
**Centros Públicos de Investigación
CONACYT**

**Centro de Investigaciones y
Estudios Superiores en
Antropología Social**

(CIESAS)

Anuario 2004

CONACYT

Consejo Nacional de Ciencia y Tecnología

ANTECEDENTES

El Centro de Investigaciones y Estudios Superiores en Antropología Social fue creado por decreto presidencial el 3 de septiembre de 1980, con el fin de contribuir a la mejor comprensión de los fenómenos sociales y culturales de México a través de la investigación antropológica y de la formación de recursos humanos especializados en Antropología y disciplinas afines.

El antecedente inmediato del CIESAS fue el Centro de Investigaciones Superiores del Instituto Nacional de Antropología e Historia (CISINAH), fundado el 19 de septiembre de 1973 por tres eminentes antropólogos: Gonzalo Aguirre Beltrán, Guillermo Bonfil Batalla y Ángel Palerm. Para vislumbrar el ámbito en el que se estructuraría el CIESAS consideramos una reflexión que hacía Guillermo Bonfil: "el trabajo conjunto en antropología, historia y geografía humana, permitiría estudiar la realidad sociocultural, no sólo en sí misma (a través de la antropología), sino también en sus dos dimensiones fundamentales: la temporal (a través de la historia) y la espacial (a través de la geografía humana)". Sobre estos tres fundamentos, se pudo construir un estilo de investigación en ciencias sociales que ofrece magníficas perspectivas y que hasta el momento no ha sido adoptado como proyecto explícito por ninguna otra institución en México".

Con el devenir de los años, el Centro ha enriquecido sus disciplinas fundacionales con la Lingüística y la Etnohistoria, al igual que ha incorporado las miradas de la Sociología y de la Ciencia Política.

A 31 años de su fundación el CIESAS ha alcanzado un liderazgo en las disciplinas que cultiva. Cuenta con un alto reconocimiento externo, producto de la combinación de investigación básica, aplicada y participativa. Paralelamente, la formación de profesionales en sus diversos programas docentes, así como la difusión del conocimiento generado particularmente por medio de sus publicaciones, son igualmente de calidad y cuentan con un reconocimiento en el ámbito de la antropología y las ciencias sociales que rebasa las fronteras nacionales.

El CIESAS es una institución con proyecto nacional, articulada con una Sede Central (Distrito Federal), cuatro Unidades (Golfo

ubicada en Xalapa, Veracruz; Istmo en Oaxaca, Oaxaca; Occidente en Guadalajara, Jalisco y Sureste en San Cristóbal de las Casas, Chiapas) y dos Programas Regionales (Noreste, radicado en la ciudad de Monterrey, Nuevo León y Peninsular en Mérida, Yucatán), que permiten generar visiones regionales que aportan elementos para el conocimiento de frontera, estrechamente vinculado tanto a las problemáticas actuales como a las que se proyectan hacia el futuro.

De conformidad con los Decretos de Creación y de Reestructuración, el CIESAS, es un Centro Público de Investigación (CPI) de carácter federal, con arraigo regional; tiene la responsabilidad de realizar y fomentar la investigación científica y formar recursos humanos especializados en los campos disciplinarios de la Antropología Social, Historia, Etnohistoria, Lingüística y otras disciplinas sociales afines; contribuyendo de esta manera al desarrollo del conocimiento y a la solución de los problemas regionales y nacionales que demanda la sociedad.

MISIÓN

El CIESAS es un centro público de investigación federal con despliegue geográfico nacional que pertenece al sistema de centros CONACYT. Es una institución líder en Antropología social, Historia, Etnohistoria, Lingüística y otras ciencias sociales. El eje institucional es la investigación de la problemática social del país y la formación en el nivel de posgrado de nuevos investigadores sociales; los resultados de investigación se difunden mediante la publicación de libros, artículos especializados y la participación de los investigadores en foros académicos. Las actividades institucionales se articulan temática y nacionalmente en equipos especializados de profesores-investigadores que actúan bajo los principios de rigor científico, calidad y libertad académicas. Para favorecer la permanente actualización de los grupos de investigación en las ciencias que cultiva, el CIESAS favorece una vinculación internacional cada vez más intensa. En esencia, el centro busca contribuir, desde la perspectiva de las ciencias sociales, a la discusión y solución de los problemas sociales más urgentes del país.

VISIÓN

El CIESAS ha logrado consolidar su liderazgo nacional en las disciplinas, temas y propuestas de solución a problemas de su competencia, debido a la calidad científica de los trabajos que realiza. Es una referencia obligada en la investigación en ciencias sociales a nivel nacional e internacional, debido a que lleva a cabo el análisis de las nuevas problemáticas sociales que ha detectado. La formación especializada de jóvenes investigadores, gracias a la reestructuración de los programas de posgrado, le permite la apertura de campos de investigación novedosos y de gran impacto social. La presencia internacional de la institución se ha consolidado especialmente por la ampliación de su cobertura hacia América Latina, buscando ampliar la comprensión de los procesos sociales en varias escalas y la reflexión compartida con grupos de investigación internacionales. El CIESAS cuenta con una política eficiente para la difusión y divulgación del conocimiento que genera, así como con una sólida imagen institucional. La consolidación institucional se favorece con una gestión administrativa orientada por los criterios de transparencia y planeación participativa de los procesos internos.

Los fundadores

Los fundadores concibieron un Centro en el que la investigación de campo, en estrecha combinación con la docencia en el ámbito de la educación superior, fueran los "instrumentos básicos para formar a nuevas generaciones de antropólogos capaces de manejar con la misma eficacia e inteligencia la teoría y la metodología científica, los problemas prácticos de la investigación concreta y la aplicación de los resultados obtenidos".

Gonzalo Aguirre Beltrán

Nació en Tlacotalpan, Veracruz, en 1908 y falleció en Xalapa, Ver. el 5 de enero de 1996. Estudió Medicina y durante la práctica profesional en la ciudad de Huatusco, Ver. se interesó por los problemas sociales y los antecedentes históricos de las condiciones de vida de la población. Durante los ratos libres que le permitía el ejercicio de la medicina descubrió los documentos de la historia agraria de los indígenas de Huatusco que guardaba el archivo local. Como resultado de este trabajo

escribió *El Señorío de Cuautochco, Luchas Agrarias en México durante el virreinato* (1940). Al trasladarse a la ciudad de México trabajó en la Secretaría de Gobernación, en el Departamento de Población, donde se interesó por los antecedentes de la población negra de México y su influencia en la cultura y la vida política. En 1945 fue a la Universidad de Northwestern para estudiar Antropología Africanista e investigar en la Biblioteca Ayer de Chicago. Como resultado de estos estudios publicó *La población negra de México, 1519-1810, Estudio Etnohistórico* (1946) y *Cujila, esbozo etnográfico de un pueblo negro* (1958). A partir de 1946 se dedicó al indigenismo como estudioso y funcionario. Dentro del enfoque general de la Etnohistoria se ocupó de los aspectos del desarrollo de la comunidad, la integración regional, la educación y la salud.

Escaló los cargos más importantes en la esfera de la teoría y práctica del indigenismo: fue fundador y director del primer centro coordinador indigenista del INI, el Centro Coordinador Tzeltal-Tzotzil (1951), Subdirector del Instituto Nacional Indigenista (1952), Director del Instituto Indigenista Interamericano (1966) y Director del Instituto Nacional Indigenista (1970). Este último cargo lo desempeñó en forma simultánea con el de Subsecretario de Cultura Popular y Educación Extraescolar de la Secretaría de Educación Pública. Desde esta posición apoyó sustancialmente la creación del CISINAH. En 1982 fundó la Unidad Golfo del CIESAS, en la cual permaneció como fecundo investigador hasta su muerte.

Escribió numerosos trabajos para revistas especializadas y obras colectivas de diversas partes del mundo; entre otros, publicó los siguientes libros: *La Población indígena de la Cuenca del Tepalcatepec* (1952), *Formas de Gobierno Indígena* (1953), *Instituciones indígenas en el México actual* (en colaboración con Ricardo Pozas) (1954), *Los programas de salud en la situación intercultural* (1955), *El proceso de aculturación en la estructura colonial* (1963), *Regiones de refugio* (1967), *El desarrollo de la comunidad y el proceso dominical* (1967).

En el CIESAS se han publicado las siguientes obras de su autoría: *Lenguas vernáculas. Su uso y desuso en la enseñanza: la experiencia de México* (1983), *Antropología médica. Sus*

desarrollos teóricos en México (1986), *Pobladores del Papaloapan: biografía de una hoya* (1992), *El negro esclavo en la Nueva España. La formación colonial*, (1994) y *Cuatro nobles* (1995). Sus obras completas fueron publicadas por el Fondo de Cultura Económica y en asociación con otras editoriales.

Guillermo Bonfil Batalla

Nació en la ciudad de México en 1935 y falleció en 1991. Etnólogo por la Escuela Nacional de Antropología y Doctor en Antropología por la UNAM. Fue catedrático e investigador en esas instituciones y en la Universidad Iberoamericana. Realizó trabajo de campo vinculados con problemas de nutrición, vivienda, organización religiosa, comercio y desarrollo económico en comunidades rurales y zonas indígenas, particularmente en Cholula y en la región de Cuautla-Amecameca-Chalco. En 1972 fue nombrado Director General del Instituto Nacional de Antropología e Historia. Posteriormente fue fundador del Museo Nacional de Culturas Populares. A su muerte se desempeñaba como coordinador nacional de Seminario de Estudios de la Cultura del Consejo Nacional para la Cultura y las Artes.

Publicó artículos y ensayos en revistas especializadas y colaboró en obras colectivas con trabajos que, al igual que muchos de sus artículos, plantean una renovación de la antropología mexicana. Entre ellos se pueden mencionar los siguientes: "Imperialismo y cultura nacional" en *La Educación: historia-obstáculos-perspectivas* (1967), "Del indigenismo de la Revolución a la antropología crítica" en *De eso que llaman antropología mexicana* (1970) y el libro *México Profundo* (1987). También colaboró en la realización de dos películas documentales: *Los Amuzgos* (1962) y *Él es Dios* (1965).

En 1973 ya como Director General del Instituto Nacional de Antropología e Historia apoyó la creación del CISINAH. Años después, de 1976 a 1980, fue su director, hasta que se transformó en el CIESAS.

Durante su gestión como Director se abrieron nuevos programas de investigación, como el de estudios étnicos en el que además de estudiarse las minorías indígenas se inició el estudio de extranjeros en México: españoles, judíos, norteamericanos, alemanes y libaneses.

También impulsó el programa de formación de la Licenciatura en Etnolingüística, cuya primera generación inició en 1979.

A cuatro años de su muerte, en 1995, el fecundo trabajo del Doctor Bonfil se publicó en cuatro volúmenes de sus Obras Escogidas, en cuya edición participaron varias instituciones, entre ellas el CIESAS.

Ángel Palerm

Nacido en Ibiza, España, en 1917, falleció en México en 1980. A principios de 1936 presentó su examen para ingresar a la Universidad de Barcelona para convertirse en historiador. El estallido de la guerra civil y su participación activa en ella lo llevaron a abandonar sus estudios y, posteriormente, su país. Llegó a México como refugiado político en 1939.

Hacia 1947 ingresó a la Escuela Normal Superior y posteriormente al Departamento de Historia de la Facultad de Filosofía y Letras de la UNAM, donde se relacionó con uno de sus principales maestros, don Pablo Martínez del Río, él lo dirigió hacia la antropología. Se graduó en la ENAH en 1953 con una tesis dedicada a la civilización urbana en Mesoamérica, después de la cual partió a Washington, D.C. para trabajar en la Unión Panamericana (OEA), donde fue director de la revista Ciencias Sociales.

Regresó a México en 1965. Fue profesor en la ENAH y posteriormente se incorporó al Departamento de Antropología de la Universidad Iberoamericana, donde enseñó hasta su muerte y desarrolló un amplio programa para transformar los esquemas de la enseñanza y la práctica de la antropología. Su interés por estos asuntos, enfatizando siempre la necesidad de realizar una acuciosa recopilación de datos empíricos, se plasmó en *Introducción a la teoría etnológica* (1967) y en sus tres obras dedicadas a la historia de la etnología: 1. *Los precursores* (1974), 2. *Los evolucionistas* (1976) y 3. *Tylor y los profesionales británicos* (1977), mismas que han constituido una consulta obligada en la formación básica de varias generaciones de antropólogos tanto en México como en el extranjero.

La fundación del CISINAH en 1973 constituyó la forma de plasmar una idea originalmente planteada con Aguirre Beltrán en 1954 en Costa Rica, la creación de un Instituto de

Antropología. Siempre interesado por los problemas relacionados con Mesoamérica, publicó *Agricultura y sociedad en Mesoamérica* (1972) y, junto con Eric Wolf, *Agricultura y civilización en Mesoamérica*. Ya como director del CISINAH (1973-1976) dirigió el seminario de *Etnohistoria del Valle de México*, cuyos resultados constituyen las primicias de la serie de publicaciones del Centro, tales como *Obras hidráulicas prehispánicas* (1973) y *Nuevas noticias sobre las obras hidráulicas* (1974) de Teresa Rojas, Rafael Strauss y José Lameiras.

Las contribuciones científicas de sus últimos años, con el sello de madurez intelectual, aparecieron en su libro *Antropología y marxismo* (1980). Existe un testimonio de su vida y obra que se encuentra en el Archivo de la Palabra del INAH, además de lo cual el legado intelectual de Palerm ha sido reconocido por sus colegas y numerosos discípulos en varios homenajes publicados: *La heterodoxia recuperada. En torno a Ángel Palerm* (1987) e *Historia, Antropología y Política* (1990).

FUNCIÓN SUSTANTIVA

El CIESAS luego de 31 años de existencia, se plantea como objetivos guía los siguientes:

1. Consolidar las capacidades institucionales de investigación científica y formación especializada en antropología y ciencias sociales, con presencia regional, nacional e internacional en sus ámbitos de competencia.
2. Potenciar las acciones en materia de docencia, difusión y vinculación, mediante la inversión enfocada en lo académico, con el apoyo del Consejo Técnico Consultivo institucional.
3. Fortalecer la integración de las partes que conforman el Sistema Nacional CIESAS, para potenciar tanto las capacidades internas como el impacto social de sus acciones articuladas.
4. Enfocar la praxis de la institución hacia los problemas nacionales prioritarios que pueden verse favorecidos con la visión y participación de la antropología y las ciencias sociales.

Líneas de Investigación

A partir de proyectos tanto individuales como colectivos, en el Centro se han desarrollado diversas líneas de investigación que definen su especialidad dentro de los campos que cultiva. Además, ha logrado concentrar destacados investigadores que han contribuido a la formación de especialistas en las disciplinas comprendidas.

Las líneas de investigación vigentes y los proyectos actualmente en marcha, dan cuenta de la enorme diversidad de asuntos que definen su quehacer medular, las líneas son:

- I.** Ambiente y Sociedad
- II.** Antropología e Historia de la Religión
- III.** Antropología e Historia de la Ciencia
- IV.** Antropología e Historia de la Educación
- V.** Antropología e Historia de los Desastres
- VI.** Antropología Económica
- VII.** Antropología Jurídica y Derechos Humanos
- VIII.** Antropología Médica
- IX.** Antropología Urbana y del Trabajo
- X.** Antropología y Demografía
- XI.** Antropología y Estudios Políticos
- XII.** Cultura e Ideología
- XIII.** Epigrafía y Análisis de Fuentes Etnohistóricas
- XIV.** Estudios del Lenguaje
- XV.** Etnohistoria
- XVI.** Historia Económica y Social
- XVII.** Relaciones Étnicas e Identidades Comunitarias

INFRAESTRUCTURA HUMANA Y MATERIAL

Infraestructura humana

El personal del CIESAS asciende a 265, de los cuales 146 corresponden a personal científico y tecnológico, 87 a personal administrativo y 32 a mandos medios y superiores. Estadística por Educación Superior ANUIES

Personal de la Institución 2004	
Personal Científico y Tecnológico	146
Investigadores	141
Técnicos	5
Subtotal	146
Administrativo y de Apoyo	81
SPS, MM	30
Subtotal	111
TOTAL	257

Distribución del Personal por Unidad

Sede/Unidad Programa	Invest. Base	Otros Invest.	Técnicos	Total
D.F.	66	1	3	73
Occidente	19	-	-	19
Golfo	16	1	-	17
Istmo	11	-	2	13
Sureste	13	-	-	13
Prog. Penin.	9	-	-	9
Prog. Nste.	5	-	-	5
Total	139	2	5	146

El nivel académico de los investigadores adscritos al Centro es de 83% con Doctorado, 13% con Maestría, y 4% con Licenciatura.

Nivel Académico Investigadores

Doctorado	117
Maestría	18
Licenciatura	6
Licenciatura en curso	-
T o t a l	141

Del total de investigadores de base, 98 son miembros del Sistema Nacional de Investigadores: uno es Emérito, 12 son nivel III, 34 son nivel II, 43 son nivel I y 8 son candidatos.

Sistema Nacional de Investigadores

Investigadores en el SNI	2004
Candidatos	8
Nivel I	43
Nivel II	34
Nivel III	12
Eméritos	1
Total	98

Investigadores en el SNI por Unidad

Nivel	DF	Gol	Ist	Occ	SE	NE	Penin	Total
Cand.	5	1	0	1	1	0	0	8
Nivel I	20	7	5	3	7	1	0	43
Nivel II	16	2	1	9	1	1	4	34
Nivel III	7			4	1			12
Emérito				1				1
TOTAL	48	10	6	18	10	2	4	88

SUPERACIÓN ACADÉMICA

Durante 2004 se continuó con la política de apoyar decididamente a los investigadores para que obtengan sus posgrados, especialmente el grado de doctor, dada la convicción institucional de que un centro de investigaciones como el CIESAS debe tener un personal académico de alto nivel.

Tras una década de esfuerzo sostenido en este aspecto, la mayoría del personal académico (96%) cuenta ya con posgrado, además de que varios investigadores siguen realizando estudios o investigaciones orientadas a la elaboración de tesis.

Durante 2004, 59 investigadores participaron como miembros de comité asesor permanente o lector de manuscrito final en 132 asesorías. 81 investigadores dirigieron tesis en Licenciatura, Maestría y Doctorado, en suma, ya sea como tesis en proceso o como tesis concluidas, se dirigieron un total de 221 tesis. De igual manera, 20 investigadores participaron como sinodales en 35 exámenes profesionales.

INVESTIGADORES 2004

NOMBRE Y ADSCRIPCIÓN	Nivel S.N.I.	Línea de Investigación	Grado Acad.	Categoría
CIESAS-D.F.				
Área A: Antropología Médica, Jurídica y de Género				
Elena Azaola Garrido	III	VII	Dra.	Tit-C
Renée Beatriz di Pardo Cortés		VIII	Lic.	Asoc C
Rosalva Aída Hernández Castillo	II	VII	Dra.	Tit C
Sergio Lerín Piñón	I	I	Dr.	Asoc C
Eduardo Luis Menéndez Spina	III	III	Dr.	Tit C
María Eugenia Módena Allegroni		VIII	Mtra.	Tit B
Victoria Fernanda Novelo Oppenheim	II	IX	Dra.	Tit C
Rosa María Osorio Carranza	II	VIII	Dra.	Tit A
Patricia Ravelo Blancas	I	VII, IX	Dra.	Tit A
Sergio Guadalupe Sánchez Díaz.	I	IX	Dr.	Tit B
María Teresa Sierra Camacho	II	VII	Dra.	Tit C
Área B Etnohistoria, Relaciones Étnicas y Sociales				
María del Rocío Castañeda González	I	I	Dra.	Asoc C
Héctor Díaz Polanco	III	XVII	Dr.	Tit C
Antonio Escobar Ohmstede	II	XVII	Dr.	Tit C
Virginia García Acosta	III	V	Dra.	Tit C
Gerardo Gutiérrez Mendoza		XV	Dr.	
Andrea Guadalupe Martínez Baracs		XV	Dra.	Tit A
Hildeberto Martínez Martínez		XV	Mtro.	Tit A
Constantino Medina Lima		XIII, XV	Lic.	Asoc C
América Molina del Villar.	I	XVI	Dra.	Tit A
Carlos Salvador Paredes Martínez	II	XV	Dr.	Tit B
Juan Manuel Pérez Zevallos		XV	Mtro.	Tit B
María Teresa Rojas Rabiela	III	XV	Dra.	Tit C
Jesús Ruvalcaba Mercado	II	XV	Dr.	Tit C
Área C Procesos Históricos, Políticos y Culturales Siglos XVI-XX				
Alberto Aziz Nassif	III	XI	Dr.	Tit C
Hugo Azpeitia Gómez		XII	Dr.	Asoc C
María Bertely Busquets	I	IV	Dra.	Tit A
Beatriz Calvo Pontón	I	IV	Dra.	Tit B
Luz Elena Galván Lafarga	II	IV	Dra.	Tit C
Valentina Garza Martínez	Cand.	XVI	Dra.	Asoc C
Daniela Grollova Ornsteinova	III	XI	Dra.	Tit A
Manuel Álvaro Hermann Lejarazu	Cand.	XIII	Mtro.	Asoc C
María de la Luz Mohar Betancourt	II	XIII	Dra.	Tit C
Carlos David Navarrete Gómez	Cand.	XVI	Dr.	Asoc C
Ricardo Pérez Montfort	II	XII	Dr.	Tit C
Cecilia Isabel Rossell Gutiérrez		XIII	Lic.	Tit A
Clara Elena Suárez Argüello	II	XIII, XVI	Dra.	Tit B
Mario Alberto Trujillo Bolio	II	XVI	Dr.	Tit C
María Eugenia Vargas Delgadillo		XVII	Dra.	Asoc C
Brígida Margarita Von Mentz Lundberg		XIII, XVI	Dra.	Tit C

Área D. Estudios de Cambio Sociocultural				
María de Lourdes Alvarez Fragoso		VI	Mtra.	Asoc C
María Magdalena Guadalupe Barros Nöck	I	VI	Dra.	Tit C
Lucía del Carmen Bazán Levy	I	VI, IX	Dra.	Tit C
María de las Mercedes Blanco Sánchez	I	IX	Dra.	Tit B
María del Rosario Esteinou Madrid	I	IX	Dra.	Tit B
María Margarita Estrada Íguiniz	I	VI	Dra.	Tit B
Carmen Icazuriaga Montes		IX	Dra.	Tit B
Jesús Manuel Macías Medrano	II	V	Dr.	Tit C
Roberto Melville Aguirre		I, III	Dr.	Tit B
Virginia Ethel Molina y Ludy	I	IX	Dra.	Tit B
María Gpe. Yolanda Montiel Hernández		IX	Dra.	Tit A
María del Carmen Ramos Escandón	I	XII	Dra.	Tit C
María Ángela Rodríguez Nicholls	II	XII	Dra.	Tit B
Georgina Rojas García	Cand.	VI	Dra.	Asoc C
Fernando Ignacio Salmerón Castro		VI, IX	Dr.	Tit B
Gonzalo Andrés Saraví García	I	VI, IX	Dr.	Asoc C
Claudia Carolina Zamorano Villarreal	I	IX	Dra.	Asoc C

