Studies (CALACS), Toronto. November 11, 1995.
- 1995b** "Cabezas encantadas y Mujer Amarilla. El mundo vegetal en el *Tratado de las Supersticiones*". Primer Coloquio Internacional *Espacio, cultura y sociedad en Guerrero*, Mexico. June 1995.
- 1993** "La céramique du site Ahuinahuac et son apport à l'étude de la région Mezcala-Balsas". 26th Congress of the Canadian Archaeological Association (CAA), Montreal

ACADEMIC CONFERENCES

- 2018** "Estado, mestizaje y cuerpo: una comparación México-Canada", Ciclo CEA, El Colegio de Michoacán, discussant Dr. Maria Eugenia de la O, Ciesas-Occidente, August 28, 2018.
- 2017a** "Our Mother suffers and cries Good Living, Domestic violence and Corn in a Nahua community (Mexico)", 13th Nomad University DIALOG, Chisasibi (Québec), July 2-9, 2017.

- 2017b** “Nuestra Madre sufre y llora: Buen Vivir, Violencia domestica y maíz en una comunidad nahua”, Ciclo CEA, El Colegio de Michoacán, discussant Dr. Rafael Nava Vite, Universidad Intercultural de Veracruz, December 13, 2017.
- 2016a** “Contre la violence envers les femmes. Savoirs traditionnels et “buen vivir” dans une région Nahua du Mexique”. 12th Nomad University DIALOG *Femmes autochtones. De l'exclusion systémique à l'innovation sociale*, Montreal, INRS, August 22-26, 2016.
- 2016b** “Contra la violencia hacia las mujeres. Saberes tradicionales y buen vivir en una comunidad del Alto Balsas nahua, Guerrero.” Ciclo CEA, El Colegio de Michoacán. Discussant: Dr. Amaruc Lucas Hernández, Universidad Michoacana de San Nicolás de Hidalgo, October 12, 2016.
- 2014a** “Violencias y empatía o de cómo manejan la acumulación cotidiana de vulnerabilidades los Nahuas de Guerrero”, Ciclo CEA, El Colegio de Michoacán. Discussant: Dr. Manuela Camus Bergareche, Universidad de Guadalajara, November 12 2014.
- 2014b**, “Lo llamaremos por el cántaro. Memoria y cambio en el uso de objetos domésticos en la región nahua del Alto Balsas”, Seminar Ethnic Memory, ENAH and Universidad Autónoma de Guerrero, July 2 2014.
- 2012a** “¿Amor y respeto, o ‘machismo’? Representaciones nahuas de las masculinidades y violencia intrafamiliar (Alto Balsas, Guerrero)”, Nomad University DIALOG and Universidad Nacional Autonoma de México, January 30- February 3, Mexico City, February 1, 2012 .
- 2012b** “Contra la violencia intrafamiliar: Tradición nahua del Alto Balsas, movimientos indígenas y políticas públicas interculturales”. Discussant: Dr. John Gledhill (University of Manchester). El Colegio de Michoacán, Mexique, 28-29 mars 2012.
- 2011a** ““Es que aquí hay mucho machismo”. Representación de las masculinidades como modelo explicativo nahua de la violencia intrafamiliar (Alto Balsas, Guerrero). Ciclo CEA, El Colegio de Michoacán. Comments: Dr. Catharine Good Eshelman, Escuela Nacional de Antropología e Historia, Dicember 15, 2011.
- 2011b** “Violence familiale en milieu autochtone: perspectives et défis depuis le Mexique”, DIALOG-Institut National de la Recherche Scientifique, Montréal, September 19, 2011.
- 2010a** ““Ne permets pas qu'on abuse de toi’. Violence intrafamiliale, ‘us et coutumes’ et politiques publiques dans une région nahua du Mexique”. Séminaire ERSIPAL, Groupe de Recherche Société-Identité-Pouvoirs en Amérique Latine, IHEAL, Paris 3 – Sorbonne Nouvelle, Decembre 10, 2010.
- 2010b** ““Un homme ne doit pas partir sans son épouse’. Migration et violence selon les femmes nahuas de la région du Haut Balsas (Mexique)”. Séminaire GEMIG, Genre et mobilité (famille, migration, travail), IHEAL, Paris 3 – Sorbonne Nouvelle, October 22, 2010.
- 2010c** ““Un hombre no debe irse sin su esposa’. Migración, violencia y abandono en palabras de mujeres nahuas.” Paper presented in *Jornada sobre la violencia intrafamiliar y la migración* organized by Dr. Gail Mummert and Dr. Gustavo López Castro, El Colegio de Michoacán, July 2, 2010.
- 2010d** ““No dejes que te anden abusando’. Costumbres y prácticas nahuas contra la violencia intrafamiliar”. Ciclo CEA, El Colegio de Michoacán. Discussant: Dr. Marie-José Nadal, Université du Québec à Montréal, March 22, 2010.
- 2008** “Representaciones de la violencia intrafamiliar entre los nahuas del Alto Balsas”, Seminario Permanente de Estudios sobre Guerrero, Instituto Nacional de Antropología e Historia, Mexico City, March 4, 2008.
- 2006a** “Sur les ailes du vautour. Dialogue autour d'un récit de voyage dans l'au-delà, chez les Nahuas du Balsas (Mexique)”. Ethnology of the Americas seminar, organized by the National Center for