Área E Estudios de Lenguaje y Procesos Socioculturales Interétnicos				
Juan José Briseño Guerrero		XI	Mtro.	Tit A
Teresita Eugenia Carbó Pérez	II	XIV	Dra.	Tit C
Eustaquio Celestino Solís	I	XIII	Dr.	Tit A
Modesta Cruz Hernández		XVII	Tec.	Técnico
Alejandra Cruz Ortíz		XVII	Tec.	Técnico
Lourdes de León Pasquel	I	XIV	Dra.	Tit C
José Antonio Flores Farfán	II	XI, XIV	Dr.	Tit C
Rodrigo Octavio Gutiérrez Bravo	Cand.	XIV	Dr.	Asoc C
Francois Lartigue Menard		X, XI, XVII	Mtro.	Tit A
Marcos Matías Alonso		XVII	Lic.	Asoc C
Cleofas Ramírez Celestino		XIV	Tec.	Técnico
Eva Salgado Andrade	I	XIV	Dra.	Tit A
Frida Guadalupe Villavicencio Zarza	I	XIV	Dra.	Tit B

NOMBRE Y ADSCRIPCIÓN	Nivel S.N.I.	Línea de Investigación	Grado Acad.	Categoría
CIESAS Golfo				
Pedro Arrieta Fernández		I	Dr.	Tit B
Mariano Baez Landa	I	III	Dr.	Tit A
María Victoria Chenaut González	II	VII	Dra.	Tit B
Salomé Gutiérrez Morales		XIV	Mtro.	Tit A
Andrés Toyolotzin Hasler Hanaert		XIV	Lic.	Asoc C
Ernesto Isunza Vera	II	XI	Dr.	Tit A
Ahtziri Eréndira Molina Roldán		XII	Dra.	Asoc C
Saúl Horacio Moreno Andrade		XI	Dr.	
Minerva Oropeza Escobar		XIV	Mtra.	Tit A
Martha Patricia Ponce Jiménez	II	X	Dra.	Tit B
Pedro Hipólito Rodríguez Herrero	I	I, VI, IX	Dr.	Tit B
María Teresa Rodríguez López	I	XVII	Dra.	Tit A
Felipe Roboam Vázquez Palacios	I	II	Dr.	Tit B
Emilia Velázquez Hernández	I	XI	Dra.	Tit A
Minerva Villanueva Olmedo		XI	Dra.	Tit A
Keiko Yoneda Hamada	I	XIII	Dra.	Tit B
Patricia Eugenia Zamudio Grave	Cand.	VI, X, XI	Dra.	Asoc C

NOMBRE Y ADSCRIPCIÓN	Nivel S.N.I.	Línea de Investigación	Grado Acad.	Categoría
CIESAS Istmo				
Raúl Alavez Chávez		XIV	Téc.	Técnico
Salvador Aquino Centeno		XVII	Mtro.	Asoc B
Margarita Dalton Palomo	I	VI	Dra.	Tit B
Víctor de la Cruz Pérez	I	XIII	Dr.	Tit A
Rodrigo de la Torre Yarza		XIII	Dr.	Tit A
Juan Julián Caballero		XVII	Mtro.	Tit A
Salomón Nahmad Sittón	II	XVII	Mtro.	Tit C
Sergio Navarrete Pellicer	I	XII	Dr.	Tit A
María Teresa Pardo Brüggmann		XIV	Lic.	Asoc C
Manuel de Jesús Ríos Morales		XVII	Mtro.	Tit A
Paola María Sesia Arcozzi-Masino	I	VIII	Dra.	Tit A
Librado Fermín Tapia García		XVII	Téc.	Técnico
Daniela Emma Traffano Alfieri	I	XV	Dra.	Asoc C

NOMBRE Y ADSCRIPCIÓN	Nivel S.N.I.	Línea de Investigación	Grado Acad.	Categoría
CIESAS Occidente				
Jorge Eduardo Aceves Lozano	I	XII	Dr.	Tit B
Jorge Alonso Sánchez	III	XI	Dr.	Tit C
Gerardo Bernache Pérez	I	I	Dr.	Tit B
Carmen Castañeda García	III	IV	Dra.	Tit C
María Eugenia de la O Martínez	II	IX	Dra.	Tit B
Guillermo de la Peña Topete	Exc.	XVII	Dr.	Tit C
Ángela Renée de la Torre Castellanos	II	II	Dra.	Tit. B
Austín Escobar Latapí	III	IV	Dr.	Tit C
María Teresa Fernández Aceves	Cand.	XVI	Dra.	Tit A
Luisa Emelia Gabayet Ortega		IX	Dra.	Tit B
Humberto González Chávez	II	VI	Dr.	Tit C
Mercedes González de la Rocha	III	VI	Dra.	Tit C
María Regina Martínez Casas	I	XVII	Dra.	Tit A
María Guadalupe Rodríguez Gómez	II	VI	Dra.	Tit A
Patricia Safa Barraza	II	XII	Dra.	Tit C
Susan Linda Street Naused	II	IV	Dra.	Tit B
Luis Gabriel Torres González	II	I	Dr.	Tit C
Luis Vázquez León	II	XVII	Dr.	Tit C
Magdalena Villarreal Martínez	II	VI	Dra.	Tit C

NOMBRE Y ADSCRIPCIÓN	Nivel S.N.I.	Línea de Investigación	Grado Acad.	Categoría
CIESAS Sureste				
Ruby Araceli Burguete Cal y Mayor		XI.	Mtra.	Tit A
Jan De Vos Van Gerven	Eme. III	XVI	Dr.	Tit C
José Luis Escalona Victoria	Cand.	II	Dr.	Asoc. C
María Graciela Freyermuth Enciso	I	VIII	Dra.	Tit B
John Beard Haviland Mooney	II	XIV	Dr.	Tit C
Witold Robert Jacorzynski Ceran	I	VIII	Dr.	Tit A
Xóchitl Leyva Solano		XI, XII	Dra.	Tit A
Ronald Byron Niah Nielsen	I	I	Dr.	Tit B
María Dolores Palomo Infante	I	II, XV	Dra.	Asoc C
Carolina Rivera Farfán	I	II, XII	Dra.	Asoc C
Gabriela P. Robledo Hernández	I	II, X	Dra.	Asoc C
Luis Rodríguez Castillo		XI	Mtro.	Asoc C
Roberto Zavala Maldonado	I	XIV	Dr.	Tit A

NOMBRE Y ADSCRIPCIÓN	Nivel S.N.I.	Línea de Investigación	Grado Acad.	Categoría
Programa Noreste				
Neyra Patricia Alvarado Solís	I	XVII	Dra.	Asoc C
Severine Durin Popy		VI	Dra.	Asoc C
Hilda Georgina Hernández Alvarado		I	Dra.	Asoc C
Lourdes Mag. Romero Navarrete		I	Dra.	Asoc C
María Cecilia Sheridan Prieto	II	I, XVI	Dra.	Tit C

NOMBRE Y ADSCRIPCIÓN	Nivel S.N.I.	Línea de Investigación	Grado Acad.	Categoría
Programa Peninsular				
Pedro José Bracamonte y Sosa	II	XV	Dr.	Tit B
María Patricia Fortuny Loret de Mola	II	II, X, XVII	Dra.	Tit C
Jesús José Lizama Quijano		XVII	Dr.	Asoc C
Laura Olivia Machuca Gallegos		XVI	Dra.	Asoc C
Carlos Macías Richard	II	XVI	Dr.	Tit B
Gabriel Aarón Macías Zapata		XV	Mtro.	Asoc C
Martha Patricia Mendoza Ramírez		XVI	Mtra.	Asoc C
Gabriela Solís Robleda	II	XV	Dra.	Tit A
Martha Herminia Villalobos González		XVI	Mtra.	Asoc C

Estructura Orgánica

CENTRO DE INVESTIGACIONES Y DE ESTUDIOS SUPERIORES EN ANTROPOLOGÍA SOCIAL

Las áreas punteadas no se contabilizan como Unidades administrativas. En virtud de que los titulares son personal académico con carga administrativa.

INFRAESTRUCTURA

La sede del CIESAS se encuentra ubicada en Juárez No. 87, Col. Tlalpan, México, D.F., C.P. 14000. El Centro cuenta actualmente con una infraestructura física distribuida de la siguiente manera: Una superficie total de 2396.80 m², los edificios cubren 1,882.74 m². La ocupación de espacios físicos del Centro es de 784 m². Cuenta con cinco aulas y 49 cubículos.

El CIESAS cuenta con las siguientes instalaciones además de su sede central (D.F. y Unidades):

Casa Chata

Calle Hidalgo y Matamoros s/n Col. Tlalpan, México, D.F., C.P. 14000. Donde se ubican la Coordinación de Biblioteca, Difusión y Publicaciones, cuenta con una sala de lectura, una librería y oficinas en una superficie total de 1,679 m² edificio en comodato.

Docencia

Se encuentra en Calle Juárez 222, Col. Tlalpan, C.P. 14000, cuenta con una superficie de 1,141.31 m² donde se encuentran 9 aulas, 1 auditorio, 3 salones de cómputo y 10 cubículos para investigadores que hacen un total de 2,131.60 m² construidos.

Administración

Otro pequeño inmueble ubicado en la calle de Niño Jesús No. 251, Col. Tlalpan, alberga a las oficinas administrativas del CIESAS. El terreno cuenta con una superficie de 411.56 m² de los que están construidos 900 m².

Unidad Sureste

Km. 3.5 de la Carretera San Cristóbal, San Juan Chamula, Barrio Quinta San Martín, San Cristóbal de las Casas, Chiapas. C.P. 29247. Cuenta con una infraestructura física de 1,589.17 m², en una superficie total de 20,000 m².

Unidad Occidente

Av. España, núm. 1359, Col. Moderna, C.P. 44190, Guadalajara, Jalisco. Tiene con una estructura física de 995.16 m² en una superficie total de 867 m².

Para la construcción de biblioteca y aulas se adquirió un terreno en la Av. Alemania núm. 1359, Col. Moderna, C.P. 44190, Guadalajara, Jalisco, que cuenta con una infraestructura física de 1389.11 m², en una superficie total de 1000 m².

Unidad Golfo

Avenida Encanto s/n esq. Antonio Nava, Col. El Mirador, Xalapa, Veracruz, C.P. 91170. Cuenta con una infraestructura física 973.4 m², en una superficie total de 2,850 m², la cual deriva de un comodato.

Unidad Istmo

Dr. Federico Ortiz Armengol núm. 201, Fracc. La Luz la Resolana, Col. Reforma, C.P. 68050, Oaxaca, Oax. Cuenta con una infraestructura física de 1,310.57 m² en una superficie total de 665.55 m².

Programa Peninsular

Calle 48, núm. 489, col. Centro. Mérida, Yuc. con 102 m² de instalaciones.

Programa Noreste

El Programa se encontraba ubicado, en calidad de préstamo, en las instalaciones de COMINSA. Obregón Sur 246 A. Col. Centro, Saltillo, Coah. Durante el mes de septiembre se mudó a sus nuevas instalaciones en Morelos Oriente 1031, Col. Centro, Barrio Antiguo, C.P. 64000, en Monterrey, Nuevo León.

Esta presencia multirregional del CIESAS, le ha permitido adquirir una amplia cobertura nacional e incidir en el desarrollo de las ciencias sociales en diversos estados, realizando investigaciones con enfoque regional y programas de enseñanza en

colaboración con instituciones académicas locales y regionales, fortaleciendo la vinculación y extensión académica.

BIBLIOTECA

El Centro cuenta con un Sistema de Bibliotecas, que consta de cinco bibliotecas enlazadas por Internet, especializadas en todas las líneas de estudio que comprende el CIESAS, ubicadas en la sede D.F. y en cada Unidad, como apoyo a la investigación y docencia que se desarrolla en la institución.

Su acervo bibliográfico está formado por 132,545 volúmenes entre los que se destacan las colecciones de 4,228 tesis y 510 facsimilares de códices, manuscritos y documentos raros.

Posee una colección de publicaciones periódicas que comprende 4,388 títulos de revistas científicas. De las cuales 570 son suscripciones activas, 686 títulos se obtienen por intercambio y 3,132 por donación.

Comprende además, una colección de material de consulta: diccionarios, enciclopedias, censos, etc. de 3,714 volúmenes y 677 bases de datos en CD-ROM.

INFORMÁTICA Y TELECOMUNICACIONES

La línea de trabajo para esta área se basa en su conversión como un punto de apoyo que conciba y ejecute una planeación y programación institucional.

Se llevó a cabo una reunión con los responsables de informática de todas las unidades y programas con la sede D.F., con la finalidad de lograr la integración del personal como un equipo de trabajo, encaminado a la conformación de la red CIESAS.

Se realizó la intercomunicación de los cuatro inmuebles con que cuenta el CIESAS en el D.F. por medio de antenas; implementación de telefonía IP, ampliación de ancho de banda ente el centro de operaciones y se realizó la primera videoconferencia a través de Internet 2

entre CIESAS Juárez 222 y Buenos Aires, Argentina.

Se compraron diferentes equipos para la Sede D.F. y las Unidades Regionales, así como un nuevo Hardware Antivirus para los servidores y 100 licencias de software para resolver los problemas locales de virus. Se realizó un inventario de equipo activo dando mantenimiento preventivo y correctivo a dicho equipo.

Se diseñaron tres bases de datos para apoyar los proyectos como "La Guerra Fría", "Los puertos del Golfo de México" y "Bautizos, Defunciones y Matrimonios de 1769 a 1810 del Municipio de Atlacomulco".

PRODUCTIVIDAD CIENTÍFICA

La productividad anual del CIESAS se refleja en: libros con arbitraje, capítulos en libros y artículos especializados publicados con arbitraje.

Producción científica y tecnológica 2003

Producción científica y tecnológica 2003		
Libros Publicados		
	Nacional	Internacional
Con Arbitraje	43	2
Sin Arbitraje	-	-
Artículos Publicados		
	Nacional	Internacional
Con Arbitraje	57	29
Sin Arbitraje	14	-
Capítulos en Libros Publicados		
	Nacional	Internacional
Con Arbitraje	78	19
Sin Arbitraje	-	-
Libros Publicados		
		45
Artículos Publicados		
		86
Artículos de Divulgación		
		63
Capítulos de Libros Publicados		
		97
Reseñas		
		31
Art./Memoria		
		21
Ensayo Intro.		
		2
Prólogo o introducción		
		9
Ed. Comp. de Revista		
		10

LIBROS PUBLICADOS CON ARBITRAJE

D.F.

1. **AZAOLA** GARRIDO, ELENA, LEONOR CÁRDENAS Y JESÚS NINOMIYA; LA VIOLENCIA SOCIAL EN MÉXICO: EXPLOTACIÓN SEXUAL DE NIÑOS, PROGRAMA UNIVERSITARIO DE INVESTIGACIÓN EN SALUD, MÉXICO, D.F., MÉXICO, 2004, 15 pp.
2. **BRISÑO** GUERRERO JUAN, LUDKA DE GORTARI, ELEUTERIO OLRATE Y RAFAEL GAMAYO, (COORDS.); EXPERIENCIAS Y RETOS DE LA EDUCACIÓN BILINGÜE EN ZONAS INDÍGENAS, SEP, MÉXICO, D.F., MÉXICO, 2004, 266 pp.
3. **CELESTINO** SOLÍS, EUSTAQUIO; GOTAS DE MAÍZ, JERARQUÍA DE CARGOS Y RITUAL AGRÍCOLA EN SAN JUAN TETELCINGO GRO., CIESAS, MÉXICO D.F., MÉXICO, 2004, 311 pp.
4. **DÍAZ** POLANCO, HÉCTOR; EL CANON SNORRI. DIVERSIDAD CULTURAL Y TOLERANCIA, UNAM, MÉXICO, D.F., MÉXICO, 2004, 252 pp.
5. **ESCOBAR** OHMSTEDE, ANTONIO; DESASTRES AGRÍCOLAS EN MÉXICO, SIGLO XIX., CIESAS/ FONDO DE CULTURA ECONÓMICA, MÉXICO, D.F., MÉXICO, 2004, 285 pp.
6. **ESTRADA** IGUÍNIZ MARÍA MARGARITA, PASCAL LABAZÉE, MEENU TEWARI Y FERNANDO SALMERÓN (COMPS.); PRODUCCIONES LOCALES Y GLOBALIZACIÓN EN LOS PAÍSES EMERGENTES. MÉXICO, BRASIL Y LA INDIA, CIESAS/ IRD, MÉXICO, D.F., MÉXICO, 2004, 470 pp.
7. **GALVÁN** LAFARGA LUZ ELENA, CARMEN CASTAÑEDA (COORDS.); LECTURAS Y LECTORES EN LA HISTORIA DE MÉXICO, CIESAS/ UNIVERSIDAD AUTÓNOMA DEL EDO. DE MORELOS/ EL COLEGIO DE MICHOACÁN, MÉXICO D.F., MÉXICO, 2004 pp.
8. **GARCÍA** ACOSTA VIRGINIA ARACELI, MAX STUCCHI, ROGER MUSSON Y PAOLA ALBINI, (COORDS.); INVESTIGATING THE RECORDS OF PAST EARTHQUAKES, SPECIAL ISSUE DE ANNALS OF GEOPHYSICS, ANNALS OF GEOPHYSICS/ ISTITUTO NAZIONALE DI GEOFISICA E VULCANOLOGIA, MILÁN, ITALIA, 2004, 250 pp.
9. **GARCÍA** ACOSTA, VIRGINIA ARACELI Y ENRIQUE FLORESCANO, (COORDS.); EL MESTIZAJE TECNOLÓGICO Y CAMBIO CULTURAL EN MÉXICO, CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO, D.F., MÉXICO, 2004, 300 pp.
10. **GROLLOVA** O. DE SPENSER, DANIELA, (COORD.); ESPEJOS DE LA GUERRA FRÍA: MÉXICO, AMÉRICA CENTRAL Y EL CARIBE, CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO, D.F., MÉXICO, 2004, 400 pp.
11. **HERNÁNDEZ** CASTILLO, ROSALVA AÍDA, TERESA SIERRA, SARELA PAZ Y SALOMÓN NAHMAD, (COORDS.); EL ESTADO Y LOS INDÍGENAS EN TIEMPOS DEL PAN, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 300 pp.
12. **MACÍAS** MEDRANO, JESÚS MANUEL, FILIBERTO VARGAS, GUILLERMO VARGAS, Y EDUARDO ANTARAMIÁN, (COORDS.); ATLAS GEOGRÁFICO DEL ESTADO DE MICHOACÁN, EDISA/ EL COLEGIO DE MICHOACÁN/ GOBIERNO DEL ESTADO DE MICHOACÁN, MÉXICO, D.F., MÉXICO, 2004, 233 pp.
13. **MOHAR** BETANCOURT, LUZ MARÍA; CATÁLOGO ELECTRÓNICO DICCIONARIO DE GLIFOS. MAPA QUINATZIN, CIESAS/ MIGUEL ÁNGEL PORRÚA/ COMISIÓN NACIONAL DE DERECHOS HUMANOS, MÉXICO, D.F., MÉXICO, 2004.

14. **MOHAR** BETANCOURT, LUZ MARÍA; EL MAPA QUINATZIN. JUSTICIA Y DERECHOS HUMANOS EN EL MÉXICO ANTIGUO, CIESAS/ MIGUEL ÁNGEL PORRÚA/ COMISIÓN DE DERECHOS HUMANOS, MÉXICO, D.F., MÉXICO, 2004, 334 pp.
15. **PÉREZ** ZEVALLOS JUAN MANUEL Y VALENTINA GARZA MARTÍNEZ; EL REAL Y MINAS DE SAN GREGORIO DE MAZAPIL (1568-1700), MUNICIPIO DE MAZAPIL, ZACATECAS/ INSTITUTO ZACATECANO DE CULTURA/ GOBIERNO DEL ESTADO DE ZACATECAS, MÉXICO, D. F., MÉXICO, 2004, 256 pp.
16. **RAMOS** ESCANDÓN, CARMEN; INDUSTRIALIZACIÓN, GÉNERO Y TRABAJO FEMENINO EN EL SECTOR TEXTIL MEXICANO, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 404 pp.
17. **RAMOS** ESCANDÓN, CARMEN; LA DIFERENCIACIÓN DE GÉNERO EN EL TRABAJO TEXTIL EN MÉXICO, COLEGIO DE SAN LUIS, SAN LUIS POTOSÍ, MÉXICO, 2004, 58 pp.
- ROJAS** RABIELA, TERESA (DIRECTORA DE COLECCIÓN) **COLECCIÓN EL MUNDO INDÍGENA. ICONOGRAFÍA DE LUZ.**
18. **ROJAS** RABIELA, TERESA E IGNACIO GUTIÉRREZ; CATÁLOGO ELECTRÓNICO DE LA FOTOTECA NACHO LÓPEZ DE CDI. VOL. 4, CD-ROM, COLECCIÓN EL MUNDO INDÍGENA ICONOGRAFÍA DE LUZ, CIESAS/ CDI, MÉXICO, D.F., MÉXICO, 2004
19. **ROJAS** RABIELA, TERESA E IGNACIO GUTIÉRREZ; CATÁLOGO ELECTRÓNICO DE LA FOTOTECA NACHO LÓPEZ DE CDI. VOL. 5, CD-ROM, COLECCIÓN EL MUNDO INDÍGENA ICONOGRAFÍA DE LUZ, CIESAS/ CDI, MÉXICO, D.F., MÉXICO, 2004
20. **ROJAS** RABIELA, TERESA E IGNACIO GUTIÉRREZ; CATÁLOGO ELECTRÓNICO DE LA FOTOTECA NACHO LÓPEZ DE CDI. VOL. 6, CD-ROM, COLECCIÓN EL MUNDO INDÍGENA ICONOGRAFÍA DE LUZ, CIESAS/ CDI, MÉXICO, D.F., MÉXICO, 2004
21. **ROJAS** RABIELA, TERESA Y ELSA LETICIA REA; VIDAS Y BIENES OLVIDADOS. INDICE DE TESTAMENTOS DEL AGN, VOL 5, CIESAS/ AGN, MÉXICO D.F., MÉXICO, 2004
- RUVALCABA** MERCADO, JESÚS Y JUAN MANUEL PÉREZ ZEVALLOS DIRECTORES DE COLECCIÓN)
22. **RUVALCABA** MERCADO, JESÚS Y JUAN MANUEL PÉREZ (COORDS.); ¡VIVA LA HUASTECA! JÓVENES MIRADAS SOBRE LA REGIÓN., CIESAS/ COLEGIO DE SAN LUIS, MÉXICO, D.F., MÉXICO, 2004, 310 pp.
23. **RUVALCABA** MERCADO, JESÚS, JUAN MANUEL PÉREZ Y OCTAVIO HERRERA (COORDS.); LA HUASTECA UN RECORRIDO POR SU DIVERSIDAD., CIESAS/ EL COLEGIO DE SAN LUIS/ EL COLEGIO DE TAMAULIPAS, MÉXICO, D.F., MÉXICO, 2004, 300 pp.
24. **SALGADO** ANDRADE, EVA; EL DISCURSO DEL PODER. INFORMES PRESIDENCIALES EN MÉXICO (1917-1946), CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO, D.F., MÉXICO, 2004, 450 pp.
25. **SÁNCHEZ** DÍAZ, SERGIO GUADALUPE Y SILVIA PRADO, (COORDS.); LA INVESTIGACIÓN CIENTÍFICA EN LA ENAH, ENAH/ INAH, MÉXICO, D.F., MÉXICO, 2004, 500 pp.
26. **SIERRA** CAMACHO, MARÍA TERESA, (COORD.); HACIENDO JUSTICIA. INTERLEGALIDAD, DERECHO Y GÉNERO EN REGIONES INDÍGENAS., CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO, D.F., MÉXICO, 2004, 488 pp.