Scientific Research, Paris. April 28, 2006.

- 2006b** "Paroles de conteurs et conteuses nahua (Mexique) à propos d'une 'maîtresse des cavernes'". Research seminar "Anthropologie et langage", Laboratoire d'Anthropologie Sociale, Paris. March 27, 2006.
- 2004** "The Wrath of the Cave-Dweller Maiden: Gender, Violence and Oral Literature in a Nahua Community of Guerrero, Mexico". Guest speaker, Institute for Mesoamerican Studies, University at Albany, State University of New York. March 5, 2004.
- 2002** "Tradición oral y voces femeninas entre los Nahuas, ayer y hoy". Seminar Mitos Mesoamericanos, Universidad Nacional Autónoma de México. November 13, 2002.
- 2001** "Gender Symbolism in Pre-Hispanic Nahuatl Literature". Guest speaker, Institute for Mesoamerican Studies, University at Albany, State University of New York. November 9, 2001.

Graduate Students Conferences, Department of Anthropology, Université de Montréal

- 1997** "Une image vaut-elle mille mots? Correspondances entre les manuscrits pictographiques préhispaniques et les textes en nahuatl du Mexique colonial".
- 1996** "À terres indiennes, océan de papier. La microcartographie du 16e siècle dans les archives mexicaines".
- 1990** "Un laboratoire archéologique à San Juan Tetelcingo".

DISCUSSANT

- 2017** Presentation of Dr. Danièle Dehouve's book *La Realeza sagrada*, Casa de Francia, Mexico, June 13, 2017.
- 2012** Presentation of Dr. Catharine Good's book, *Comida, cultura y modernidad en México. Perspectivas antropológicas e históricas*, El Colegio de Michoacán, October 19, 2012.
- 2011** Presentation of Danièle Dehouve's book *Relatos de pecados en la evangelización de los indios de México (siglos XVI-XVIII)*, Centro de Investigaciones y Estudios Superiores en Antropología (CIESAS-DF), October 5, 2011.
- 2008a** Cinedebate "La batalla de las cruces. Una década de impunidad y violencia contra las mujeres", Centro de Estudios Sociológicos, Colegio de México, November 19, 2008.
- 2008b** Conference of Marie José Nadal, Université du Québec à Montréal, "Un dispositivo indígena de lucha contra la violencia conyugal", Centro de Estudios Sociológicos, Colegio de México, December 11, 2008.

4. TEACHING

EL COLEGIO DE MICHOACÁN - Centro de Estudios Antropológicos

Professor, master-doctorate courses and seminars (in Spanish)

- 2017** *Agentivity and ontology*, January-june 2017
- 2019, 2016, 2013** *Gender in social sciences*, 13 semanas, 4 horas/semana (2 times in 2013).
- 2014, 2011** *Methodology*, with Dr. Laura Roush, 10 weeks, 4hrs/week
- 2012, 2009** *Ethnographic writing*, with Dr. Marco Calderón, 13 weeks, 4hrs/week.
- 2010** *Gender perspective*, with Dr. Gail Mummert. 8 weeks, 3hrs/week.
- 2009** *Culture II, Representation, Identity and Discourse*, with Dr. Paul Liffman, 13 weeks, 4hrs/week.