27. **TRUJILLO** BOLIO, MARIO ALBERTO; GOLFO DE MÉXICO EN LA CENTURIA DECIMONÓNICA. ENTORNOS GEOGRÁFICOS, FORMACIÓN PORTUARIA Y CONFIGURACIÓN MARÍTIMA, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 200 pp.

28. **VON MENTZ** LÜNDBERG, BRÍGIDA, LUIS ABOITES, LETICIA GANBOA Y ALFREDO URIBE, (COMPS.); ESTUDIOS SOBRE MOVILIDAD SOCIAL, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 304 pp.

GOLFO

29. **BÁEZ** LANDA, MARIANO; LOS SEÑORES, LA TIERRA Y LOS INDIOS. LA FORMACIÓN DE UNA REGIÓN CAFETALERA EN VERACRUZ, LIX LEGISLATURA DEL H. CONGRESO DEL ESTADO DE VERACRUZ, XALAPA, MÉXICO, 2004, 281 pp.

30. **ISUNZA** VERA, ERNESTO; EL RETO DE LA CONFLUENCIA. LAS INTERFACES SOCIO-ESTATALES EN EL CONTEXTO DE LA TRANSICIÓN POLÍTICA MEXICANA (DOS CASOS PARA LA REFLEXIÓN), UNIVERSIDAD VERACRUZANA Y PROYECTO SOCIEDAD CIVIL/ ESPACIO PÚBLICO Y DEMOCRACIA EN MÉXICO, XALAPA, MÉXICO, 2004, 79 pp.

31. **RODRÍGUEZ** HERRERO, PEDRO HIPÓLITO, RAFAEL PALMA Y VICTOR MANUEL MONDRAGON; CÁTALOGO ELÉCTRONICO PROGRAMA DE ORDENAMIENTO DEL TERRITORIO DE VERACRUZ, GOBIERNO DEL ESTADO DE VERACRUZ/ SEDESOL/ SEMARNAT/ CONAPO/ XALAPA, MÉXICO, 2004, 400 pp.

32. **VÁZQUEZ** PALACIOS, FELIPE, MARTHA ORTEGA Y ZORAIDA RONZÓN; CONTANDO NUESTROS DÍAS, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 200 pp.

33. **VELÁZQUEZ** HERNÁNDEZ, EMILIA, ERIC LÉONARD Y ANDRÉ QUESNEL, (COORDS.); POLÍTICA Y REGULACIONES AGRARIAS. DINÁMICA DE PODER Y JUEGOS DE ACTORES EN TORNO A LA TENDENCIA DE LA TIERRA, CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO D.F., MÉXICO, 2004, 387 pp.

ISTMO

34. **DALTON** PALOMO, MARGARITA; BREVE HISTORIA DE OAXACA, COLEGIO DE MÉXICO/ FIDEICOMISO HISTORIA DE LAS AMÉRICAS/ FONDO DE CULTURA ECONÓMICA, MÉXICO, D.F., MÉXICO, 2004, 302 pp.

35. **SESIA** ARCOZZI-MASINO, PAOLA MARÍA, CASEY WALSH, E. EMMA FERRY Y GABRIELA SOTO; THE SOCIAL RELATIONS OF MEXICAN COMMODITIES: POWER, PRODUCTION, AND PLACE, CENTER FOR U.S.-MEXICAN STUDIES/ UNIVERSITY OF CALIFORNIA, SAN DIEGO, CALIFORNIA, ESTADOS UNIDOS DE AMÉRICA, 2004, 190 pp.

OCCIDENTE

36. **DE LA PEÑA** TOPETE, GUILLERMO, LUIS VÁZQUEZ Y MARÍA TERESA SIERRA (COORDS.); LA ANTROPOLOGÍA SOCIOCULTURAL EN EL MÉXICO DEL MILENIO: BÚSQUEDAS, ENCUENTROS Y TRANSICIONES, FONDO DE CULTURA ECONÓMICA/ CONSEJO NACIONAL PARA LA CULTURA Y LAS ARTES/ INSTITUTO NACIONAL INDIGENISTA, MÉXICO, D.F., MÉXICO, 2004, 619 pp.

37. **VILLARREAL** MARTÍNEZ, MARÍA MAGDALENA, LONG, ZANNOTELLI Y DURIN, (COORDS.); ANTROPOLOGÍA DE LA DEUDA: CRÉDITO, AHORRO, FIADO Y PRESTADO EN LAS FINANZAS COTIDIANAS, CIESAS/ MIGUEL ÁNGEL PORRÚA/ CÁMARA DE DIPUTADOS, MÉXICO, D.F., MÉXICO, 2004, 388 pp.

SURESTE

38. **DE VOS** VAN GERVEN, JAN; DOCUMENTOS RELATIVOS A LA HISTORIA COLONIAL DE CHIAPAS EN EL ARCHIVO GENERAL DE INDIAS, UNAM/ CENTRO DE ESTUDIOS MAYAS, MÉXICO, D.F., MÉXICO, 2004, 464 pp.
39. **JACORZYNSKI**, WITOLD ROBERT; ENTRE SUEÑOS DE LA RAZÓN. FILOSOFÍA Y ANTROPOLOGÍA DE LAS RELACIONES ENTRE HOMBRES Y AMBIENTE, CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO D.F., MÉXICO, 2004, 306 pp.
40. **JACORZYNSKI**, WITOLD ROBERT; EL CREPÚSCULO DE LOS ÍDOLOS EN ANTROPOLOGÍA SOCIAL: MÁS ALLÁ DE MALINOWSKI Y LOS POSMODERNISTAS, CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO D.F., MÉXICO, 2004, 268 pp.
41. **RIVERA FARFÁN**, CAROLINA, MIGUEL LISBONA Y MA. DEL CARMEN GARCÍA; CHIAPAS RELIGIOSO, SECRETARÍA DE EDUCACIÓN DE CHIAPAS/ GOBIERNO DEL ESTADO DE CHIAPAS, TUXTLA GUTIÉRREZ, CHIAPAS, MÉXICO, 2004, 79 pp.

PROGRAMA NORESTE

42. **ALVARADO SOLÍS**, NEYRA PATRICIA; TITAIPI...TIMOKOTONAL. ATAR LA VIDA, TROZAR LA MUERTE, EL SISTEMA RITUAL MEXICANERO (DURANGO), UMSNH/ EXCONVENTO DE TIRIPETÍO, MORELIA, MÉXICO, 2004, 340 pp.

PROGRAMA PENINSULAR

BRACAMONTE Y SOSA, PEDRO JOSÉ
(DIRECTOR DE COLECCIÓN)
COLECCIÓN PENINSULAR

43. **BRACAMONTE** Y SOSA, PEDRO JOSÉ; LA ENCARNACIÓN DE LA PROFECÍA. CANEK EN CISTEIL, CIESAS/ MIGUEL ÁNGEL PORRÚA/ ICY, MÉXICO, D.F., MÉXICO, 2004, 208 pp.

44. **BRACAMONTE** Y SOSA, PEDRO JOSÉ; LA PERPETUA REDUCCIÓN, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 399 pp.
45. **MACÍAS** ZAPATA, GABRIEL AARÓN, PEDRO BRACAMONTE, MARTÍN CAMPOS, Y MARTHA VILLALOBOS, (COORDS.); EL VACÍO IMAGINARIO. GEOPOLÍTICA DE LA OCUPACIÓN TERRITORIAL EN EL CARIBE MEXICANO, CIESAS/ CONGRESO DEL ESTADO DE QUINTANA ROO, CHETUMAL, MÉXICO, 2004, 380 pp.

CAPÍTULOS EN LIBRO PUBLICADOS CON ARBITRAJE

D.F.

1. **AZÍZ** NASSIF, ALBERTO; "LA CONSTRUCCIÓN DE LA DEMOCRACIA ELECTORAL", EN ILAN BIZBERG Y LORENZO MEYER, UNA HISTORIA CONTEMPORÁNEA EN MÉXICO: MOVIMIENTOS E INERCIAS, TOMO I, OCÉANO, MÉXICO, D.F., MÉXICO, 2004, 61 pp.
2. **BARROS** NÖCK, MARÍA MAGDALENA GPE.; "SISTEMAS DE DEUDA. EL CASO DEL MERCADO DE ABASTOS DE LA CALLE SIETE EN LOS ANGELES, CA.", EN MAGDALENA VILLAREAL (COORD.), ANTROPOLOGÍA DE LA DEUDA, CIESAS, GUADALAJARA Y MÉXICO D.F., MÉXICO, 2004, 31 pp.
3. **BERTELY** BUSQUETS, MARÍA; "EXPERIENCIAS HACIA LA INTERCULTURALIDAD DE LOS PROCESOS EDUCATIVOS. REPORTE DE LA DÉCADA DE LOS NOVENTA", EN IGNACIO HERNÁIZ (ORG.), EDUCACIÓN EN LA DIVERSIDAD. DESAFÍOS EN LA EDUCACIÓN INTERCULTURAL BILINGÜE, IPE/ UNESCO, BUENOS AIRES, ARGENTINA, 2004, 88 pp.

4. **BERTELY** BUSQUETS, MARÍA; "NOMBRANDO AL MUNDO", EN IRENA MAJCHRZAK, NOMBRANDO AL MUNDO, PAIDÓS, MÉXICO, D.F., MÉXICO, 2004, 124 pp.
5. **CALVO** PONTÓN, BEATRIZ; "MARINA Y SUS TECHOS DE CRISTAL. VICISITUDES DE UNA MAESTRA", EN REGINA CORTINA, LÍDERES Y CONSTRUCCIÓN DE PODER. LAS MAESTRAS Y EL SNTE, SANTILLANA, MÉXICO, D.F., MÉXICO, 2003, 45 pp.
6. **CARBÓ** PÉREZ, TERESA EUGENIA; "PARLIAMENTARY DISCOURSE WHEN THINGS GO WRONG: MAPPING HISTORIES, CONTEXTS, CONFLICTS", EN PAUL BAYLEY, CROSS-CULTURAL PERSPECTIVES IN PARLIAMENTARY DISCOURSE, JOHN BENJAMINS, AMSTERDAM, HOLANDA, 2004, 37 pp.
7. **CASTAÑEDA** GONZÁLEZ, MARÍA DEL ROCÍO; "PROBLEMAS DE MOVILIDAD SOCIAL EN EL VALLE IXTLAHUACA-ATLACOMULCO EN EL SIGLO XVII", EN BRÍGIDA VON MENTZ, ESTUDIOS DE MOVILIDAD SOCIAL DE SECTORES MEDIOS EN MÉXICO. UNA RETROSPECTIVA HISTÓRICA (SIGLOS XVII AL XX), CIESAS, MÉXICO, D.F., MÉXICO, 2004, 30 pp.
8. **ESTEINOU** MADRID, ROSARIO; "LA PARENTALIDAD EN LA FAMILIA: CAMBIOS Y CONTINUIDADES", EN MARINA ARIZA Y ORLANDINA DE OLIVEIRA, IMÁGENES DE LA FAMILIA EN EL CAMBIO DE SIGLO. UNIVERSO FAMILIAR Y PROCESOS DEMOGRÁFICOS CONTEMPORÁNEOS, INSTITUTO DE INVESTIGACIONES SOCIALES/ UNAM, MÉXICO D.F., MÉXICO, 2004 pp.
9. **ESTRADA** IGUINIZ, MARÍA MARGARITA Y PASCAL LABAZÉE; "LOS PEQUEÑOS EMPRESARIOS DEL SECTOR CUERO-CALZADO EN LEÓN. LÓGICAS SOCIALES Y ADAPTACIONES A LA GLOBALIZACIÓN", PRODUCCIONES LOCALES Y GLOBALIZACIÓN EN LOS PAÍSES EMERGENTES: MÉXICO, BRASIL Y LA INDIA, CIESAS/ IRD, MÉXICO, D.F., MÉXICO, 2004, 30 pp.
10. **FLORES** FARFÁN, JOSÉ ANTONIO; "LANGUAGE CONTACT, CONFLICT AND REVITALIZATION IN MEXICAN INDIGENOUS COMMUNITIES", EN K. HEYLESTMANN, PROCEEDINGS OF THE 8TH INTERNATIONAL CONFERENCE ON BILINGUALISM, UNIVERSIDAD DE ESTOCOLMO, ESTOCOLMO, SUECIA, 2004, 18 pp.
11. **FLORES** FARFÁN, JOSÉ ANTONIO; "TOWARDS AN INTERCULTURAL DIALOGUE IN AND AROUND THE SCHOOL IN MEXICO", EN R. MAIER, TOWARDS AN INTERCULTURAL DIALOGUE IN AND AROUND THE SCHOOL, JOHN BENJAMINS, TUBINGEN, HOLANDA, 2004, 28 pp.
12. **GARZA** MARTÍNEZ, VALENTINA Y JUAN MANUEL PÉREZ; "PROCESO INQUISITORIAL CONTRA LA MULATA QUITERIA BASILIA DE CASTAÑEDA, ACUSA DE BÍGAMA (1737-1747)", DIGESTO DOCUMENTAL DE ZACATECAS, TRIBUNAL SUPERIOR DE JUSTICIA DEL EDO. DE ZACATECAS, ZACATECAS, MÉXICO, 2004, 21 pp.
13. **GARZA** MARTÍNEZ, VALENTINA; "DE SOLDADO A HOMBRE DE NEGOCIOS. ECONOMÍA Y PODER EN EL NORESTE NOVOHISPANO A PARTIR DEL NACIMIENTO, DESARROLLO Y CONSOLIDACIÓN DE UN GRUPO FAMILIAR (SIGLO XVII)", EN BRIGIDA VON MENTZ, MOVILIDAD SOCIAL DE SECTORES MEDIOS EN MÉXICO. UNA RETROSPECTIVA HISTÓRICA (SIGLOS XVII AL XX), CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO, D.F., MÉXICO, 2004, 19 pp.
14. **GUTIÉRREZ** MENDOZA, GERARDO; "INTERACCIÓN DE GRUPOS LINGÜÍSTICOS EN LA COSTA DEL GOLFO DE MÉXICO: EL CASO DE LA SEPARACIÓN GEOGRÁFICA DEL IDIOMA

- HUASTECO DEL RESTO DE LAS LENGUAS MAYAS.", EN JUAN M. PÉREZ Y JESÚS RUVALCABA, VIVA LA HUAXTECA: JÓVENES MIRADAS SOBRE LA REGIÓN, CIESAS/ EL COLEGIO DE SAN LUÍS, MÉXICO D.F., MÉXICO, 2004, 20 pp.
15. **GUTIÉRREZ** MENDOZA, GERARDO; "TERRITORIAL STRUCTURE AND URBANISM IN MESOAMERICA: THE HUAXTEC AND MIXTEC-TLAPANEC-NAHUA CASES.", EN WILLIAM T. SANDERS, ALBA G. MASTACHE, ROBERT H. COBEAN, EL URBANISMO EN MESOAMERICA; URBANISM IN MESOAMERICA, PENN SATE UNIVERSITY/ INAH, UNIVERSITY PARK, PENNSYLVANIA, ESTADOS UNIDOS DE AMÉRICA, 2004, 43 pp.
 16. **HERMANN** LEJARAZU, MANUEL ÁLVARO; "ANTROPONIMIA MIXTECA: ANÁLISIS, MORFOLOGÍA Y REPRESENTACIÓN GLÍFICA", EN ASCENSIÓN H. DE LEÓN-PORTILLA, IGNACIO GUZMÁN Y PILAR MÁYNEZ, DE HISTORIOGRAFÍA LINGÜÍSTICA E HISTORIA DE LAS LENGUAS, UNAM/ SIGLO VEINTIUNO EDITORES, MÉXICO, D.F., MÉXICO, 15 pp.
 17. **HERNÁNDEZ** CASTILLO, ROSALVA AÍDA Y OLIVIA GALL; "LA HISTORIA SILENCIADA: LAS MUJERES INDÍGENAS EN LAS REBELIONES COLONIALES Y POSTCOLONIALES", EN PATRICIA RAVELO, VOCES DISCIDENTES. NUEVAS PERSPECTIVAS EN LOS ESTUDIOS DE GÉNERO, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 40 pp.
 18. **HERNÁNDEZ** CASTILLO, ROSALVA AÍDA; "INDÍGENAS Y TEOLOGÍA INDIA: LÍMITES Y APORTACIONES A LAS LUCHAS DE LAS MUJERES INDÍGENAS", EN SYLVIA MARCOS (COMP.), RELIGIÓN Y GÉNERO. ENCICLOPEDIA IBEROAMERICANA DE RELIGIONES, TROTTA, MADRID, ESPAÑA, 2004, 25 pp.
 19. **HERNÁNDEZ** CASTILLO, ROSALVA AÍDA; "LA POLÍTICA DE LA DIFERENCIA EN TIEMPOS DEL PAN", EN TERESA SIERRA, SARELA PAZ Y AÍDA HERNÁNDEZ, EL ESTADO Y LOS INDÍGENAS EN TIEMPOS DEL PAN, TEXTOS URGENTES/ CIESAS, MÉXICO, D.F., MÉXICO, 2004, 30 pp.
 20. **HERNÁNDEZ**, CASTILLO ROSALVA AÍDA; "EL DERECHO POSITIVO Y LA COSTUMBRE JURIDICA: LAS MUJERES INDÍGENAS DE CHIAPAS", EN MARTHA TORRES, VIOLENCIA CONTRA LAS MUJERES EN CONTEXTOS URBANOS Y RURALES, COLMEX, MÉXICO D.F., MÉXICO, 35 pp.
 21. **MENÉNDEZ** SPINA, EDUARDO LUIS; "MODELOS DE ATENCIÓN DE LOS PADECIMIENTOS: DE EXCLUSIONES TEÓRICAS Y ARTICULACIONES PRÁCTICAS", EN HUGO SPINELLI, SALUD COLECTIVA. CULTURA, INSTITUCIONES Y SUBJETIVIDAD, LUGAR, BUENOS AIRES, ARGENTINA, 2004, 38 pp.
 22. **MOLINA** DEL VILLAR, AMÉRICA; "19TH CENTURY EARTHQUAKES IN MEXICO. THREE CASES, THREE COMPARATIVE STUDIES", EN VIRGINIA GARCÍA, R. MUSSON Y S. STUCCHI, ANNALS OF GEOPHYSICS, INSTITUTO NAZIONALE DI GEOFISICA E VULCANOLOGÍA, MILÁN, ITALIA, 2004, 20 pp.
 23. **MOLINA** DEL VILLAR, AMÉRICA; "INDIOS PRINCIPALES DE ATLACOMULCO. LAS HACIENDAS DE DOÑA LEONOR DE LOS ÁNGELES Y VILLEGAS, SIGLO XVIII", EN BRÍGIDA VON MENTZ, ESTUDIOS SOBRE MOVILIDAD SOCIAL DE SECTORES MEDIOS EN MÉXICO. UNA RETROSPECTIVA HISTÓRICA (SIGLOS XVI-XX), CIESAS, MÉXICO, D.F., MÉXICO, 2004, 37 pp.
 24. **MONTIEL** HERNÁNDEZ, MARÍA GUADALUPE YOLANDA; "CHAPTER 9: THE RESTRUCTURING OF WORK, EMPLOYMENT AND LABOUR RELATIONS IN THE MEXICAN AUTOMOBILE SECTOR VOLSKWAGEN AND NISSAN ", EN ELSIE CHARRON Y PAUL STEWART, WORK AND EMPLOYEE RELATIONS IN THE

- AUTOMOBILE INDUSTRY, PALGRAVE MACMILLAN, GERPISA, REINO UNIDO, 2004, 297 pp.
25. **NAVARRETE** GÓMEZ, CARLOS DAVID; "JERARQUÍA Y CAMBIO SOCIAL EN EL MEDIO RURAL NOVOHISPANO. LOS ROMERO-MÉNDEZ DE CASTRO EN EL SIGLO XVIII", EN BRÍGIDA VON MENTZ (COORD.), MOVILIDAD SOCIAL DE SECTORES MEDIOS EN MÉXICO. UNA RETROSPECTIVA HISTÓRICA (SIGLOS XVI AL XX), CIESAS, MÉXICO, D.F., MÉXICO, 2004, 22 pp.
 26. **PAREDES** MARTÍNEZ, CARLOS SALVADOR Y LAURA GEMMA FLORES; "CABILDO, HOSPITAL Y COFRADÍA DE INDIOS EN PÁTZCUARO EN EL SIGLO XVII.", EN CARLOS PAREDES Y MARTA TERÁN, AUTORIDAD Y GOBIERNO INDÍGENA EN MICHOACÁN. ENSAYOS A TRAVÉS DE SU HISTORIA, CIESAS/ INAH/ UNIVERSIDAD MICHOACANA/ COLEGIO DE MICHOACÁN, MÉXICO, D.F., MÉXICO, 2004, 32 pp.
 27. **PAREDES** MARTÍNEZ, CARLOS SALVADOR; "FRAGMENTOS DE HISTORIA DE SANTA CLARA DEL COBRE Y DEL IMPERIO ESPAÑOL EN LA ÉPOCA COLONIAL", EN MICHELE FEDER- NADOFF, RITMO DE FUEGO. EL ARTE Y LOS ARTESANOS DEL COBRE DE SANTA CLARA DEL COBRE, MICHOACÁN, MOREVALLADO EDITORES, MORELIA, MÉXICO, 2004, 12 pp.
 28. **PAREDES** MARTÍNEZ, CARLOS SALVADOR; "INSTITUCIONES COLONIALES EN POBLACIONES TARASCAS. INTRODUCCIÓN, ADAPTACIÓN Y FUNCIONES", EN CARLOS PAREDES, AUTORIDAD Y GOBIERNO INDÍGENA EN MICHOACÁN. ENSAYOS A TRAVÉS DE SU HISTORIA, CIESAS/ INAH/ UNIVERSIDAD DE MICHOACÁN/ COLEGIO DE MICHOACÁN, MÉXICO, D.F., MÉXICO, 2004, 22 pp.
 29. **PÉREZ** MONTFORT, RICARDO; "DOWN MEXICO WAY STEREOTYPES AND AMERICA TOURISM IN MEXICO FROM 1920 TO 1940", EN HANS-JOACHIM KÖNIG Y STEFAN RINKE, NORTH AMERICANIZATION OF LATIN AMERICA? CULTURE, GENDER, AND NATION IN THE AMERICAS, AKADEMISCHER VERLAG/ HANS DIETER HEINZ VERLAG, STUTTGART, ALEMANIA, 22 pp.
 30. **PÉREZ** ZEVALLOS, JUAN MANUEL; "LA HUASTECA. NOTAS SOBRE SU ETNOHISTORIA", EN JESÚS RUVALCABA, JUAN M. PÉREZ Y OCTAVIO HERRERA, LA HUASTECA UN RECORRIDO POR SU DIVERSIDAD, CIESAS/ EL COLEGIO DE SAN LUIS, A.C./EL COLEGIO DE TAMAULIPAS, MÉXICO, D.F., MÉXICO, 2004, 20 pp.
 31. **RAMOS** ESCANDÓN CARMEN; "MUJER E HISTORIA, EL GÉNERO DEL PODER", EN JAVIER GARCIADIEGO, RETOS DE LA HISTORIA CAMBIOS POLÍTICOS, INEHRM, MÉXICO, D.F., MÉXICO, 2004, 12 pp.
 32. **RAVELO**, BLANCAS PATRICIA; "ENTRE ÁNGELES Y DEMONIOS. CONSTRUCCIÓN DE LA VICTIMIZACIÓN EN CIUDAD JUÁREZ", EN VÍCTOR OROZCO, CHIHUAHUA HOY, 2004, UACJ, CD. JUÁREZ, MÉXICO, 2004, 23 pp.
 33. **RODRÍGUEZ** NICHOLLS, MARIÁNGELA; "PERFORMANCE DE IDENTIDADES GENÉRICAS ESTIGMATIZADAS", EN PATRICIA RAVELO Y SARA E. PÉREZ, VOCES DISIDENTES. DEBATES CONTEMPORÁNEOS EN LOS ESTUDIO DE GÉNERO, MIGUEL ÁNGEL PORRÚA/ CIESAS, MÉXICO D.F., MÉXICO, 2004, 20 pp.
 34. **ROJAS** GARCÍA, GEORGINA; "PRECARIEDAD LABORAL EN EL MÉXICO URBANO DE FINES DEL SIGLO XX: COMPARACIÓN DE 38 MERCADOS LOCALES DE TRABAJO", EN FERNANDO LOZANO, EL AMANECER DEL SIGLO Y LA POBLACIÓN MEXICANA, CRIM/ UNAM/ SOMEDE, CUERNAVACA, MORELOS, MÉXICO, 2004, 20 pp.

35. **RUVALCABA** MERCADO, JESÚS; "LA AGRICULTURA DE ROZA EN LA HUASTECA ¿SUICIDIO O TESORO COLECTIVO?", EN JESÚS RUVALCABA, JUAN M. PÉREZ Y OCTAVIO HERRERA, LA HUASTECA. UN RECORRIDO POR SU DIVERSIDAD, CIESAS/ EL COLEGIO DE SAN LUIS/ EL COLEGIO DE TAMAULIPAS/ MÉXICO, D.F., MÉXICO, 2004, 36 pp.
36. **SALMERÓN** CASTRO, FERNANDO; "TEJIDOS PRODUCTIVOS LOCALES Y POLÍTICAS PÚBLICAS DE FOMENTO A LA MICRO Y PEQUEÑA EMPRESA. LOS CASOS DE VERACRUZ Y AGUASCALIENTES", EN PASCAL LABAZEE Y MARGARITA ESTRADA, TEJIDOS PRODUCTIVOS Y GLOBALIZACIÓN, CIESAS/ IRD, MÉXICO, D.F., MÉXICO, 2004, pp.
37. **SIERRA** CAMACHO, MARÍA TERESA; "INTERLEGALIDAD, JUSTICIA Y DERECHOS EN LA SIERRA NORTE DE PUEBLA", EN MARÍA T. SIERRA, HACIENDO JUSTICIA. INTERLEGALIDAD, DERECHO Y GÉNERO EN REGIONES INDÍGENAS, CIESAS/ MIGUEL ÁNGEL PORRÚA/ CÁMARA DE DIPUTADOS, MÉXICO, D.F., MÉXICO, 2004, 71 pp.
38. **SIERRA** CAMACHO, MARÍA TERESA; "DERECHO INDÍGENA: HERENCIAS, CONSTRUCCIONES Y RUPTURAS", EN GUILLERMO DE LA PEÑA Y LUIS VÁZQUEZ, LA ANTROPOLOGÍA SOCIOCULTURAL EN EL MÉXICO DE MILENIO, INI/ CONACULTA/ FCE, MÉXICO, D.F., MÉXICO, 2004, 47 pp.
39. **SIERRA** CAMACHO, MARÍA TERESA; "DERECHO INDÍGENA Y MUJERES: VIEJAS COSTUMBRES, NUEVOS DERECHOS", EN PATRICIA RAVELO Y SARA E. PEREZ-GIL, NUEVOS DEBATES EN LOS ESTUDIOS DE GÉNERO, CIESAS/ MIGUEL ÁNGEL PORRÚA/ CÁMARA DE DIPUTADOS, MÉXICO, D.F., MÉXICO, 2004, 33 pp.
40. **SIERRA** CAMACHO, MARÍA TERESA; "DERECHOS HUMANOS, ETNICIDAD Y GÉNERO: RECLAMOS LEGALES Y RETOS ANTROPOLÓGICOS", EN ROSALVA A. HERNÁNDEZ, SARELA PAZ Y MARÍA T. SIERRA, EL ESTADO Y LOS INDÍGENAS EN LOS TIEMPOS DEL PAN. NEOINDIGENISMO, LEGALIDAD, IDENTIDAD, CIESAS/ MIGUEL ÁNGEL PORRÚA/ CÁMARA DE DIPUTADOS, MÉXICO, D.F., MÉXICO, 22 pp.
41. **SUÁREZ** ARGÜELLO, CLARA ELENA; "LAS POSIBILIDADES DE MOVILIDAD Y ASCENSO ECONÓMICO Y SOCIAL DE JOSÉ MATAMOROS, UN ARRIERO Y SU FAMILIA EN LA NUEVA ESPAÑA A FINES DEL SIGLO XVIII", EN BRÍGIDA VON MENTZ (COORD.), ESTUDIOS DE MOVILIDAD SOCIAL DE SECTORES MEDIOS EN MÉXICO. UNA RETROSPECTIVA HISTÓRICA (SIGLOS XVII AL XX), CIESAS, MÉXICO, D.F., MÉXICO, 2004, 26 pp.
42. **VILLAVICENCIO** ZARZA, FRIDA GUADALUPE; "LA INVESTIGACIÓN LINGÜÍSTICA EN PURÉPECHA. RETOS Y PERSPECTIVAS", EN CARLOS GARCÍA, ENIGMAS DEL PASADO Y DEL PRESENTE DEL PUEBLO PURÉPECHA. PROBLEMAS CIENTÍFICOS POR RESOLVER, IIH/ UMSNH, MORELIA, MÉXICO, 2004, 18 pp.
43. **VON MENTZ** LUNDBERG, BRÍGIDA M.; "EDUCACIÓN TÉCNICA, RECLUTAMIENTO DE EMPLEADOS Y ASCENSO SOCIAL EN UNA EMPRESA. EL CASO DE LA CIA. MINERA DE VETA GRANDE; ZACATECAS 1790-1840", EN BRIGIDA VON MENTZ (COORD.), ESTUDIOS DE MOVILIDAD SOCIAL DE SECTORES MEDIOS EN MÉXICO. UNA RETROSPECTIVA HISTÓRICA (SIGLOS XVII AL XX), CIESAS, MÉXICO, D.F., MÉXICO, 2004, 39 pp.

GOLFO

44. **ISUNZA VERA, ERNESTO Y ALBERTO J. OLVERA**; "RENDICIÓN DE CUENTAS. LOS FUNDAMENTOS TEÓRICOS DE UNA PRÁCTICA CIUDADANA", EN ALICIA ZICCARDI (COORD.), PARTICIPACIÓN CIUDADANA Y POLÍTICAS SOCIALES EN EL ÁMBITO LOCAL, UNAM, MÉXICO, D.F., MÉXICO, 2004, pp.
45. **VELÁZQUEZ HERNÁNDEZ, EMILIA**; "APROPIACIÓN DEL CAMBIO LEGAL POR LOS ACTORES LOCALES: EL PARCELAMIENTO DE TIERRAS EJIDALES EN LA SIERRA DE SANTA MARTA, VERACRUZ. MÉXICO", EN ERIC LÉONARD, ANDRÉ QUESNEL Y EMILIA VELÁZQUEZ (COORD.), POLÍTICAS Y REGULACIONES AGRARIAS. DINÁMICAS DE PODER Y JUEGOS DE ACTORES EN TORNO A LA TENENCIA DE LA TIERRA, CIESAS/ IRD/ MIGEL ÁNGEL PORRÚA, MÉXICO, D.F., MÉXICO, 2004, 17 pp.
46. **ZAMUDIO GRAVE, PATRICIA EUGENIA**; "MEXICAN INTERNATIONAL MIGRATION", EN MAURA DEL TORO MORN, MIGRATION: A GLOBAL VIEW, GREENWOOD, WESTPORT, CONNECTICUT, ESTADOS UNIDOS DE AMÉRICA, 2004, 32 pp.

ISTMO

47. **DALTON PALOMO, MARGARITA**; "DEMOCRACIA Y EQUIDAD DE GÉNERO: LA VOZ DE LAS PRESIDENTAS MUNICIPALES ZAPOTECAS", RETOS CULTURALES EN MÉXICO, EN LOURDES ARIZPE (COORD.), MIGUEL ÁNGEL PORRÚA/ CENTRO REGIONAL DE INVESTIGACIONES MULTIDISCIPLINARIAS DE LA UNAM, MÉXICO, D.F., MÉXICO, 2004, 25 pp.
48. **JULIÁN CABALLERO, JUAN**; "DESARROLLO DEL TUUN SAVI (LENGUA MIXTECA). RECUENTO DE ACTIVIDADES.", EN MA. DE LOS ÁNGELES ROMERO, ESCRIBIR PARA DOS MUNDOS. TESTIMONIOS Y EXPERIENCIAS DE LOS ESCRITORES MIXTECOS, IIEPO, OAXACA, MÉXICO, 61 pp.

49. **TRAFFANO, DANIELA**; "ENTORNO A LA CUESTIÓN INDÍGENA EN OAXACA. LA PRENSA Y EL DISCURSO DE LOS POLÍTICOS", EN CARLOS SÁNCHEZ SILVA, HISTORIA, SOCIEDAD Y LITERATURA DE OAXACA. NUEVOS ENFOQUES, UABJO/IIEPO, OAXACA, MÉXICO, 2004, 12 pp.

OCCIDENTE

50. **ALONSO SÁNCHEZ, JORGE**; "UN ACERCAMIENTO A LA DEMOCRACIA EN AMÉRICA LATINA", EN ROBINSON SALAZAR Y OTROS, DEMOCRACIA EN RIESGO EN AMÉRICA LATINA, LIBROS EN RED, BUENOS AIRES, ARGENTINA, 2003, 25 pp.
51. **ALONSO SÁNCHEZ, JORGE**; "PARTIDOS OPOSITORES DE IZQUIERDA Y ORGANIZACIONES DE LA SOCIEDAD CIVIL", EN JORGE CADENA (COORD.), LAS ORGANIZACIONES CIVILES EN MÉXICO HOY, UNAM, MÉXICO, D.F., MÉXICO, 2004, 35 pp.
52. **CASTAÑEDA GARCÍA, CARMEN**; "UNA REPRESENTACIÓN COLECTIVA DE GUADALAJARA EN EL PADRÓN DE 1791", EN CARLOS CONTRERAS Y CARMEN BLÁZQUEZ, DE COSTAS Y VALLES. CIUDADES DE LA PROVINCIA MEXICANA A FINALES DE LA COLONIA, B. UNIVERSIDAD AUTÓNOMA DE PUEBLA/ INSTITUTO MORA/ UNIVERSIDAD VERACRUZANA, PUEBLA, MÉXICO, 2004, 20 pp.
53. **DE LA O MARTÍNEZ, MA. EUGENIA**; "LAS MUJERES FRENTE A LA FLEXIBILIDAD: UNA REFLEXIÓN AUSENTE EN LA SOCIOLOGÍA DEL TRABAJO EN MÉXICO, 1988-1998", EN PATRICIA RAVELO, VOCES DISIDENTES, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 35 pp.
54. **DE LA O MARTÍNEZ, MA. EUGENIA**; "WOMEN IN THE MAQUILADORA INDUSTRY: TOWARD UNDERSTANDING GENDER AND REGIONAL DYNAMICS IN

- MEXICO.", EN KATHRYN KOPINAK, THE SOCIAL COSTS OF INDUSTRIAL GROWTH IN NORTHERN MEXICO, CENTER FOR U.S./ MEXICAN STUDIES AT THE UNIVERSITY OF CALIFORNIA, SAN DIEGO, LA JOLLA, CALIFORNIA, SAN DIEGO, CA, ESTADOS UNIDOS DE AMÉRICA, 2004, 30 pp.
55. **DE LA O MARTÍNEZ**, MA. EUGENIA Y JORGE CARRILLO; "LAS DIMENSIONES DEL TRABAJO EN LA INDUSTRIA MAQUILADORA DE EXPORTACIÓN EN MÉXICO", EN ENRIQUE DE LA GARZA, LA SITUACIÓN DEL TRABAJO EN MÉXICO, UAM/ IET/ AFL-CIO/ PLAZA Y VALDÉS, MÉXICO D.F., MÉXICO, 30 pp.
56. **DE LA O MARTÍNEZ**, MA. EUGENIA Y CIRILA QUINTERO; "HISTORIA Y CULTURA DE LOS TRABAJADORES EN LA FRONTERA MÉXICO-ESTADOS UNIDOS", EN JOSÉ MANUEL VALENZUELA, POR LAS FRONTERAS DEL NORTE. UNA APROXIMACIÓN CULTURAL A LA FRONTERA MÉXICO-ESTADOS UNIDOS, FONDO DE CULTURA ECONÓMICA/CONACULTA, MÉXICO D.F., MÉXICO, 2004, 35 pp.
57. **DE LA PEÑA** TOPETE, GUILLERMO; "LOS DEBATES Y LAS BÚSQUEDAS: AYER, HOY, MAÑANA", EN GUILLERMO DE LA PEÑA Y LUIS VÁZQUEZ, LA ANTROPOLOGÍA SOCIOCULTURAL EN EL MÉXICO DEL MILENIO: BÚSQUEDAS, ENCUENTROS Y TRANSICIONES, FONDO DE CULTURA ECONÓMICA/ CONACULTA/ CDI, MÉXICO D.F., MÉXICO, 30 pp.
58. **DE LA TORRE** CASTELLANOS, ANGELA RENÉE; "LATINIDAD Y CATOLISMO POPULAR", EN FRANCOIS ZUMBIEL, LA LATINITE EN QUESTION, UNIÓN LATINA/ IHEAL, PARÍS, FRANCIA, 2004, 30 pp.
59. **DE LA TORRE** CASTELLANOS, ANGELA RENÉE; "UNA MIRADA TRANSVERSAL DE LA DIÓCESIS DE GUADALAJARA", EN MIGUEL HERNÁNDEZ Y ELIZABETH JUÁREZ CERDI, RELIGIONES EN EL OCCIDENTE DE MÉXICO, EL COLEGIO DE MICHOACÁN, ZAMORA, MÉXICO, 2004, 20 pp.
60. **DE LA TORRE** CASTELLANOS, ANGELA RENÉE Y OLGA ODGERS; "CARTOGRAFÍAS CREYENTES EN MÉXICO", EN CRISTINA GUTIÉRREZ, EL FENÓMENO RELIGIOSO EN EL OCCIDENTE DE MÉXICO, EL COLEGIO DE JALISCO/ UNIVERSIDAD DE GUADALAJARA, GUADALAJARA, MÉXICO, 2004, 25 pp.
61. **ESCOBAR** LATAPÍ, AGUSTÍN; "REESTRUCTURACIÓN SOCIAL DE DOS CIUDADES NORTEAMERICANAS: GUADALAJARA Y CALGARY", EN CARLOS ALBA, INVESTIGACIÓN SOCIAL EN AMÉRICA DEL NORTE, EL COLEGIO DE MÉXICO Y PIERAN, MÉXICO, D.F., MÉXICO, 2004, 26 pp.
62. **ESCOBAR** LATAPÍ, AGUSTÍN; "PROGRESA Y LOS NUEVOS PARADIGMAS DE LA ACCIÓN DEL ESTADO EN MÉXICO", EN MÓNICA GENDREAU / ENRIQUE VALENCIA (COORDS.), HACIA LA TRANSFORMACIÓN DE LA POLÍTICA SOCIAL EN MÉXICO, ITESO/ UNICEF/ UDEG/ UNIVERSIDAD IBEROAMERICANA/ INDESOL-SEDESOL, MÉXICO, D.F., MÉXICO, 2004, 18 pp.
63. **ESCOBAR** LATAPÍ, AGUSTÍN; "NOUVEAUX MODELES ECONOMIQUES AU MEXIQUE: NOUVEAUX SYSTEMES DE MOBILITE SOCIALE?", EN SANDRINE MICHEL Y XAVIER OUDIN, LA MOBILISATION DE LA MAIN -DOEUVRE, LHARMATTAN, PARÍS, FRANCIA, 36 pp.
64. **GONZÁLEZ** CHÁVEZ, HUMBERTO; "SUSTENTABILIDAD Y LAS CADENAS GLOBALES DE MERCANCÍAS: LA AGRICULTURA DE EXPORTACIÓN EN MÉXICO", EN M. DEL VALLE, EL DESARROLLO AGRÍCOLA Y RURAL DEL TERCER MUNDO EN EL CONTEXTO DE LA MUNDIALIZACIÓN, UNAM, MÉXICO, D.F., MÉXICO, 2004, 30 pp.

65. **MARTÍNEZ CASAS**, MARÍA REGINA, ANGÉLICA ROJAS, EUGENIA BAYONA Y IVETTE FLORES; "LA MIGRACIÓN INDÍGENA EN GUADALAJARA: ESCUELA Y CONFLICTO CULTURAL Y LA CONFORMACIÓN IDENTITARIA DE LOS NIÑOS Y JÓVENES OTOMÍES, MIXTECOS Y PURÉPECHAS", EN SARA CORONA Y REBECA BARRIG, EDUCAR PARA LA DIVERSIDAD: REFLEXIONES SOBRE POLÍTICA Y TECNOLOGÍAS COMUNICATIVAS, UNIVERSIDAD DE GUADALAJARA, GUADALAJARA, MÉXICO, 2004, 38 pp.
66. **MARTÍNEZ CASAS**, MARÍA REGINA Y VÍCTOR M. ALCARAZ; "EL DESARROLLO DEL ESPAÑOL EN MIGRANTES INDÍGENAS: LA ADQUISICIÓN DEL CONFLICTO", EN ESMERALDA MATUTE Y FERNANDO LEAL, INTRODUCCIÓN AL ESTUDIO DEL ESPAÑOL DESDE UNA PERSPECTIVA MULTIDISCIPLINARIA, UNIVERSIDAD DE GUADALAJARA, GUADALAJARA, MÉXICO, 2004, 25 pp.
67. **RODRÍGUEZ GÓMEZ**, MARÍA GUADALUPE; "EL BARZÓN Y LA CONSTRUCCIÓN POPULAR DE UNA NACIÓN GLOBALIZADA AL CIERRE DEL SIGLO", EN GUILLERMO DE LA PEÑA Y LUIS VÁZQUEZ, LA ANTROPOLOGÍA SOCIOCULTURAL EN EL MÉXICO DEL MILENIO: BUSQUEDAS, ENCUENTROS Y TRANSICIONES, FONDO DE CULTURA ECONÓMICA/CONACULTA/ INI/, MÉXICO, D.F., MÉXICO, 2004, 31 pp.
68. **SAFA BARRAZA**, PATRICIA; "LA EMERGENCIA DE LA CIUDADANÍAS Y PROYECTOS DE CIUDAD: LOS NUEVOS RETOS DE LA PLANEACIÓN URBANA", EN PATRICIA RAMÍREZ, ESPACIOS PÚBLICOS Y RECONSTRUCCIÓN DE CIUDADANÍA, FLACSO/ MIGUEL ÁNGEL PORRÚA, MÉXICO, D.F., MÉXICO, 2004, 24 pp.
69. **STREET NAUSED**, SUSAN LINDA; "LA INTERCULTURALIDAD POR Y PARA LA SECUNDARIA TATUTSI MAXAKWAXI; ALGUNAS POSIBILIDADES PARA DIÁLOGOS REFLEXIVOS ENTRE DOCENTES WIXARIKARI Y PROFESIONISTAS MESTIZOS", EN SARAH CORONA Y REBECA BARRIGA, EDUCACIÓN INDÍGENA; EN TORNO A LA INTERCULTURALIDAD, UNIVERSIDAD DE GUADALAJARA/ UAM-XOCHIMILCO/ AYUNTAMIENTO DE ZAPOPAN/ IAICS, GUADALAJARA, MÉXICO, 2004, 22 pp.
70. **TORRES GONZÁLEZ**, LUIS GABRIEL; "LA POLÍTICA SOCIAL DEL AGUA: VULNERABILIDAD DE LOS POBRES Y CONFLICTOS DE INTERESES: REFLEXIONES A PARTIR DEL CASO DE LA CUENCA LERMA CHAPALA SANTIAGO", EN MÓNICA GENDREAU Y ENRIQUE VALENCIA, HACIA LA TRANSFORMACIÓN DE LA POLÍTICA SOCIAL EN MÉXICO, UNICEF/ INDESOL/ IBERO/ ITESO/ UDG, MÉXICO, MÉXICO, 2004, 32 pp.
71. **TORRES GONZÁLEZ**, LUIS GABRIEL; "LOS EFECTOS POLÍTICOS DE UNA REBELDÍA SOCIAL: EL DERECHO DE BARZONEAR Y EL MODELO DE DESARROLLO NACIONAL.", EN MAGDALENA VILLARREAL (COORD.), ANTROPOLOGÍA DE LA DEUDA, MIGUEL ÁNGEL PORRÚA/ CIESAS, MÉXICO D.F., MÉXICO, 2004, 19 pp.
72. **VÁZQUEZ LEÓN**, LUIS; "QUO VADIS ANTHROPOLOGIA SOCIALIS?", EN GUILLERMO DE LA PEÑA Y LUIS VÁZQUEZ, LA ANTROPOLOGÍA SOCIOCULTURAL EN EL MÉXICO DEL MILENIO: BUSQUEDAS, ENCUENTROS Y TRANSICIONES, FONDO DE CULTURA ECONOMICA-CONSEJO NACIONAL PARA LA CULTURA Y LAS ARTES/ INSTITUTO NACIONAL INDIGENISTA, MÉXICO, D.F., MÉXICO, 2004, 54 pp.
73. **VÁZQUEZ LEÓN**, LUIS; "DE LA COMUNIDAD A LA NACIONALIDAD. LAS VIEJAS NUEVAS FORMAS DE GOBIERNO INDÍGENA EN TERRITORIO PUHRE", AUTORIDAD Y GOBIERNO INDÍGENA EN MICHOACÁN, CARLOS PAREDES Y

MARTA TERAN, CIESAS/ COLMICH/ INAH/ UMSNH, MÉXICO, D.F., MÉXICO, 2003, 774 pp.