Thesis supervisor, integrated master-doctorate

Elena Bolio López, "Participación ciudadana de mujeres: dos casos de gobierno de cargos entre chinantecos de Oaxaca"

Adriana Aleyda Alas López, "Cambio y continuidad. La dinámica de los grupos domésticos: una comparación entre poblaciones revolucionarias en El Salvador y México (1975-2015)"

Elezar Valle Pineda, "Marcadores dinámicos de lo indígena y racialización: tránsitos bidireccionales, de lo indígena a lo mestizo. Una etnografía de la vida cotidiana de estudiantes indígenas en la UAM Lerma en el Estado de México"

Fatima Gregorio Cipriano, "Posturas y prácticas de los jóvenes hacia la configuración de ser uatsī y tumpi en una comunidad p'urhépecha de la Cañada de los Once Pueblos"

Postdoctoral project supervisor

Macarena Flores Villeda, "Mujeres del Alto Balsas. Migración, abandono y violencia", 2011-2012

Student mobility, supervisor

Lourdes Juárez Díaz, "Estudio sociocrítico de *El concierto fatal*. Expresiones literarias sobre violencia de género", 2016, Universidad Autónoma de Guerrero

UNIVERSITÉS INTERCULTURELLES/AUTOCHTONES

2012 UNISUR, Campus Xalitla, Alto Balsas, Mexique, undergraduate, May 18-20 2012.

2008 CESDER (Mexico), « Cambio social y discurso de las mujeres nahuas » et « Trayectoria personal ». Seminar « Temas y desafíos del desarrollo rural », 1st Nomad University DIALOG, (INRS), licence in Rural Development, July 7-10 2008.

INSTITUT DES HAUTES ÉTUDES DE L'AMÉRIQUE LATINE – PARIS 3 SORBONNE NOUVELLE

Invited professor (chair), master courses, 12 weeks, 2 hrs/week each course

2010 *Introduction à l'anthropologie de l'Amérique latine*

2010 *Genre et indianité en Amérique latine*

STATE UNIVERSITY OF NEW YORK AT ALBANY

Lecturer, undergraduate

2004 *Topics in Ethnology: Folktales*, ANT 340. Anthropology Department, senior undergraduate students, 15 weeks, 2h40/week.

2003 *Anthropology of Gender*, ANT 381. Anthropology and Women's Studies Department, senior undergraduate students, 15 weeks, 2h40/week..

2003 *Native Americans in Literature and Film*, ENG 243. English Studies Department, second year undergraduate students, 15 weeks, 2h50/week.iikm

Guest Speaker, one class

2004 Graduate seminar *Folktales*, Dr. Louise M. Burkhart, Professor, Subject: Compiling folktales in a Nahua community of Guerrero, Mexico.

2003 Graduate seminar *Colonial and Contemporary Nahua Ethnology*, Dr. Louise M. Burkhart, Subject: Fieldwork in a Nahua community of Guerrero, Mexico.

2003 Undergraduate course *Archaeology*, Annette McLeod, Lecturer. Subject: The Mezcala archaeological project in Mexico.

2002 Undergraduate course *Latin American History*, Annette McLeod, Lecturer. Subject: The Mexican Revolution according to the oral tradition of Guerrero.

UNIVERSITÉ DE MONTRÉAL - Department of Anthropology

Lecturer, undergraduate, 15 weeks, 3hrs/week each course.

2001 *Anthropologie de la religion*, ANT 2020. Second year undergraduate students.

1999-2001 *Dynamique socioculturelle*, ANT 3035 (Social change). Senior undergraduate students, taught for three sessions.

Guest Speaker, one class

2000 Undergraduate course *Aire culturelle Méso-Amérique*, Dr. Pierre Beaucage. Subject: Female speech among the Prehispanic Nahuas.

1996 Master seminar, *Littératures précolombiennes en Méso-Amérique*, Dr. Louise I. Paradis. Subject: Nahua litterature and gender symbolism.

1996 Doctorate seminar. Dr. Gilles Bibeau, Professor. Subject: Mexican Anthropology.

DOCTORAL AND MASTER THESIS EXAMINER (selection)

2018 Doctoral redaction examiner, Fernanda Apipilhuasco, on Bolivian ñatitas brotherhoods.

2018 Master project examiner, Perla Polanco, on Adolescent girls' delicency in Guatemala.

2017 Member of the committee, Master, Lourdes Juarez Diaz, Universidad Autonoma de Guerrero

2016 Master thesis committee, Nelva Cristina Chavez Garcia, on Women Health Association

2016 Doctoral project evaluation "Representaciones sociales de la diabetes. Voces desde el centro de atención al diabético de Acambay, Estado de México", Doctorado tutorial en ciencias sociales, Claudia Garza González, Colmich.