74. **VILLARREAL MARTÍNEZ, MARÍA MAGDALENA**; "STRIVING TO MAKE CAPITAL DO ECONOMIC THINGS FOR THE IMPOVERISHED: ON THE ISSUE OF CAPITALIZATION IN RURAL MICRO-ENTERPRISES", EN TIINA KONTINEN, DEVELOPMENT INTERVENTION. ACTOR AND ACTIVITY PERSPECTIVES, UNIVERSITY OF HELSINKI, HELSINKI, FINLANDIA, 2004, 15 pp.
75. **VILLARREAL MARTÍNEZ, MARÍA MAGDALENA**; "LAS NUEVAS MUJERES DEL MAÍZ: VOCES FRAGMENTADAS EN EL MERCADO GLOBAL", EN GUILLERMO DE LA PEÑA Y LUIS VÁZQUEZ, LA ANTROPOLOGÍA SOCIOCULTURAL EN EL MÉXICO DEL MILENIO: BÚSQUEDAS, ENCUENTROS Y TRANSICIONES, FONDO DE CULTURA ECONÓMICA/ CONACULTA/ CDI, MÉXICO D.F., MÉXICO, 2004, 35 pp.
76. **VILLARREAL MARTÍNEZ, MARÍA MAGDALENA**; "DIVISAS INTANGIBLES EN LAS RELACIONES DE AHORRO Y ENDEUDAMIENTO", EN MAGDALENA VILLARREAL (COORD.), ANTROPOLOGÍA DE LA DEUDA, MÉXICO, D.F., MÉXICO, 2004, 21 pp.
77. **VILLARREAL MARTÍNEZ, MARÍA MAGDALENA**; "REDES DE DEUDAS Y COMPROMISOS: LA RELEVANCIA DEL DINERO Y OTRAS DIVISAS EN LAS CADENAS COMERCIALES, EN MAGDALENA VILLARREAL (COORD.), ANTROPOLOGÍA DE LA DEUDA, CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO D.F., MÉXICO, 2004, 29 pp.

SURESTE

78. . **BURGUETE CAL Y MAYOR, RUBY ARACELI**; "CHIAPAS: NUEVOS MUNICIPIOS PARA ESPANTAR MUNICIPIOS AUTÓNOMOS", EN TERESA

SIERRA, EL ESTADO Y LOS INDÍGENAS EN TIEMPOS DEL PAN: INDIGENISMO, LEGALIDAD, IDENTIDAD, CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO D.F., MÉXICO, 2004, 22 pp.

79. 2. **BURGUETE RUBY, ARACELI**; "DESPLAZANDO AL ESTADO: LA POLÍTICA SOCIAL ZAPATISTA", EN MAYA L. PÉREZ, TEJIENDO LAS HISTORIAS: CHIAPAS EN LA MIRADA DE LAS MUJERES, INAH, MÉXICO, D.F., MÉXICO, 2004, 15 pp.
80. **FREYERMUTH ENCISO, MARÍA GRACIELA**; "UN PRIMER ACERCAMIENTO A LA MUERTE MATERNA A TRAVÉS DE LAS CIFRAS EL CASO DE CHENALHÓ", EN FRANCOIS LARTIGUE Y ANDRE QUESNEL, LAS DINÁMICAS DE LA POBLACIÓN INDÍGENA. CUESTIONES Y DEBATES ACTUALES EN MÉXICO, CIESAS/IRD, MIGUEL ÁNGEL PORRÚA, MÉXICO, D.F., MÉXICO, 2003, 47 pp.
81. **FREYERMUTH ENCISO, MARÍA GRACIELA**; "VIOLENCIA DE GÉNERO COMO FACTOR DE RIESGO EN LA MATERNIDAD", EN MARTA TORRES FALCÓN, VIOLENCIA CONTRA LAS MUJERES EN CONTEXTOS URBANOS Y RURALES, COLMEX, MÉXICO, D. F., MÉXICO, 44 pp.
82. **FREYERMUTH ENCISO, MARÍA GRACIELA**; "PRÁCTICA Y REPRESENTACIONES DE LA MATERNIDAD, RELACIONES INTRA E INTERFAMILIARES; DISPUTAS EN EL CAMPO DE LA SALUD NUEVOS CONCEPTOS EN TORNO AL RIESGO MATERNO", EN BLANCA LÓPEZ, ANA RICO LANGER Y GUADALUPE ESPINOZA (COMP.), GÉNERO Y POLÍTICAS EN SALUD, UNIFEM/ SECRETARÍA DE SALUD, MÉXICO, D. F., MÉXICO, 2004, 29 pp.
83. **FREYERMUTH ENCISO, MARÍA GRACIELA**; "JUANA'S HISTORY", EN CRISTINA EBER, DEMANDING THEIR DIGNITY. WOMEN AND THE STRUGGLE FOR SOCIAL JUSTICE IN CHIAPAS, ROUTLEDGE, NEW YORK, ESTADOS UNIDOS DE AMÉRICA, 2004, 28 pp.

84. **FREYERMUTH** ENCISO, MARÍA GRACIELA; "LOS PROGRAMAS DE AMPLIACIÓN DE COBERTURA Y ARRANQUE PARAJE EN LA VIDA EN LOS ALTOS DE CHIAPAS", EN M. CASTAÑEDA, D. DÍAZ Y G. ESPINOSA, LA MORTALIDAD MATERNA EN MÉXICO. CUATRO VISIONES, FUNDACIÓN K'NAL ANTZETIK/FORO NACIONAL DE MUJERES Y POLITICAS DE POBLACION/UAM/COORDINADORA NACIONAL DE MUJERES INDÍGENAS, MÉXICO, D. F., MÉXICO, 2004, 24 pp.
85. **FREYERMUTH** ENCISO, MARÍA GRACIELA Y MARIANA FERNÁNDEZ; "EL MATERIAL ETNOGRÁFICO COMO UN INSTRUMENTO PARA LA IDENTIFICACIÓN DE FACTORES DE RIESGO Y LA GENERACIÓN DE PROPUESTAS EN RELACIÓN AL PROBLEMA DE LA MUERTE MATERNA", EN CENTRO DE ESTUDIOS SUPERIORES DE MÉXICO Y CENTROAMÉRICA, ANUARIO 2002, UNIVERSIDAD DE CIENCIAS Y ARTES DE CHIAPAS, TUXTLA GUTIÉRREZ, CHIAPAS, MÉXICO, 36 pp.
86. **HAVILAND** MOONEY, JOHN; "GESTURE", EN ALESSANDRO DURANTI, A COMPANION TO LINGUISTIC ANTHROPOLOGY, BLACKWELL PUBLISHING, MALDEN, MA, ESTADOS UNIDOS DE AMÉRICA, 2004, 25 pp.
87. **NIGH** NIELSEN, RONALD; "RÉUSSITE INDIENNE DANS LA MONDALIZATION.", EN M. DAUZIER, LE MEXIQUE FACE AUX ETATS-UNIS: STRATÉGIES ET CHANGEMENTS DANS LE CADRE DE L'ALÉNA, L'HARMATTAN, PARÍS, FRANCIA, 2004, 19 pp.
88. **RODRÍGUEZ** CASTILLO, LUIS; "MICRORREGIONES Y PARTICIPACIÓN CIUDADANA EN LAS MARGARITAS, CHIAPAS", EN RODOLFO GARCÍA DEL CASTILLO, GESTIÓN LOCAL CREATIVA: EXPERIENCIAS INNOVADORAS EN MÉXICO. PREMIO GOBIERNO Y GESTIÓN LOCAL, CIDE/ INAFED/ FUNDACIÓN FORD, MÉXICO, D.F., MÉXICO, 2004, 20 pp.

PROGRAMA NORESTE

89. **SHERIDAN** PRIETO, CECILIA, HERNÁN SALAS Y RAFAEL PÉREZ; "TERRITORIOS Y FRONTERAS EN EL NORESTE NOVOHISPANO", EN HERNÁN SALAS Y RAFAEL PÉREZ (COORDS.), DESIERTO Y FRONTERAS, IIA/ UNAM, MÉXICO, D.F., MÉXICO, 35 pp.
90. **SHERIDAN** PRIETO, CECILIA; "INDIOS AMIGOS. POLÍTICAS MILITARES EN LA FRONTERA NORESTE, SIGLO XVIII", EN JUAN ORTÍZ, FUERZA MILITARES EN IBEROAMERICA SIGLOS XVIII Y XIX, EL COLEGIO DE MÉXICO/ UV/ EL COLEGIO DE MICHOACÁN, MÉXICO, DF, MÉXICO, 2004, 20 pp.
91. **DURIN** POPY, SEVERINE; "ACORDARSE DE SUS DEUDAS O CUMPLIR CON EL COSTUMBRE; ENTRE LOS WIXARITARI", EN MAGDALENA VILLARREAL, ANTROPOLOGÍA DE LA DEUDA, CIESAS/ MIGUEL ÁNGEL PORRÚA/ CAMARA DE DIPUTADOS, MÉXICO DF, MÉXICO, 2004, 28 pp.

PROGRAMA PENINSULAR

92. **BRACAMONTE** Y SOSA, PEDRO JOSÉ; "EL POBLAMIENTO DE QUINTANO ROO DURANTE LA COLONIA", EN GABRIEL AARÓN MACÍAS, EL VACÍO IMAGINARIO. GEOPOLÍTICA DE LA OCUPACIÓN TERRITORIAL EN EL CARIBE ORIENTAL MEXICANO, CIESAS/ CONGRESO DEL ESTADO DE QUINTANO ROO, CHETUMAL, MÉXICO, D.F., MÉXICO, 26 pp.
93. **FORTUNY** LORET DE MOLA, MARÍA PATRICIA; "TRANSNATIONAL HETZMEK. ENTRE OXKUTZCAB Y SAN PANCHO, EN QUETZIL CASTAÑEDA Y JUAN CASTILLO, ESTRATEGIAS IDENTITARIAS. EDUCACIÓN Y LA ANTROPOLOGÍA HISTÓRICA EN YUCATÁN, UPN/SEP/OSEA, MÉRIDA, MÉXICO, 36 pp.

94. **FORTUNY** LORET DE MOLA, MARÍA PATRICIA; "COMPETENCIA POR LAS ALMAS EN EL CONTEXTO DE LA DIVERSIDAD RELIGIOSA", EN MIGUEL HERNÁNDEZ Y ELIZABETH JUÁREZ, LA RELIGIÓN COMO CRISOL, COLMICH, ZAMORA, MÉXICO, 2004, 10 pp.
95. **MACÍAS** ZAPATA, GABRIEL AARÓN; "EL OMBLIGO DE LOS HATOS. PAYO OBISPO Y SU HINTERLAND FORESTAL", EN GABRIEL AARÓN MACÍAS ZAPATA, EL VACÍO IMAGINARIO. GEOPOLÍTICA DE LA OCUPACIÓN TERRITORIAL EN EL CARIBE ORIENTAL MEXICANO, CIESAS/ CONGRESO DEL ESTADO DE QUINTANA ROO, CHETUMAL, MÉXICO, 2004, 18 pp.
96. **MENDOZA** RAMÍREZ, MARTHA PATRICIA; "POBLAR ES GOBERNAR. LAS POLÍTICAS DE COLONIZACIÓN EN QUINTANA ROO.1960.1980", EN GABRIEL AARÓN MACÍAS ZAPATA, EL VACÍO IMAGINARIO. GEOPOLÍTICA DE LA OCUPACIÓN TERRITORIAL EN EL CARIBE ORIENTAL MEXICANO, CIESA/ CONGRESO DEL ESTADO DE QUINTANA ROO, CHETUMAL, MÉXICO, 2004, 12 pp.
97. **VILLALOBOS** GONZÁLEZ, MARTHA HERMINIA; "DEL ANTIGUO AL NUEVO RÉGIMEN. BOSQUE Y TERRITORIALIDAD ENTRE LOS MAYAS DE QUINTANA ROO. 1890-1935", EN GABRIEL AARÓN MACÍAS, EL VACÍO IMAGINARIO. GEOPOLÍTICA DE LA OCUPACIÓN TERRITORIAL EN EL CARIBE ORIENTAL MEXICANO, CIESAS/ CONGRESO DEL ESTADO DE QUINTANA ROO, CHETUMAL, MÉXICO, 2004, 24 pp.

ARTÍCULOS ESPECIALIZADOS CON ARBITRAJE PUBLICADOS

D.F.

1. **AZAOLA** GARRIDO, ELENA Y M. BERGMAN; "DELINCUENCIA Y SISTEMA PENITENCIARIO EN MÉXICO", CIENCIAS CRIMINALES, INSTITUTO DE CIENCIAS PENALES, SAO PAULO, BRASIL, 2004, 30 pp.
2. **AZAOLA** GARRIDO, ELENA; "¿MENORES INFRACTORES A JUICIO?", LA REFORMA PENAL A DEBATE, INSTITUTO NACIONAL DE CIENCIAS PENALES, MÉXICO, D.F., MÉXICO, 2004, 5 pp.
3. **AZAOLA** GARRIDO, ELENA; "COMENTARIOS A LA INICIATIVA DE LEY DE CULTURA CÍVICA", REVISTA DEFENSOR, COMISIÓN DE DERECHOS HUMANOS DEL DISTRITO FEDERAL, MÉXICO, D.F., MÉXICO, 2004, 4 pp.
4. **AZAOLA** GARRIDO, ELENA; "SÍNTESIS DEL ESTUDIO SOBRE VÍCTIMAS DE LA EXPLOTACIÓN SEXUAL COMERCIAL", DERECHOS DE SEGUNDA GENERACIÓN. TRANSICIÓN DEMOCRÁTICA Y PROTECCIÓN A LOS DERECHOS HUMANOS, COMISIÓN NACIONAL DE DERECHOS HUMANOS, MÉXICO, D.F., MÉXICO, 2004, 7 pp.
5. **AZÍZ** NASSIF, ALBERTO; "NOTAS SOBRE LA DEMOCRACIA MEXICANA: ENTRE EL DESACATO Y EL ESCÁNDALO", ASIAN JOURNAL OF LATIN AMERICAN STUDIES, ASIAN JOURNAL OF LATIN AMERICAN STUDIES, COREA, COREA DEL SUR, 2004, 25 pp.
6. **BLANCO** SÁNCHEZ, MERCEDES Y EDITH PACHECO; "TRABAJO Y FAMILIA DESDE EL ENFOQUE DEL CURSO DE VIDA: DOS SUBCOHORTES DE MUJERES MEXICANAS", UNIVERSIDAD AUTÓNOMA DEL ESTADO DE MÉXICO, TOLUCA, MÉXICO, 2004, 34 pp.
7. **CARBÓ** PÉREZ, TERESA EUGENIA; "INVESTIGADOR Y OBJETO: UNA EXTRAÑA/DA INTIMIDAD", IZTAPALAPA, UAM-IZTAPALAPA, MÉXICO, D.F., MÉXICO, 2004, 13 pp.
8. **CARBÓ** PÉREZ, TERESA EUGENIA; "LA COMANDANTA ZAPATISTA ESTHER EN EL CONGRESO DE LA UNIÓN: UN ANÁLISIS DE SU DESEMPEÑO ESCÉNICO COMO INTERVENCIÓN POLÍTICA", DEBATE FEMINISTA, METIS, MÉXICO D.F., MÉXICO, 49 pp.

9. **ESCOBAR** OHMSTEDE, ANTONIO; "DUALISMO ÉTNICO COLONIAL A LOS INTENTOS DE HOMOGENEIDAD EN LOS PRIMEROS AÑOS DEL SIGLO XIX LATINOAMERICANO", ALTERIDADES, UAM-IZTAPALAPA, MÉXICO D.F., MÉXICO, 2004, 22 pp.
10. **FLORES** FARFÁN, JOSÉ ANTONIO; "CLASSICAL NAHUATL: UNRAVELING ITS SOCIOLINGUISTIC COMPLEXITY", ALTE SPRACHE DIVERSITAS LINGUARUM, UNIVERSITÄTS VERLAG DR. N. BROCKMEYER, BOCHUM, ALEMANIA, 2004, 30 pp.
11. **FLORES** FARFÁN, JOSÉ ANTONIO; "CULTURAL SENSITIVE MATERIALS FOR INDIGENOUS EDUCATION", LANGUAGE PLANNING. LANGUAGE PROBLEMS, JOHN BENJAMINS, AMSTERDAM, HOLANDA, 2004, 40 pp.
12. **FLORES** FARFÁN, JOSÉ ANTONIO; "EL EMPODERAMIENTO DE LAS LENGUAS AMENAZADAS: ILUSTRACIONES MEXICANAS", DIVERSIDAD LINGÜÍSTICA, SUSTENTABILIDAD Y PAZ, LINGUA PAX, UNESCO, BARCELONA, ESPAÑA, 2004, 15 pp.
13. **FLORES** FARFÁN, JOSÉ ANTONIO; "EL PROYECTO DE REVITALIZACIÓN, MANTENIMIENTO Y DESARROLLO LINGÜÍSTICO Y CULTURAL", ESTUDIOS DE CULTURA NÁHUATL, UNAM, MÉXICO, D.F., MÉXICO, 2004, 20 pp.
14. **FLORES** FARFÁN, JOSÉ ANTONIO; "NOTES ON NAHUATL TYPOLOGICAL CHANGE" STUF, MUNCHEN, ALEMANIA, 2004, 15 pp.
15. **FLORES** FARFÁN, JOSÉ ANTONIO; "VARIATION AND LANGUAGE IDEOLOGIES IN MESOAMERICAN LANGUAGES: THE CASE OF NAHUATL" STANDARD VARIATIONS AND CONCEPTIONS IN VARIOUS LANGUAGES AND CULTURES, IST, VIENA, AUSTRIA, 2004, 20 pp.
16. **FRANCO** PELLOTIER, VÍCTOR MANUEL; "VIOLENCIA Y CONTROL SOCIAL EN UN GRUPO INDÍGENA", DESACATOS, CIESAS, MÉXICO, D.F., MÉXICO, 8 pp.
17. **GALVÁN** LAFARGA, LUZ ELENA; "CREACIÓN DEL CIUDADANO: LOS INTELLECTUALES Y LA PRENSA INFANTIL, 1870-1900", HISTORIA Y GRAFÍA, DEPARTAMENTO DE HISTORIA DE LA UNIVERSIDAD IBEROAMERICANA, MÉXICO, D.F., MÉXICO, 2004, 35 pp.
18. **GALVÁN** LAFARGA, LUZ ELENA; "LA IMPORTANCIA DE LA CIUDAD EN LA FUNDACIÓN DE LAS ESCUELAS NORMALES EN MÉXICO DURANTE EL SIGLO XIX", TLAMATINI: EL QUE SABE Y COMPARTE, SUBSECRETARÍA DE DESARROLLO EDUCATIVO Y CULTURAL, XALAPA, MÉXICO, 2004, 28 pp.
19. **GARCÍA** ACOSTA, VIRGINIA ARACELI; "LA PERSPECTIVA HISTÓRICA EN LA ANTROPOLOGÍA DEL RIESGO Y DEL DESASTRE. ACERCAMIENTOS METODOLÓGICOS", RELACIONES ESTUDIOS DE HISTORIA Y SOCIEDAD (RELIGIOSIDAD Y DESASTRES), COLMICH, ZAMORA, MÉXICO, 2004, 19 pp.
20. **GARCÍA** ACOSTA, VIRGINIA ARACELI; "HISTORICAL EARTHQUAKES IN MEXICO. PAST EFFORTS AND NEW MULTIDISCIPLINARY ACHIEVEMENTS", INVESTIGATING THE RECORDS OF PAST EARTHQUAKES ANNALS OF GEOPHYSICS, ISTITUTO NAZIONALE DI GEOFÍSICA E VULCANOLOGÍA, MILÁN, ITALIA, 2004, 250 pp.
21. **GARZA** MARTÍNEZ, VALENTINA; "FUENTES PARA LA HISTORIA DE LA GANADERÍA TRASHUMANTE EN EL NORESTE NOVOHISPANO", BOLETÍN DE FUENTES. AMÉRICA LATINA EN LA HISTORIA ECONÓMICA, INSTITUTO DE INVESTIGACIONES DR. JOSÉ MARÍA LUIS MORA, MÉXICO, D.F., MÉXICO, 2004, 13 pp.