2013 Doctorate project evaluation "Migración, alimentación e identidad en un grupo nahua de origen migrante en la ciudad de Ensenada, Baja California", presentado para ingresar al Doctorado tutorial en ciencias sociales por la candidata Carolina Mata, Colmich.

2012 Member of the committee, Ph.D. thesis, Rafael Nava Vite, "Continuidad histórica y reproducción cultural: movimientos campesinos y cosmovisiones en comunidades nahuas de la Huasteca" Dicember 13, 2012, ENAH.

2011 Doctoral Project, Juan Miguel Sarricolea (body, masculinity and migration), Kelly Muñoz (violence, Colombia and Mexico) and Laura Gonzalez (tradition, Jalisco).

2010 Master thesis committee, Georgina Cárdenas (ONG, street youth, Mexico) and Juan Miguel Sarricolea.

2010 Tutor, research seminar V, abril-juin 2010.

2009 Master pre-projects, Marcela Morales, Netzy Peralta and Georgina Cardenas.

5. RESEARCH ASSISTANT AND CONSULTATION

Ethnology, Ethnohistory, Archaeology

ETHNOLOGY

Institut national pour la recherche scientifique (INRS) and Hélianthe inc., Dr. Carole Lévesque, Anthropologist, Director.

1994 Research Assistant (bibliographic research, data analysis, fieldwork, report writing). Inuit Family Project. Interviews, Inuit community of Salluit, Nouveau Québec. Subject: contemporary Inuit family.

Hélianthe inc., Dr. Carole Lévesque, Anthropologist, Director.

1992-1993 Participation in the social impact study and native perception study of the Grande Baleine Hydroelectric Project. Work in multidisciplinary environment.

Université du Québec à Montréal, Dr. Pierrette Désy, Anthropologist (Department of Geography).

1983 Native Women Congress, Quebec City 1983: selection and translation from English into French of video recording extracts.

ETHNOHISTORY

Musée de la civilisation, Quebec City

1998 Project: Exposition on Mexico. Validation and composition of texts on precolumbian Mexico.

Université du Québec à Montréal, Dr. Danielle Desmarais, Anthropologist (École de travail social) and Hélianthe inc.

1993 Fort McKenzie Project. Interview analysis; ethnohistory of the Naskapi community of Kawawachikamach, Nouveau Québec. (see Desmarais, Lévesque and Raby 1994).

Université du Québec à Montréal, Dr. Pierrette Désy, Anthropologist (Department of Geography).

1986-87 Bibliographic and archives research; Project: Indian and White Captivities in North America, 16th-18th centuries.

ARCHAEOLOGY

Zaq Technologies, Montreal

1997 Project: computer game. Composition of a virtual guided visit of the archaeological site of Teotihuacan, Mexico.

Worldwideview Picture, London and New York

1996 Project: television series on military history. Explanatory visits of archaeological sites and museums, Mexico.

Université de Montréal, Mezcala Archaeological Project, Dr. Louise I. Paradis, Director
Prehistory and history of the Mezcala Region, Guerrero, Mexique.

Person in charge of the laboratory and field assistant.

1994-1995 Processing and analysis of archaeological data, 1980-1994 and ethnohistorical researches. Exploratory test-pits, Mayanalan sub-region. Surface collection, postclassic sites of the Mezcala region.

1989-91 Excavation and ceramic analysis of preclassic Ahuinahuac,, Balsas sub-region (see Paradis, Bélanger, Raby et Ross 1990, Raby 1999b).

Ethnoscop inc., Consultants in Prehistoric and Historic Archaeology

1989-1990 Field Assistant (surface survey and excavation). Surface survey of prehistoric sites; Antoine Labelle municipality, Quebec; Salvage excavation; historic site, Berri Square Montreal; Salvage excavation; historic site, Commune Street, Montreal. Surface survey of historic and prehistoric sites, Canton de l'est, Quebec; Potential study, Ile de la Visitation, Montreal