22. **GROLLOVA**, O. DE SPENSER DANIELA; "LA CRISIS DEL CARIBE: CATALIZADOR DE LA PROYECCIÓN SOVIÉTICA EN AMÉRICA LATINA, ESPEJOS DE LA GUERRA FRÍA: MÉXICO, AMÉRICA CENTRAL Y EL CARIBE, CIESAS/ MIGUEL ÁNGEL PORRÚA, MÉXICO, D.F., MÉXICO, 2004, 53 pp.
23. **HERNÁNDEZ CASTILLO**, ROSALVA AÍDA Y LILIANA SUÁREZ; "LAS FRONTERAS Y LA PANACEA DEL DESARROLLO EN MÉXICO Y ESPAÑA: REFLEXIONES DESDE LOS FEMINISMOS POSCOLONIALES", LIMINAR. ESTUDIOS SOCIALES Y HUMANÍSTICOS, CESMECA/ UNICAH/ TUXTLA GUTIÉRREZ, MÉXICO, 2004, 18 pp.
24. **HERNÁNDEZ CASTILLO**, ROSALVA AÍDA; "POSMODERNISMOS Y FEMINISMOS. DIÁLOGOS, COINCIDENCIAS Y RESISTENCIAS", DESACATOS, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 32 pp.
25. **MARTÍNEZ MARTÍNEZ**, HILDEBERTO; "TEUCYOTL. EL GOBIERNO SEÑORIAL DE TECAMACHALCO, PUEBLA, EN EL SIGLO XVI", THE JOURNAL OF INTERCULTURAL STUDIES, THE INTERCULTURAL RESEARCH INSTITUTE/KANSAI GAIDAI UNIVERSITY, TOKYO, JAPÓN, 2004, 23 pp.
26. **MENÉNDEZ SPINA**, EDUARDO Y RENÉE B. DI PARDO; "ALCOHOLISMO: CONSECUENCIAS E INCONSECUENCIAS EN LAS POLÍTICAS DE SALUD", ANÁLISIS NO. 5, FUNDACIÓN UNIVERSITARIA LUIS AMIGO Y GRUPO INTERNACIONAL DE INVESTIGACIÓN EN TOXICOMANÍA, MEDELLÍN, COLOMBIA, 2004, 15 pp.
27. **MOLINA DEL VILLAR**, AMÉRICA; "TRIBUTOS Y CALAMIDADES EN EL CENTRO DE LA NUEVA ESPAÑA, 1727-1762. LOS LÍMITES DEL IMPUESTO JUSTO", HISTORIA MEXICANA, EL COLEGIO DE MÉXICO, MEXICO, D.F., MÉXICO, 2004, 33 pp.
28. **NOVELO OPPENHEIM**, VICTORIA; "EL TRABAJO ARTESANAL MEXICANO, UN SISTEMA PRODUCTIVO Y CULTURAL", ARTESANÍAS DE AMÉRICA, CIDAP, CUENCA, ECUADOR, 2004, 17 pp.
29. **PÉREZ MONTFORT**, RICARDO; "CIRCO, TEATRO Y VARIEDADES. DIVERSIONES EN LA CIUDAD DE MÉXICO A FINES DEL PORFIRIATO, ALTERIDADES, UAM IZTAPALAPA, MÉXICO D.F., MÉXICO, 2004, 9 pp.
30. **RAMOS ESCANDON**, CARMEN; "DESAFIANDO LO LEGAL Y LAS LIMITACIONES EN LAS CONDUCTAS DE GÉNERO EN MÉXICO SOFIA VILLA DE BUENTELLO 1917 1927", LA ALJABA, INSTITUTO INDERDISCIPLINARIO DE ESTUDIOS DE LA MUJER/UNIVERSIDAD DE LA PAMPA, SANTA ROSA, ARGENTINA, 2004, 25 pp.
31. **RAVELO BLANCAS**, PATRICIA Y HÉCTOR DOMÍNGUEZ; "LA BATALLA DE LAS CRUCES. LOS CRÍMENES CONTRA MUJERES EN LA FRONTERA Y SUS INTÉRPRETES", DESACATOS, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 22 pp.
32. **RAVELO BLANCAS**, PATRICIA Y MIRNA AJO; "SABEMOS QUE SALIMOS PERO NO SABEMOS SI VAMOS A REGRESAR. VULNERABILIDAD Y PERCEPCIÓN DEL RIESGO EN TRABAJADORAS DE LA MAQUILA EN CIUDAD JUÁREZ", GÉNERO Y SALUD EN CIFRAS, SECRETARÍA DE SALUD, MÉXICO, D.F., MÉXICO, 2004, 18 pp.
33. **RAVELO BLANCAS**, PATRICIA; "EN BUSCA DE NUEVOS PARADIGMAS. ALGUNAS REFLEXIONES EN TORNO A LA CATEGORÍA DE GÉNERO", CUADERNOS DIDÁCTICOS. SOCIOLOGÍA 7, UACJ, JUÁREZ, MÉXICO, 2004, 35 pp.
34. **RAVELO BLANCAS**, PATRICIA; "ENTRE LAS PROTESTAS CALLEJERAS Y LAS ACCIONES COLECTIVAS. DIEZ AÑOS DE ACTIVISMO POR LA JUSTICIA SOCIAL EN CIUDAD JUÁREZ", EL COTIDIANO, UAM, MÉXICO, D.F., MÉXICO, 28 pp.

35. **ROJAS GARCÍA** GEORGINA; "EL PESO DE LOS RECURSOS: DETERMINANTES DE LA POBREZA EN HOGARES DE MONCLOVA, AGUASCALIENTES Y LA CIUDAD DE MÉXICO DURANTE LOS NOVENTA", PAPELES DE POBLACIÓN, UNIVERSIDAD AUTÓNOMA DEL ESTADO DE MÉXICO, TOLUCA, MÉXICO, 2004, 42 pp.
36. **RUVALCABA MERCADO**, JESÚS; "ESTADO Y VIOLENCIA EN EL MEDIO RURAL DE MÉXICO Y BRASIL", DESACATOS, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 17 pp.
37. **SALGADO ANDRADE** EVA; "CUANDO SE PUBLICÓ, EL PRI YA NO ESTABA AHÍ" IZTAPALAPA, UAM IZTAPALAPA, MÉXICO, D.F., MÉXICO, 2004, 24 pp.
38. **SALGADO ANDRADE**, EVA; "ADVERBIOS DE MODO EN EL DISCURSO PRESIDENCIAL MEXICANO", DISCURSO, TEORÍA Y ANÁLISIS, INSTITUTO DE INVESTIGACIONES SOCIALES, UNAM, MÉXICO, D.F., MÉXICO, 24 pp.
39. **SALGADO ANDRADE**, EVA; "LA REALIDAD POR ESCRITO. REFLEXIONES EN TORNO AL DISCURSO DE LA PRENSA", COMUNICACIÓN Y SOCIEDAD, DEPARTAMENTO DE ESTUDIOS DE LA COMUNICACIÓN SOCIAL/ UNIVERSIDAD DE GUADALAJARA, GUADALAJARA, MÉXICO, 2004, 35 pp.
40. **SARAVÍ GARCÍA**, GONZALO ANDRÉS; "ENTRE LA EVASIÓN Y LA EXCLUSIÓN SOCIAL. JÓVENES QUE NO ESTUDIAN NI TRABAJAN", NUEVA SOCIEDAD, NUEVA SOCIEDAD, CARACAS, VENEZUELA, 2004, 17 pp.
41. **SARAVÍ GARCÍA**, GONZALO ANDRÉS; "JUVENTUD Y VIOLENCIA EN AMÉRICA LATINA: REFLEXIONES SOBRE EXCLUSIÓN SOCIAL Y CRISIS URBANA", DESACATOS, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 16 pp.
42. **SARAVÍ GARCÍA**, GONZALO ANDRÉS; "SEGREGACION URBANA Y ESPACIO PÚBLICO: LOS JÓVENES Y LA CALLE EN CLAVES DE POBREZA ESTRUCTURAL", REVISTA DE LA CEPAL - ECLAC REVIEW, COMISIÓN ECONÓMICA PARA AMÉRICA LATINA Y EL CARIBE (ONU), SANTIAGO DE CHILE, CHILE, 2004, 15 pp.
43. **SIERRA CAMACHO**, MARÍA TERESA; "DIÁLOGOS Y PRÁCTICAS INTERCULTURALES: DERECHOS HUMANOS, DERECHOS DE LAS MUJERES Y POLÍTICAS DE IDENTIDAD", DESACATOS, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 22 pp.
44. **SUÁREZ ARGÜELLO**, CLARA ELENA; "DEL REAL DE MINAS DE ZACATECAS A LA CASA DE MONEDA DE LA CIUDAD DE MÉXICO, SI SOMOS AMERICANOS, UNIVERSIDAD ARTURO PRAT, IQUIQUE, CHILE, 2004, 28 pp.
45. **VILLAVICENCIO ZARZA**, FRIDA GUADALUPE; "CONCIERTO Y CARTA DE VENTA DE TIERRAS Y CASAS. DON ANTONIO HUIHSHIMENGARI", TLALOCAN, UNAM, MÉXICO, D.F., MÉXICO, 2004, 21 pp.
46. **ZAMORANO VILLARREAL**, CLAUDIA CAROLINA; "AYUDAR A LA MEMORIA. EL USO DE PLANOS HISTÓRICOS Y DE FOTOGRAFÍAS AÉREAS EN LA ETNOGRAFÍA DE LA VIVIENDA URBANA", CUICUILCO, ENAH, MÉXICO, D.F., MÉXICO, 2004, 29 pp.

GOLFO

47. **OROPEZA ESCOBAR**, MINERVA; "ADQUISICIÓN DE LA ESTRUCTURA SILÁBICA DEL ESPAÑOL EN NIÑOS DE DOS A SEIS AÑOS, COLECCIÓN PEDAGÓGICA UNIVERSITARIA, UNIVERSIDAD VERACRUZANA, MULTIMEDIA, XALAPA, MÉXICO, 2004, 13 pp.

48. **RODRÍGUEZ** LÓPEZ, MARÍA TERESA; "ORGANIZACIÓN CEREMONIAL Y RITUALES COMUNALISTAS ENTRE LOS NAHUAS", LA PALABRA Y EL HOMBRE, UNIVERSIDAD VERACRUZANA, XALAPA, MÉXICO, 2004, 10 pp.

49. **RODRÍGUEZ** LÓPEZ, MARÍA TERESA; "LA FESTIVIDAD DE TODOS SANTOS ENTRE LOS NAHUAS", CUADERNO DE ANTROPOLOGÍA, UNIVERSIDAD DE COSTA RICA, SAN JOSÉ, COSTA RICA, 2004, 5 pp.

50. **VÁZQUEZ** PALACIOS, FELIPE; "LA PRAXIS DE LA FE EVANGÉLICA EN LA SOCIEDAD", GRAFFYLIA, FACULTAD DE FILOSOFÍA Y LETRAS DE BUAP, PUEBLA, MÉXICO, 2004, 10 pp.

51. **VÁZQUEZ**, PALACIOS FELIPE; "LA EMERGENCIA DE NUEVOS ASENTAMIENTOS Y LO RELIGIOSO", CUADERNOS DE ANTROPOLOGÍA, DEPARTAMENTO DE ANTROPOLOGÍA DE COSTA RICA, SAN JOSÉ DE COSTA RICA, 11 pp.

52. **VÁZQUEZ** PALACIOS, FELIPE; "LA VEJEZ GUANAJUATENSE", LA VEJEZ GUAJUATENSE, GOBIERNO DE GUANAJUATO UNIDAD DE PLANEACIÓN E INVERSIÓN ESTRATÉGICA, GUANAJUATO, MÉXICO, 2004, 9 pp.

53. **YONEDA** HAMADA, KEIKO; "LOS CAMINOS DE CHICOMOZTOC A CHOLOLLAN. UNA MIGRACIÓN CHICHINECA (SIGLO XVI)", THE JOURNAL OF INTERCULTURAL STUDIES, THE INTERCULTURAL RESEARCH INSTITUTE/KANSAI GAIDAI UNIVERSITY, OSAKA, JAPÓN, 2004, 52 pp.

ISTMO

54. **JULIÁN** CABALLERO, JUAN Y MANUEL RÍOS MORALES; "PERSPECTIVES ON THE FORMATION OF INDIGENOUS TEACHERS FOR AN INTERCULTURAL TEACHER EDUCATION IN OAXACA, MEXICO",

INDIGENOUS PERSPECTIVES OF TEACHER EDUCATION: BEYOND PERCEIVED BORDERS, THE JOURNAL OF THE ASSOCIATION OF TEACHER EDUCATORS, BUFFALO, ESTADOS UNIDOS DE AMÉRICA, 2004, 9 pp.

55. **JULIÁN** CABALLERO, JUAN Y MANUEL RÍOS MORALES; "IMPACTO DE LA MIGRACIÓN TRANSNACIONAL ENTRE LOS ÑUU SAVI (MIXTECOS) Y LOS BENE XHON (ZAPOTECOS DE LA SIERRA NORTE) DE OAXACA", LA RUTA MIXTECA, UNAM, CD. NETZAHUALCÓYOTL, MÉXICO, 2004, 65 pp.

OCCIDENTE

56. **ACEVES** LOZANO, JORGE EDUARDO; "FUENTES ORALES E INTERPRETACIONES CUALITATIVAS", GUANAJUATO, VOCES DE SU HISTORIA, CENTRO DE INVESTIGACIONES HUMANÍSTICAS/UNIVERSIDAD DE GUANAJUATO, GUANAJUATO, MÉXICO, 2004, 5 pp.

57. **ACEVES** LOZANO, JORGE EDUARDO; "HISTORIA ORAL EN MÉXICO. ANTECEDENTES Y MIRADA PANORÁMICA A SU PRÁCTICA RECIENTE", VOCES RECOBRADAS. REVISTA DE HISTORIA ORAL, INSTITUTO HISTÓRICO DE LA CIUDAD DE BUENOS AIRES, BUENOS AIRES, ARGENTINA, 2004, 10 pp.

58. **ACEVES** LOZANO, JORGE EDUARDO, PATRICIA SAFA Y RENÉE DE LA TORRE; "FRAGMENTOS URBANOS DE UNA MISMA CIUDAD: GUADALAJARA", ESPIRAL, UNIVERSIDAD DE GUADALAJARA, GUADALAJARA, MÉXICO, 2004, 43 pp.

59. **ALONSO** SÁNCHEZ, JORGE; "LA NUEVA ETAPA DEL ZAPATISMO. EL SURGIMIENTO DE LOS CARACOCLES", REGLONES, ITESO, TLAQUEPAQUE, MÉXICO, 2004, 9 pp.

60. **ALONSO SÁNCHEZ, JORGE**; "PIERRE BOURDIEU: UNA PEDAGOGÍA DE LA INVESTIGACIÓN", METAPOLÍTICA, CEPCOM/JUS, MÉXICO, MÉXICO, 2004, 5 pp.
61. **DE LA O MARTÍNEZ, MA. EUGENIA**; "TRABAJO FEMENINO Y DINÁMICA REGIONAL", DEMOS, CARTA DEMOGRÁFICA SOBRE MÉXICO, NÚM. 15, UNAM-IIS, MÉXICO, D.F., MÉXICO, 2004, 5 pp.
62. **DE LA O MARTÍNEZ, MA. EUGENIA**; "DEFEMINIZACIÓN Y MIGRACIÓN AL SUR. LA MAQUILA Y EL TRABAJO FEMENINO", VOCES DE LA MAQUILA, CONACULTA/FONCA, MULTIMEDIA, MÉXICO, D.F., MÉXICO, 2004, 5 pp.
63. **DE LA PEÑA TOPETE, GUILLERMO**; "EL CAMPO RELIGIOSO, LA DIVERSIDAD REGIONAL Y LA IDENTIDAD NACIONAL EN MÉXICO", RELACIONES. ESTUDIOS DE HISTORIA Y SOCIEDAD, COLMICH, MÉXICO, D.F., MÉXICO, 2004, pp.
64. **DE LA PEÑA TOPETE, GUILLERMO**; "ETNICIDAD Y REGIÓN: DE LOS MODELOS INDIGENISTAS A LAS PROPUESTAS DE AUTONOMÍA", REGIONES DE MÉXICO, CONSEJO NACIONAL PARA LA CULTURA Y LAS ARTES, MÉXICO, D.F., MÉXICO, 2004, 20 pp.
65. **DE LA PEÑA TOPETE, GUILLERMO**; "THE REINVENTION OF TRADITIONAL INDIAN GOVERNMENT IN WESTERN MEXICO", CAMBRIDGE ANTHROPOLOGY, CAMBRIDGE UNIVERSITY, CAMBRIDGE, REINO UNIDO, 2004, 10 pp.
66. **DE LA PEÑA TOPETE, GUILLERMO**; "LOS MULTICULTURALISMOS EN EL MUNDO POSTSOCIALISTA", METAPOLÍTICA, JUS, MÉXICO, D.F., MÉXICO, 2004, 7 pp.
67. **DE LA PEÑA TOPETE, GUILLERMO**; "MIGRANTES Y COMUNIDADES MORALES: RESIGNIFICACIÓN, ETNICIDAD Y REDES SOCIALES EN GUADALAJARA", ANTROPOLOGÍA SOCIAL, UNIVERSIDAD COMPLUTENSE DE MADRID, MADRID, ESPAÑA, 2004, 34 pp.
68. **DE LA TORRE CASTELLANOS, ANGELA RENÉE**; "EL VOTO EL PRIMER PELDAÑO EN EL ACTIVISMO FEMENINO", VENTANA, UNIVERSIDAD DE GUADALAJARA, GUADALAJARA, MÉXICO, 2004, 22 pp.
69. **DE LA TORRE CASTELLANOS, ANGELA RENÉE**; "TEODICEAS Y SOCIODICEAS EN TORNO A UNA CATÁSTROFE SOCIAL: LAS EXPLOSIONES DEL 22 DE ABRIL. GUADALAJARA 1992", ENCUENTRO, EL COLEGIO DE MICHOACÁN, ZAMORA, MÉXICO, 2004, 30 pp.
70. **ESCOBAR LATAPÍ, AGUSTÍN**; "MOVILIDAD SOCIAL INTERGENE RACIONAL EN EL MÉXICO URBANO", CEPAL, CEPAL SANTIAGO, SANTIAGO, CHILE, 2004, 35 pp.
71. **ESCOBAR LATAPÍ, AGUSTÍN**; "ANNUAL BANK CONFERENCE ON DEVELOPMENT ECONOMICS", ANNUAL BANK CONFERENCE ON DEVELOPMENT ECONOMICS, WORLD BANK, MULTIMEDIA BRUSELAS, BÉLGICA, 2004, 37 pp.
72. **ESCOBAR LATAPÍ, AGUSTÍN**; MIGRACIÓN Y SEGURIDAD EN LA POLÍTICA EXTERIOR MEXICANA, MEXICANA DE POLÍTICA EXTERIOR, INSTITUTO MATÍAS ROMERO DE LA S.R.E., MÉXICO, D.F., MÉXICO, 2004, 14 pp.
73. **ESCOBAR LATAPÍ, AGUSTÍN Y MERCEDES G. DE LA ROCHA**; "EVALUACIÓN CUALITATIVA DEL PROGRAMA DE DESARROLLO HUMANO OPORTUNIDADES EN ZONAS URBANAS 2003", EVALUACIÓN CUALITATIVA DEL PROGRAMA DE DESARROLLO HUMANO OPORTUNIDADES EN ZONAS URBANAS 2003, OPORTUNIDADES/SEDESOL, MULTIMEDIA, MÉXICO, D.F., MÉXICO, 2004, 67 pp.

74. **FERNÁNDEZ ACEVES, MARÍA TERESA**; "LA LUCHA POR EL SUFRAGIO FEMENINO EN JALISCO, 1910-1958", LA VENTANA, UNIVERSIDAD DE GUADALAJARA, GUADALAJARA, MÉXICO, 2004, 15 pp.
75. **GONZÁLEZ DE LA ROCHA, MERCEDES, PETER WARD Y HELEN SAFA**; "MARGINALITY RESEARCH NOTE", MARGINALITY, LATIN AMERICAN RESEARCH REVIEW, AUSTIN, TEXAS, ESTADOS UNIDOS DE AMÉRICA, 2004, 27 pp.
76. **MARTÍNEZ CASAS, MARÍA REGINA**; "DE LA ORILLA DE LA ETERNIDAD INFORMACIONAL A LA ATEMPORALIDAD DEL RITUAL: DOS REALIDADES EN LOS ALBORES DEL SIGLO XXI", MEXICANA DE CIENCIAS POLÍTICAS Y SOCIALES, FACULTAD DE CIENCIAS POLÍTICAS Y SOCIALES, UNAM, MÉXICO, D.F., MÉXICO, 2004, 28 pp.
77. **RODRÍGUEZ GÓMEZ, MARÍA GUADALUPE**; "LA PUGNA POR LA HEGEMONÍA EN EL MERCADO AGRÍCOLA GLOBAL. SUBSIDIOS AGRÍCOLAS Y LAS DENOMINACIONES DE ORIGEN EN LAS ARENAS MULTILATERALES DE NEGOCIACIÓN", DESACATOS, CIESAS, MÉXICO, D.F., MÉXICO, 42 pp.
78. **RODRÍGUEZ GÓMEZ, MARÍA GUADALUPE**; "INVERSIÓN PARA IMPULSAR LA INVESTIGACIÓN CIENTÍFICA Y EL DESARROLLO TECNOLÓGICO EN MÉXICO", INVERSION PARA IMPULSAR LA INVESTIGACIÓN CIENTÍFICA Y EL DESARROLLO TECNOLÓGICO EN MÉXICO, FORO CONSULTIVO CIENTÍFICO Y TECNOLÓGICO, MULTIMEDIA, MÉXICO, D.F., MÉXICO, 2004, 37 pp.
80. **DE VOS VAN GERVEN, JAN**; "EL INDÍGENA CHIAPANECO IDEALIZADO: TRES APLICACIONES DEL PROCEDIMIENTO LASCASIANO", MESOAMÉRICA, CIRMA, GUATEMALA, GUATEMALA, 13 pp.
81. **FREYERMUTH ENCISO, MARÍA GRACIELA**; "LA MORTALIDAD MATERNA Y EL SUBREGISTRO EN LA REGIÓN INDÍGENA DE LOS ALTOS DE CHIAPAS. PROPUESTA DE UN INDICADOR ALTERNO PARA SU IDENTIFICACIÓN ", PERINATOLOGÍA Y REPRODUCCIÓN HUMANA, INSTITUTO NACIONAL DE PERINATOLOGÍA, MEXICO, D.F., MÉXICO, 2004, 287 pp.
82. **LEYVA SOLANO, XÓCHITL**; "NEOZAPATISMO: DE GUERRILLA A SOCIAL MOVEMENT WEB", LA GUERRILLA EN LAS REGIONES DEMEXICO. SIGLO XX, BRASILEÑA, RIO DE JANEIRO, BRASIL, 2004, 25 pp.
83. **LEYVA SOLANO, XÓCHITL**; "VIOLENCE RACIALE, RACISME ET RELATIONS INTERETHNIQUES EN CONTEXTE DE GUERRE. UN REGARD SUR LE CHIAPAS ET UN COUP D'OEIL SUR LE GUATEMALA", ATELIERS IDENTITÉS, NATIONS, GLOBALISATION, IHEAL/ CREDAL, PARÍS, FRANCIA, 35 pp.
84. **PALOMO INFANTE MARÍA, DOLORES**; "TIEMPOS DE SECULARIZACIÓN: IGLESIA Y COFRADÍAS EN CHIAPAS A PARTIR DE 1856", MESOAMÉRICA, PLUMSOCK MESOAMERICAN STUDIES/ CIRMA, SOUTH WOODSTOCK, VT, ESTADOS UNIDOS DE AMÉRICA, 2004, 19 pp.
85. **RODRÍGUEZ, CASTILLO LUIS**; "NUEVOS ESPACIOS DE REPRESENTACIÓN POLÍTICA EN LA SELVA-FRONTERIZA. LA DISPUTA POR LA REMUNICIPALIZACIÓN EN CHIAPAS, MÉXICO", LIMINAR, ESTUDIOS SOCIALES Y HUMANÍSTICOS/ UNIVERSIDAD DE CIENCIAS Y ARTES DE CHIAPAS, TUXTLA GUTIÉRREZ, MÉXICO, 2004, 17 pp.

SURESTE

79. **DE VOS VAN GERVEN, JAN**; "LA MEMORIA INTERROGADA", DESACATOS, CIESAS, MÉXICO, D.F., MÉXICO, 2004, 14 pp.

PROGRAMA PENINSULAR

86. **VILLALOBOS GONZÁLEZ, MARTHA HERMINIA;** "LA PRESENCIA NORTEAMERICANA EN LA FRONTERA MÉXICO HONDURAS BRITÁNICAS. EL CASO DE LA COMPAÑÍA STAMFORD, 1895-1915.", MEXICANA DEL CARIBE, UNIVERSIDAD DE QUINTANA ROO/CIESAS/INSTITUTO MORA, CHETUMAL, QUINTANA ROO, MÉXICO, 2004, 40 pp.

Otro aspecto importante de la productividad de los investigadores es su desempeño en la organización y asistencia a eventos académicos, que en un alto porcentaje corresponden a reuniones especializadas y de gran importancia dentro de la comunidad académica nacional e internacional.

Asistencia a Eventos Académicos

CIESAS	Nal.	Internal.	Total
Conferencias	124	50	174
Congresos, coloquios y simposiums	169	62	231
Mesas redondas y páneles de discusión	41	26	67
Seminarios	62	74	136
Total	396	212	608

Proyectos de Investigación

Los 146 académicos (entre investigadores de base, por comisión, Cátedra Patrimonial, Repatriación y Retención, más cinco técnicos bilingües) que llevaron a cabo labores de investigación, desarrollaron un total de 235 proyectos a lo largo del año. De estos proyectos de investigación 110 fueron proyectos con financiamiento externo. Las metas programadas para 2004 eran desarrollar 1.60 proyectos por investigador, y se alcanzó una meta de 1.66 proyectos por investigador, por lo que se rebasó meta estipulada.

Como puede observarse en el siguiente cuadro, de los 235 proyectos desarrollados este año, 127 (54.05%) se realizaron en las Unidades y Programas, en tanto que 108 (45.95%) se llevaron a cabo por parte de la sede D.F.

Sede/ Unidad/ Programa	En Proceso	Concluidos	Iniciados	Baja	Total	Prom./inv.
D.F.	91	16	18*	1	108	1.6
Golfo	22	7	11*		33	1.9
Istmo	17	2	1*	1	20	1.8
Occidente	22	7	8*		29	1.5
Sureste	24	2	4*		26	2.0
Prog. Noreste	6		1*		6	1.2
Prog. Penins.	10	3	4*		13	1.4
Total	196	37	47*	2	235	1.66

Se consideran en la suma total de "En proceso"

FORMACIÓN DE RECURSOS HUMANOS Y DOCENCIA

El CIESAS mantiene el compromiso de formar científicos sociales en Antropología Social, Lingüística, Etnohistoria e Historia capaces de identificar problemas sociales relevantes, capacitados para seleccionar las herramientas teórico-metodológicas adecuadas para su análisis y preparados para presentar diagnósticos útiles en el avance de su comprensión y resolución. Su identidad radica en la formación en la investigación, basada en la generación de datos originales con trabajo de campo y de archivo, ligada a proyectos de investigación de la institución. Los proyectos del CIESAS promueven, por medio de sus investigadores, la vinculación de este conocimiento con los requerimientos de diferentes sectores de la población que es transmitida a los estudiantes.

Durante el presente año se mantuvo la evaluación continua de los programas curriculares. Se fomentó la participación de estudiantes en las actividades académicas de la institución como complemento a su formación y en búsqueda de una mayor integración de la investigación con la docencia.

Para dar un carácter formal a la calidad internacional de los posgrados se han firmado convenios de formación compartida con la Universidad París X-Nanterre, Francia. Las dos alumnas seleccionadas del programa de maestría en Antropología- Social generación 2003-2005 fueron apoyadas para iniciar las gestiones requeridas para realizar su DEA en Francia así como con apoyos complementarios a sus becas. En esta misma promoción inició la formación conjunta con la Universidad de California en Santa Bárbara. EUA dentro de la de especialización en investigación sobre migración. Con apoyo del CIESAS y CONACYT-UCMEXUS, seis estudiantes se inscribieron en esta modalidad y han terminado su cuatrimestre de aula en Santa Bárbara y presentado sus proyectos de investigación a realizar en California.

De los cinco programas de formación especializada cuatro continúan inscritos en el PFPN del Programa Nacional de Fortalecimiento al Posgrado Nacional SEP-CONACYT (Doctorado en Ciencias Sociales, Maestría en Antropología Social D.F. Maestría en Antropología Social Occidente-Sureste en el PNP y la Maestría en Lingüística Indoamericana en el PIFOP). Se mantiene el compromiso de asegurar el ingreso de los cinco programas al Padrón Nacional de Posgrado en 2006.

Los Diplomados, Seminarios Especializados y otras actividades de formación, son parte esencial de la formación que imparte el CIESAS. Estos cursos permiten potenciar las ventajas comparativas que brinda la presencia nacional de la Institución, al

tiempo que dan respuesta a necesidades específicas de formación y actualización profesionales. Los asistentes a los Diplomados no sólo refuerzan sus conocimientos, sino que los amplían y renuevan al tiempo que adquieren o desarrollan destrezas para incidir en los ámbitos de desempeño profesional en que se desenvuelven.

El CIESAS cuenta con un programa de becarios dividido en cuatro sub-programas, iniciado en 1990, el cual tiene como finalidad apoyar y promover la formación de investigadores en Antropología Social y otras disciplinas afines que se cultivan en la Institución; y administra el International Fellowship Program (IFP-México) para la Fundación Ford que tiene el cometido de contribuir a la formación de profesionales indígenas de alto nivel académico en todas las disciplinas y carreras que puedan participar.

La demanda de formación basada en la calidad y experiencia de los investigadores del Centro ha llevado a establecer convenios de colaboración con otras instituciones para llevar adelante nuevas tareas formativas. En este sentido este año se continuo con el programa bi-institucional de carácter abierto con la ENAH-Chihuahua, de Maestría en Antropología Social, la primera promoción está integrada por 26 estudiantes.

La población atendida en los diferentes rubros de formación y becas asciende a un total de 374, distribuida de la siguiente manera:

POBLACIÓN ATENDIDA EN LOS PROGRAMAS FORMATIVOS DURANTE 2004.

Nivel / Programa	2004
Posgrados	175
Diplomados y Seminarios	97
Programa de Becarios	49
IFP	27
Programas bi-institucionales	26
Total	374

PROGRAMAS FORMATIVOS.

Doctorado en Ciencias Sociales en CIESAS-Occidente

El Doctorado en Ciencias Sociales (Occidente) tiene como objetivo formar especialistas en Antropología Social y en Historia, con el compromiso de proporcionar el desarrollo de investigación científica de alto nivel. Atendió a 13 alumnos de la promoción 2000-2004, 18 alumnos de la generación 2002-2006 y a 21 alumnos de la generación 2004-2008. La generación 2000-2004 cursó a lo largo del año, el noveno y décimo semestre del doctorado. La generación 2002-2006 cursó el cuarto y quinto semestre del doctorado. La generación 2004-2008 curso el primer semestre

Posgrado en Antropología en CIESAS D. F.

El Posgrado en Antropología tiene como objetivos el formar profesionales de excelencia en antropología, con conocimiento amplio del panorama teórico de la disciplina; con habilidades para el manejo de una línea de especialización y con entrenamiento metodológico en el campo antropológico. Está integrado por el Doctorado en Antropología y la Maestría en Antropología Social.

Doctorado en Antropología.

En este año el programa atendió a 40 estudiantes, 13 de la segunda promoción (2002-2005) y 27 de la promoción 2002-2005.

Durante 2004 se graduaron nueve alumnos de la promoción 1998-2002.

Maestría en Antropología Social

En este año se atendieron 27 estudiantes de la promoción 2003-2005. Durante el 2004 ocho alumnos obtuvieron su grado.

Maestría en Antropología Social en CIESAS-Occidente/Sureste

La Maestría en Antropología Social busca formar profesionales de excelencia con dominio teórico y metodológico en un área de especialización del conocimiento antropológico e histórico. Se inició en 1996, uniendo las potencialidades de dos Unidades del CIESAS: Sureste y Occidente. Se han formado ya tres generaciones con un total de 80 egresados. En este año se trabajó en el proyecto de integración de esta maestría al doctorado en Ciencias Sociales en Occidente.

Concluyó en el mes de agosto la cuarta promoción (2002-2004), se imparte en la Unidad Sureste con 17 estudiantes. Inició la promoción 2004-2006 en la Unidad occidentes con un total de 22 alumnos.

Maestría en Lingüística Indoamericana en CIESAS D .F.

Esta maestría es apoyada por el INI, hoy CDI. Se trata de un programa único en el país que ha formado a cinco generaciones de las que han egresado 70 estudiantes. Busca contribuir al conocimiento y desarrollo de los idiomas amerindios, profundizar en el estudio de las lenguas indígenas y su problemática sociolingüística; apoyar a la formación de especialistas nativo-hablantes en un total de cuatro semestres.

La promoción 2003-2005 cuenta con 15 estudiantes. Cada alumno trabaja directamente con su asesor académico en los cursos orientados a la elaboración de tesis, las materias Temas Selectos y Seminarios de Tesis, ambas incluidas en el plan curricular.

ALUMNOS ATENDIDOS 2004

Formación de Recursos Humanos	
2004	
ALUMNOS DE PREGRADO ATENDIDOS:	
Servicio Social	-
Prácticas Profesionales	-
Residencias Profesionales	-
Entrenamiento Técnico	15
Tesis de licenciatura concluidas	10
Tesis de licenciatura en proceso	16
Diplomados	97
Especialidad	-
Total de Alumnos de Pregrado atendidos	141
ALUMNOS DE POSGRADO ATENDIDOS	
Licenciatura	-
Maestría	131
Doctorado	109
Total de Alumnos de Posgrado atendidos	207
ALUMNOS GRADUADOS (Programas del Centro)	
Licenciatura	-
Maestría	33
Doctorado	15
ALUMNOS GRADUADOS (Programas Externos)	
Licenciatura	15
Maestría	9
Doctorado	15

POBLACIÓN ESTUDIANTIL ATENDIDA POR PROGRAMAS

PROGRAMAS	2004
Doctorado en Ciencias Sociales	52
Doctorado en Antropología	40
Maestría en Antropología Social (CIESAS-D.F.)	27
Maestría en Antropología Social (CIESAS-Occidente y CIESAS Sureste)	41
Maestría en Lingüística Indoamericana	15
Maestría en Antropología Social (CIESAS-ENAH Chihuahua)	25
Diplomados y Seminarios	52
Programa de Becarios	49
IFP	27
Total	374

TESIS DE ALUMNOS TITULADOS.

Tesis Presentadas para obtención de Título

	2004	
	Propios	Externos
Tesis de Licenciatura presentadas para obtención de Título		15
Tesis de Maestría presentadas para obtención de Grado	33	9
Tesis de Doctorado presentadas para obtención de Grado	15	15

Doctorado en Ciencias Sociales

MARIANA DEL MANTILLA TROLLE "La audiencia de Guadalajara y el Proyecto Borbónico 1776-1824" 20/01/2004

MARÍA ALMA DORANTES GONZÁLEZ "Protestantes de ayer y de hoy en una sociedad católica: el caso jalisciense." 25/06/2004

BEATRIZ EUGENIA RODRÍGUEZ PÉREZ "Alianza matrimonial y conyugalidad en jornaleros migrantes. Las (os) triquis en la horticultura sinaloense" 20/01/2004

MARÍA GRACIA CASTILLO RAMÍREZ "Vida cotidiana y memoria. Historia de la gente común en un barrio de Guadalajara" 12/02/2004

PATRICIA TORRES SAN MARTÍN "Cuando la realidad alcanza la ficción. Sexualidad, cotidianeidad y género en el cine latinoamericano contemporáneo" 10/10/2004

ROSSANA ALMADA ALATORRE "Juntos, pero no revueltos Multiculturalidad e identidad local en Todos Santos, B. C. S." 13/08/2004

Doctorado en Antropología

MARIA EUGENIA ROSBOCH BUSCAGLIA "La rebelión de los abrazos. Representaciones del tango en los espacios de milonga y espectáculo" 16/12/2004

OSVALDO ARTURO ROMERO MELGAREJO "El linchamiento de San Miguel Canoa: explicación e interpretación de la violencia" 17/11/2004

MARIA DEL CARMEN MAGANDA RAMIREZ "Disponibilidad del agua, un riesgo construido. Vulnerabilidad hídrica y crecimiento urbano-industrial en Silao, Guanajuato (México)" 04/10/2004

BLANCA ZUANILDA MENDOZA GONZALES "Migración y transformación cultural.

Enfermedad infantil y proceso reproductivo en dos generaciones de triquis en la Ciudad de México" 26/08/2004

OLIVA LOPEZ SANCHEZ "La profesionalización de la gineco-obstetricia las representaciones técnico-médicas del cuerpo femenino en la medicina de la ciudad de México 1850-1900" 29/04/2004

NOHORA BEATRIZ GUZMAN RAMIREZ "Niños, agua y escuela. Una mezcla inestable. Un estudio comparativo en cuatro escuelas" 06/12/2004

MARIA SOLEDAD DE LEON TORRES "Rehiletas y pelados: las piezas sueltas de la familia. Interacción y géneros discursivos en Totatiche, Jalisco" 05/11/2004

JOSE SANCHEZ JIMENEZ "No nos vamos a ir como venimos. Descripción, experiencia y relato de el mundo" 23/04/2004

JOSE JOAQUIN FLORES FELIX "La construcción del poder en la montaña de Guerrero. El caso de los mixtecos del municipio de Copanatoyac" 10/03/2004

Maestría en Antropología Social

LIGIA ZUNCETTE PELAEZ ALDANA "Consenso explícito, exclusión táctica. La diferencia étnica cultural y el convenio 169 en el congreso de Guatemala" 08/10/2004

CLARA FRANCISCA ZAPATA TARRÉS "¿La gente de la palabra? Identidad, tierra, escritura y costumbre en la Sierra Juárez de Oaxaca" 27/02/2004

KARLA PANIAGUA RAMÍREZ "Del documental expositivo al Cinéma Vérité: notas para una antropología de la imagen" 04/06/2004

FABIOLA MENDOZA ISLAS "Diamante y carbón, dos espacios de trabajo en la calle. Comercio callejero en Xalapa, Veracruz. Estudio de casos" 27/08/2004

ROSARIO CRUZ TARACENA "Análisis del discurso sobre el aborto en la prensa mexicana: el caso" 15/01/2004

MARÍA CRISTINA COBOS LÓPEZ "Ser joven en Tepoztlán. Expectativas de vida de un grupo de jóvenes tepoztecos" 27/05/2004

RODOLFO ALEJANDRO HERNÁNDEZ CORCHADO "No human being is illegal / Ningún ser humano es ilegal". Disputando los espacios de la inclusión: el caso de la Asociación Tepeyac de New York" 22/01/2004

ANTONIO FLORES GONZÁLEZ "Los 'pames' frente a la 'gente de razón'. El papel de la hegemonía y las relaciones de producción en las formas de racismo hacia los xi'oi en Querétaro" 14/12/2004

Maestría en Antropología Social Occidente – Sureste

NURI CELENE FUERTE ÁLVAREZ "Caminos posibles, destinos inalcanzables: Género, identidad y gestión en la Universidad Michoacana de San Nicolás Hidalgo, 1998-2003" 25/03/2004

TANYA YADIRA PÉREZ HERNÁNDEZ "A la pesca de la identidad. La reinención de la identidad femenina en Boca de Camichín, Nayarit" 06/02/2004

DALIA ELIZABETH CEH CHAN "Influencia de la actividad turística en los migrantes mayas de playas del Carmen, Quintana Roo. Espacio urbano y cambio identitario, el caso de los servidores de la Hotelería" 13/09/2004

BEATRIZ VÁZQUEZ VIOLANTE "Gobierno Wixarika, autoridades y "armonía" en la costumbre" 13/12/2004

CINTIA ELIZABETH CASTRO SÁNCHEZ "La participación en un grupo de oración: Una alternativa para renovar la experiencia religiosa" 16/11/2004

ANA VICTORIA MOLINA ALFARO "Identidades múltiples en lucha.

Universitarios indígenas en el contexto multicultural guatemalteco" 10/09/2004

KENIA CRISTINA MARTÍNS ALVES "El cuerpo, la persona y los viajes: una exploración en antropología social (estudio de caso en el sureste mexicano)" 25/08/2004

MARÍA CATALINA GUZMÁN VELÁSQUEZ "Los cambios y continuidades en la vejez" 06/12/2004

MINERVA JOYMI CASTAÑEDA SEIJAS "¿En busca de la salvación? La experiencia de conversión religiosa en Tapilula" 25/09/2004

SILVIA CAROLINA BARRENO ANLEU "La huella del dragón. Inmigrantes chinos en Guatemala, 1871-1944" 24/09/2004

MÓNICA ROSALBA AGUILAR MENDIZÁBAL "Relaciones de género y pentecostalismo en Amatenango del Valle: la Congregación Cristo sana y salva" 21/10/2004

Maestría en Lingüística Indoamericana

ALEJANDRA ARELLANO MARTÍNEZ "El papel de las identidades étnicas en el mantenimiento de las lenguas indígenas en América latina" 12/11/2004

MOISES Z. DE JESÚS GARCÍA "La morfología verbal del amuzgo de Xochistlahuaca, Guerrero" 31/05/2004

ROSA ALMANDINA CARDENAS DEMAY "El papel de las ideologías lingüísticas en el desplazamiento de las lenguas indígenas de México" 23/09/2004

MARÍA TERESA PÉREZ CRUZ "Relatos sobre el uso de la lengua tseltal y español: caminos lingüísticos de un grupo de docentes de Chiapas" 23/02/2004

JAVIER LÓPEZ SÁNCHEZ "La elección de la lengua en las interacciones verbales. Un estudio con los ixim winiketik en los altos de Chiapas" 30/11/2004

TANIA BARBERÁN SOLER "Todo tiene su secreto: narración y espacios de lenguaje de concentración de sentido" 03/09/2004

RAFAEL ALARCÓN MONTERO "El descenso vocálico en totonaco y quechua: un estudio de caso" 29/09/2004

OSCAR MENDEZ ESPINOSA "El ciscgautepequeño: un estudio dialectológico del ditsë (zapoteco) en la sierra sur del estado de Oaxaca" 17/08/2004

HILDA LÓPEZ GAITÁN "La concepción del espacio de los mixtecos de Santiago Ixtañopec, a partir de los topónimos" 22/06/2004

ALFONSO HERNÁNDEZ LÓPEZ "Estudio comparativo de la morfología verbal náhuatl en la comunidades de Ocotlán Texizapan y Encino Amarillo, Veracruz" 21/10/2004

ALFONSO HERNÁNDEZ CERVANTES "Gramaticalización de frases. Nominales que expresan localización en el náhuatl hablado en Tlachco, Tlaxcala" 27/08/2004

PEDRO GUTIÉRREZ SÁNCHEZ "Las clases de verbos intransitivos y el alineamiento agentivo en el chol de Tila, Chiapas" 23/08/2004

DAVID CHAVEZ RIVADENEYRA "Aproximación a la dialectología de la lengua purépecha" 24/08/2004

VINCULACIÓN

Dirección de Vinculación busca vincular las fortalezas y capacidades de la institución con las demandas de la sociedad. Para este fin genera políticas y estrategias para la captación y gestión de recursos financieros. Promueve, asimismo el establecimiento de programas de cooperación y alianzas estratégicas con entidades gubernamentales federales y

estatales; con universidades públicas y privadas, nacionales y extranjeras; con organismos y fundaciones de apoyo a la investigación; así como con institutos y centros con impacto en los ámbitos regional, nacional e internacional en concordancia con los lineamientos institucionales de desarrollo.

Realiza actividades que complementan este esfuerzo como son: difusión y promoción del trabajo que realiza el Centro; supervisión y seguimiento del estado contable y financiero de los proyectos y programas que cuentan con financiamiento externo; apoyo en la organización de eventos académicos nacionales e internacionales; apoyo a los investigadores en la búsqueda y gestión de financiamiento, así como en la aplicación de la normativa de los organismos de financiamiento y en la integración de informes financieros, y fomenta el uso de las aplicaciones derivadas de la nueva imagen del CIESAS.

El CIESAS contó este año con 84 financiamientos externos para el desarrollo de proyectos de investigación y de docencia, 34 de CONACYT y 50 apoyos por otras fuentes. La asignación de recursos para investigación, docencia, difusión y asesorías en el 2004 provino de las siguientes instituciones: Comisión Nacional de Derechos de los Pueblos Indígenas, Fundación FORD, Comisión Nacional del Agua, Fundación Rockefeller, Inmujeres, SEDESOL, INDESOL, KODAK, PROFEPA, Budget Hewlett Grant, University of New Hampshire, Universidad de la Ciudad de México, SAGARPA, BANSEFI, Cámara de Senadores, SEP, Academia Mexicana de Ciencias, Gobierno del Estado de Veracruz, H. Ayuntamiento Constitucional de Córdoba, Veracruz, Secretaría de Relaciones Exteriores, Instituto de Educación Pública de Oaxaca y El Consejo Estatal de Población del Estado de Chiapas.

PROYECTOS CON CONACYT ASIGNACIÓN 2004

PROYECTO	INVESTIGADOR	LINEA DE INVESTIGACIÓN	SEDE / UNIDAD O PROGRAMA
SEP-CONACYT El desarrollo del tzotzil y la adquisición de la competencia comunicativa en la infancia media y tardía en nabenchauk, Zinacantán, Chiapas	Dra. Lourdes de León Pasquel	Estudios del Lenguaje	D.F.
SEP-CONACYT Perfiles y tendencias del cambio religioso	Dra. Ángela Renée de la Torre Castellanos	Antropología e Historia de la Religión	Unidad Occidente
SEP-CONACYT Migración indígena urbana en el noreste de México: el caso de Monterrey	Dra. Severine Durin Popy	Antropología Económica	Programa Noreste
SEP-CONACYT En el corazón de la Huasteca, entre los estudios académicos y la resolución de problemas cotidianos	Dr. Jesús Ruvalcaba Mercado	Etnohistoria	D.F.
SEP-CONACYT Cambios y continuidades en las estructuras agrarias de San Luís Potosí, 1856-1936: Agua y Tierra	Dr. Antonio Escobar Ohmstede	Etnohistoria	D.F.
SALUD-CONACYT Mortalidad materna en regiones indígenas: una propuesta metodológica para identificar municipios de alto riesgo en salud materna.	Dra. Graciela Freyermuth Enciso	Antropología Médica	Unidad Sureste
SEDESOL-CONACYT La intervención de la SEDESOL en la recuperación de desastres. Evaluación de acciones y omisiones en reubicación de comunidades.	Dr. Jesús Manuel Macías Medrano	Antropología e Historia de los Desastres.	D.F.
Gob. del Edo. de Yucatán-CONACYT El sistema de educación formal dirigido a la población maya de Yucatán y su relación con las condiciones sociales de desventaja de este grupo en el contexto regional	Dr. Jesús José Lizama Quijano	Relaciones Étnicas e Identidades Comunitarias	Programa Peninsular.
Gob. del Edo. de Yucatán-CONACYT Estrategias mayas de combate a la marginación. La juventud indígena y los programas sociales de salud, educación, trabajo y tiempo libre.	Dr. Mariano Báez Landa	Antropología Económica	Programa Peninsular.

DIFUSIÓN Y EXTENSIÓN

Se continuó el impulso a la difusión a través de nuevas tecnologías como Internet, sin abandonar los métodos tradicionales como carteles, inserciones de prensa, trípticos, asistencia a ferias, presentaciones de libros y otros, para afianzar la imagen editorial del Centro en medios nacionales e internacionales.

En el orden de las publicaciones este año se logró superar ampliamente la meta establecida de publicaciones con 54 productos (siete más que la meta), divididos en 40 libros con un tiraje de 189 985 ejemplares, cinco revistas (5 400 ejemplares), cinco CD-ROM (4 100 ejemplares), dos videos (1 500 ejemplares), un DVD-ROM (1 000 ejemplares) y una agenda (4 000 ejemplares). Cabe agregar que dos de los libros publicados están acompañados por un disco compacto. Seis títulos aparecieron con sello propio y 48 en coedición.

EDICIONES

Libros

1. Luís Mesa Delmonte y Rodobaldo Isasi Herrera; *Estados Unidos e Iraq. Prólogo para un golpe preventivo*, CIESAS-M.Á. Porrúa-COLSAN
2. Pedro Bracamonte y Sosa; *La encarnación de la profecía. Canek en Cisteil*, CIESAS-M.Á. Porrúa-ICY
3. Antonio Escobar Omhstede; *Desastres agrícolas en México. Catálogo histórico vol.2*, CIESAS-FCE
4. Gabriela Coronado y Bob Hodge; *El hipertexto multicultural en México posmoderno*, CIESAS-M.Á. Porrúa
5. Eustaquio Celestino Solís; *Gotas de maíz. Jerarquía de cargos y ritual agrícola en San Juan Tetelcingo, Guerrero*, CIESAS
6. Leticia Reina Aoyama; *Caminos de luz y sombra. Historia indígena de Oaxaca en el siglo XIX*, CIESAS-CDI
7. Enrique Florescano y Virginia García Acosta (coords.); *Mestizajes tecnológicos y cambios culturales en México*, CIESAS-M.Á. Porrúa
8. Carmen Ramos Escandón; *Industrialización, género y trabajo femenino en el sector textil mexicano*, CIESAS
9. Magdalena Villarreal (coordinadora); *Antropología de la deuda. Crédito, ahorro fiado y prestado en las finanzas cotidianas*, CIESAS- M.Á. Porrúa-Cámara de Diputados, LIX Legislatura
10. Witold Jacorzynski; *Crepúsculo de los ídolos en la antropología social. Más allá de Malinowski y los posmodernistas*, CIESAS- M.Á. Porrúa
11. Witold Jacorzynski; *Entre los sueños de la razón*, CIESAS- M.Á. Porrúa-Cámara de Diputados, LIX Legislatura
12. Ana Rita Valero de García Lascuráin; *Los códigos de Ixhuatepec. Un testimonio pictográfico de dos siglos de conflicto agrario*, CIESAS-Colegio de San Ignacio de Loyola, Vizcaínas (versión impresa en papel)
13. Jesús Ruvalcaba Mercado, Juan Manuel Pérez Zevallos y Octavio Herrera (coords.); *La Huasteca, un recorrido por su diversidad*, CIESAS-El Colegio de San Luís-El Colegio de Tamaulipas
14. Juan Pedro Viqueira y Mario Humberto Ruz (eds.); *Chiapas. Los rumbos de otra historia*, CIESAS-UNAM (tercera reimpresión)
15. Salomón Nahmad Sittón; *Fronteras étnicas. Análisis y diagnóstico de dos sistemas de desarrollo: Proyecto nacional vs. Proyecto étnico. El caso de los ayuuk (mixes) de Oaxaca*, CIESAS (primera reimpresión)
16. Emiliano Guzmán Meza; *Ixim Maíz Corn*, CIESAS-Archivo Fotográfico Indígena
17. Ana Rita Valero de García Lascuráin; *Plano topográfico de la Villa de Nuestra Señora de Guadalupe y sus alrededores en 1691*, CIESAS-Basilica de Guadalupe
18. Luís Aboites Aguilar y Valeria Estrada Tena (comps.); *Del agua municipal al agua nacional. Materiales para una historia de los municipios en México 1901-1945*, CIESAS-El Colegio de México

19. Gabriel Aarón Macías Zapata (coord.); *El vacío imaginario. Geopolítica de la ocupación territorial en el Caribe oriental mexicano*, CIESAS-H. Congreso del Estado de Quintana Roo, X Legislatura
20. Rosalva Aída Hernández, Sarela Paz y María Teresa Sierra (coords.); *El Estado y los indígenas en tiempos del PAN: neoindigenismo, legalidad e identidad*, CIESAS-M.Á. Porrúa-Cámara de Diputados, LIX Legislatura
21. María Antonia Martínez; *El despegue constructivo de la Revolución. Sociedad y política en el alemanisco*, CIESAS-M.Á. Porrúa-Cámara de Diputados, LIX Legislatura
22. Cecilia Lezama Escalante; *Percepción del riesgo y comportamiento ambiental en la industria. El caso de la industria metalmecánica de Guadalajara*, CIESAS-El Colegio de Jalisco-Consejo Estatal de Ciencia y Tecnología de Jalisco
23. Margarita Estrada Iguíniz y Pascal Labazée (coords.); *Producciones locales y globalización en los países emergentes: México, India y Brasil*, CIESAS-Institut de recherche pour le développement (IRD)
24. Sara Elena Pérez-Gil Romo y Patricia Ravelo Blancas (coords.); *Voces disidentes. Debates contemporáneos en los estudios de género en México*, CIESAS-M.Á. Porrúa-Cámara de Diputados, LIX Legislatura
25. Carmen Castañeda García, Luz Elena Galván Lafarga y Lucía Martínez Moctezuma (coords.); *Lecturas y lectores en la historia de México*, CIESAS-El Colegio de Michoacán-Universidad Autónoma del Estado de Morelos
26. María Teresa Sierra (ed.); *Haciendo justicia. Interlegalidad, derecho y género en regiones indígenas*, CIESAS-M.Á. Porrúa-Cámara de Diputados, LIX Legislatura
27. José Antonio Flores Farfán y Cleofas Ramírez Celestino; *Axólotl / El ajolote*, CIESAS-ERA-Secretaría de Educación Pública (primera reimpresión)
28. Daniela Spenser (coord.); *Espejos de la guerra fría: México, América Central y el Caribe*, CIESAS-M.Á. Porrúa-Secretaría de Relaciones Exteriores
29. Jan De Vos; *Una tierra para sembrar sueños. Historia reciente de la Selva Lacandona, 1950-2000*, CIESAS-FCE (primera reimpresión)
30. Hipólito Rodríguez Guerrero (coord. gral.); *Los barrios pobres en 31 ciudades mexicanas. Estudio de Antropología Social 1*, CIESAS-Secretaría de Desarrollo Social
31. Hipólito Rodríguez Guerrero (coord. gral.); *Los barrios pobres en 31 ciudades mexicanas. Estudio de Antropología Social 2*, CIESAS-Secretaría de Desarrollo Social
32. Hipólito Rodríguez Guerrero (coord. gral.); *Los barrios pobres en 31 ciudades mexicanas. Estudio de Antropología Social 3*, CIESAS-Secretaría de Desarrollo Social
33. Teresa Rojas Rabiela y Elsa Leticia Rea López; *Vidas y bienes olvidados. Testamentos indígenas novohispanos*, volumen 5, CIESAS-Archivo General de la Nación
34. Juan Carlos Ruiz Guadalajara; *Dolores antes de la Independencia. Microhistoria del altar de la Patria 1*, CIESAS-El Colegio de Michoacán-El Colegio de San Luís
35. Juan Carlos Ruiz Guadalajara; *Dolores antes de la Independencia. Microhistoria del altar de la Patria 11*, CIESAS-El Colegio de Michoacán-El Colegio de San Luís
36. Pedro Bracamonte; *La perpetua reducción. Papeles para la historia indígena de Yucatán*, CIESAS-Instituto de Cultura de Yucatán
37. Xochitl Leyva Solano y Aracely Burguete Cal y Mayor (coords.); *Ensayos monográficos. Nuevos municipios en Chiapas*, CIESAS-Consejo Estatal para la Cultura y las Artes del Estado de Chiapas
38. Xochitl Leyva Solano y Aracely Burguete Cal y Mayor (coords.); *Ensayos monográficos. Nuevos municipios en Chiapas II*, CIESAS-Consejo Estatal para la Cultura y las Artes del Estado de Chiapas

Libros con disco compacto

1. Luz María Mohar Betancourt; *Códice Mapa Quinatzin. Justicia y derechos humanos en el México antiguo*, CIESAS-M.Á. Porrúa-Comisión Nacional de Derechos Humanos
2. *Transformación institucional y resultados. Memoria de gestión 1996-2004*
CIESAS

VIDEO

1. Victoria Novelo; *Historias de gente grande*, CIESAS-CEUVIDITE (Universidad de Colima)
2. José Antonio Flores Farfán / Jaime Cruz; *La sirena / Aalamatzin*, CIESAS-Barlovento Fims

REVISTAS

1. *Revista Mexicana del Caribe*. Año VII, núm. 14, 2002, UQRoo-CIESAS-Instituto Mora-CEL (FCPYS, UNAM)-AMEC
2. *Desacatos. Revista de Antropología Social; Juventud: exclusión y violencia*. Número 14, primavera 2004, CIESAS
3. *Revista Mexicana del Caribe*; Año VIII, núm. 15, 2003. UQRoo-CIESAS-Instituto Mora-CEL (FCPYS, UNAM)-AMEC
4. *Desacatos. Revista de Antropología Social; Masculinidades diversas*. Número 15-16, otoño-invierno 2004, CIESAS
5. *Cuadernos del Sur. Revista de Ciencias Sociales*; Año X, núm. 20, marzo del 2004, CIESAS- INAH Oaxaca-IIS UABJO

DISCOS COMPACTOS

1. Jacinta Palerm Viqueira (coordinadora); *Catálogo de reglamentos de agua en México. Siglo XX*, CIESAS-CNA-AHA
2. *El mundo indígena. Iconografía de luz vol. 4*; CIESAS-CDI
3. *El mundo indígena. Iconografía de luz vol. 5*; CIESAS-CDI
4. *El mundo indígena. Iconografía de luz vol. 6*; CIESAS-CDI
5. Ana Rita Valero de García Lascuráin; *Los códices de Ixhuatepec. Un testimonio pictográfico de dos siglos de conflicto agrario*, CIESAS-Colegio de San Ignacio de Loyola, Vizcaínas

DVD

1. *Irrigación en México. Revista mensual*. (121 números publicados de 1930 a 1946); CIESAS-CNA-AHA-El Colegio de Michoacán

AGENDA

1. *La diferencia entre tú y yo. Agenda 2005*. Margarita Dalton (selección de textos e imágenes), CIESAS-Miguel Ángel Porrúa

ACTIVIDADES DE DIFUSIÓN

Presentaciones

Resultados de difusión	
Presentaciones de libros de reciente aparición	25
Participación en ferias	12
Ventas itinerantes	16
Prensa: Inserciones pagadas	65
Prensa: Notas	150
Prensa: Entrevistas en medios	6
Reseñas de títulos en medios	21
Ventas de la librería Guillermo Bonfil Batalla y unidades	\$876,371

De las 25 presentaciones que se realizaron 17 (68%) se realizaron en el D.F. y 8 (32%) en diversas ciudades del país. En comparación con el año anterior, cuando el 40% de las presentaciones se realizaron en el interior de la república, la tendencia a realizarlas en el D.F. es 8% mayor este año.

PREMIOS Y DISTINCIONES A INVESTIGADORES

A nivel interno, premiando la producción científica, se llevaron a cabo los *Premios Casa Chata*, el siguiente cuadro menciona los resultados 2001-2002.

También se otorgó a nivel interno la distinción al Dr. Jan de Vos por su trayectoria académica: *Develación de la placa Jan de Vos en la Biblioteca del CIESAS-Sureste* (no incluida en el siguiente cuadro)

PRODUCTOS DE DIVULGACIÓN	2004
Libro de difusión, manual o antología.	6
Libro de texto	0
Manuales o guías didácticas para público amplio	10
Cuaderno de divulgación (agenda , folleto o boletín)	1
Artículo periodístico o editorial	37
Coordinador de serie de productos multimedia, audiovisual, museístico, o similar	2
Director/creador de un producto multimedia, audiovisual, museístico o similar	11
Asesor académico o participante de un producto multimedia, audiovisual, museístico o similar	5
Realizador de un video	9
Catálogo electrónico	1
Portal electrónico	4
Base de datos	0
Exposición itinerante	0
Entrevistas otorgadas	87
TOTAL	173

DISTINCIONES ACADÉMICAS A NIVEL INTERNO. 2004

CATEGORÍA	TÍTULO	DECISIÓN FINAL
LIBRO AUTOR ÚNICO		
Jan De Vos (Sureste)	"Una tierra para sembrar sueños. Historia reciente de la Selva Lacandona 1950-2000"	PREMIO
América Molina Del Villar (DF-Área B)	"La Nueva España y el matlazahuatl 1736-1739"	<i>MENCIÓN HONORÍFICA</i>
LIBRO COLECTIVO		
Antonio Escobar Ohmstede (DF-Área B)	"El siglo XIX en las Huastecas"	PREMIO
Carmen Castañeda García, (Occidente)	"Del autor al lector: Libros y librerías en la historia"	<i>MENCIÓN HONORÍFICA</i>
FUENTES PARA EL ESTUDIO HISTÓRICO-ETNOHISTÓRICO		
Luis Reyes García (DF-Área B)	¿Cómo te confundes? ¿Acaso no somos conquistados? Anales de Juan Bautista	PREMIO
ARTÍCULO ESPECIALIZADO		
<u>Antropología Social</u>		
Emilia Velázquez Hernández (Golfo)	"El territorio de los popolucas de Sotepan, Veracruz: transformaciones en la organización y apropiación del espacio"	PREMIO
Mercedes González de la Rocha (Occidente)	"From the Resources of Poverty to the Poverty of Resources? The Erosion of a Survival Model"	<i>MENCIÓN HONORÍFICA</i>
<u>Historia- Etnohistoria</u>		
Antonio Escobar Ohmstede (DF-Área B)	"Movimientos socio-rurales en las actuales Huastecas hidalguense y veracruzana (México), en la primera mitad del siglo XIX"	PREMIO
<u>Lingüística</u>		
Teresa Carbó Pérez (DF-Área E)	"Regarding reading: on a methodological approach"	PREMIO

CAPÍTULO O ENSAYO		
<u>Antropología Social</u>		
Rosalva Aída Hernández Castillo (DF-Área A)	"National Law and Indigenous Customary Law: The Struggle for Justice of Indigenous Women in Chiapas, México"	PREMIO
<u>Historia-etnohistoria</u>		
Virginia García Acosta (DF-Área B)	"Historical Disaster Research"	PREMIO
<u>Lingüística</u>		
Roberto Zavala Maldonado (Sureste)	"Verb classes, semantic roles and inverse in Olutec"	PREMIO

TESIS		
<u>A) MAESTRÍA</u>		
Leticia Ruano, (Maestría en Antropología Social Occidente-Sureste, en Occidente)	"La experiencia colectiva e individual en el estudio de la identidad de Acción Católica Mexicana"	PREMIO
Miriam Cayetano Choque (Maestría en Lingüística Indoamericana, en DF)	"Las cláusulas adverbiales de causalidad en el quechua del Ayllu yura de Potosí, Bolivia"	<i>MENCIÓN HONORÍFICA</i>
<u>B) DOCTORADO</u>		
Cecilia Lezama Escalante (Doctorado en Ciencias Sociales, en Occidente)	"Patrones de comportamiento ambiental en la industria de Guadalajara. Tres estudios de caso"	PREMIO
Rocío Enríquez Rosas (Doctorado en Ciencias Sociales, en Occidente)	"El crisol de la pobreza: Malestar emocional y redes de apoyo social en mujeres pobres urbanas"	<i>MENCIÓN HONORÍFICA</i>

DIVULGACIÓN		
Graciela Freyermuth Enciso (Sureste)	"Tiempo de Vivir" radionovela	PREMIO

Distinciones Académicas a nivel externo

La comunidad académica que conforma el CIESAS es altamente especializada; algunos de sus miembros han sido reconocidos a nivel nacional e internacional a través de distintos premios y distinciones.

SEDE D.F.

Trabajo académico:

- Hugo **Azpeitia**, mención honorífica en su examen de grado de doctorado. UNAM (Universidad Nacional Autónoma de México).
- Beatriz **Calvo**, reconocimiento académico por su trabajo en el seminario internacional sobre *la supervisión de la educación básica*, que motivó la creación del Diplomado: *Profesionalización de los supervisores de educación básica de Oaxaca*. Instituto Estatal de la Educación Pública en Oaxaca, México.
- Daniela **Grollova**, premio *Fuentes y documentos Manuel González Ramírez*, por trabajo presentado. INEHRM (Instituto Nacional para Estudios Históricos de la Revolución Mexicana).
- Victoria **Novelo**, mención honorífica en el premio, del *Festival Pantalla de Cristal*, al video: *Rescate de historias de vida*, colectivo con Felipe Vázquez (Unidad Golfo). CONACULTA, EXPOCINE y TELEMUNDO
- Cecilia **Rosell**, premio *Antonio García Cuba, la mejor obra científica de 2004*. INAH (Instituto Nacional de Antropología e Historia).

Trayectoria académica:

- Antonio **Escobar**, nombrado miembro permanente de la Academia Mexicana de Ciencias. Academia Mexicana de Ciencias, México.

- Luz Elena **Galván**, reconocimiento por sus aportes a la investigación sobre *la historia de la educación pública en México*. Instituto de Investigaciones Históricas de la Universidad Veracruzana.
- Manuel **Hermann**, *Medalla Alfonso Caso*, por sus destacados estudios de maestría. UNAM (Universidad Nacional Autónoma de México)
- Marcos **Matías**, obtuvo la *Condecoración de la Orden del Quinto Sol*, por sus múltiples méritos en pro de los pueblos y comunidades indígenas y en especial por su fecunda labor como presidente del Consejo Directivo del Fondo Indígena. FONDO INDÍGENA, Santiago de Chile.
- Marcos **Matías**, obtuvo la *Medalla de Honor de Ayba Yala*, por sus fecundos trabajos al servicio de los pueblos indígenas de América Latina. FONDO INDÍGENA, Santiago de Chile.
- Eva **Salgado**, obtuvo la *Medalla Alfonso Caso*, por sus destacados estudios de doctorado. UNAM (Universidad Nacional Autónoma de México)
- Eva **Salgado**, nombrado miembro permanente de la Academia Mexicana de Ciencias. Academia Mexicana de Ciencias, México.

UNIDAD GOLFO

Trabajo académico:

- Felipe **Vázquez**, mención honorífica en el premio, del *Festival Pantalla de Cristal*, al video: *Rescate de historias de vida*, colectivo con Victoria Novelo (sede D.F. Área A). CONACULTA, EXPOCINE Y TELEMUNDO.

UNIDAD ISTMO

Trabajo académico:

- Juan **Julián**, mención honorífica en el premio *Language and culture preservation in the mixtec*. Centro de Estudios Latinoamericanos, Universidad de San Diego, Ca. EUA.
- Juan **Julián**, premio *Cristóbal Robles, al conocimiento indígena de la lengua*. Comisión Nacional para el desarrollo de los pueblos indígenas (CDI) y Dirección General de Culturas Populares e Indígenas de la SEP. México.

Trayectoria académica:

- Salomón **Nahmad**, *Medalla al mérito indigenista Maurilio Muñoz*. Consejo Supremo ÑHAÑHU del Valle del Mezquital, Ixmiquilpan, Hgo. México
- Salomón **Nahmad**, reconocimiento a su dedicación al *estudio de la cultura Ayuuk*. Municipio de Tlahuitoltepec. México.
- Salomón **Nahmad**, reconocimiento por su contribución al enriquecimiento del patrimonio cultural de Oaxaca en el ámbito de la investigación de carácter nacional. Gobierno del Estado de Oaxaca, Instituto de las Culturas y Casa de la Cultura oaxaqueña.

UNIDAD OCCIDENTE

Trabajo académico:

- Lillian **Briseño**, obtuvo el premio *al mejor profesor del año 2003*. Instituto Tecnológico de Monterrey. Campus Ciudad de México.

Trayectoria académica:

- Carmen **Castañeda**, reconocimiento por su destacada labor académica en materia de *género*. Ayuntamiento Constitucional de la Ciudad de Guadalajara. México.
- Carmen **Castañeda**, reconocimiento por 25 años de labor docente. Universidad de Guadalajara, México.
- Luisa **Gabayet**, reconocimiento por su destacada labor académica en materia de *género*. Ayuntamiento Constitucional de la Ciudad de Guadalajara. México.
- Mercedes **González**, obtuvo la *Cátedra Simón Bolívar*. Universidad de Cambridge, Cambridge, Reino Unido.

UNIDAD SURESTE

Trabajo académico:

- Graciela **Freyermuth**, premio en *IV Biental Internacional de radio*, tercer lugar en la categoría *Radio indígena* por la producción de una campaña radiofónica de 38 cápsulas en español y tzotzil, titulada *Escucha la voz de tu corazón*, que consiste en testimonios y cápsulas informativas sobre violencia doméstica. CONACULTA y Radio Educación

PROGRAMA PENINSULAR

Trabajo académico:

- Pedro **Bracamonte**, mención honorífica, premio BANAMEX Atanasio G. Saravia, al libro en *Historia regional mexicana 2002-2003*. Fondo Cultural BANAMEX, México.
- Jesús **Lizama**, obtuvo premio a *Los mejores trabajos doctorales, curso 2002-2003*. Universidad Rovira I Virgili, Tarragona, España.
- Martha H. **Villalobos**, mención honorífica, premio BANAMEX Atanasio G. Saravia, a *la mejor tesis de maestría*. Fondo Cultural BANAMEX, México.

Trayectoria académica:

- Patricia **Fortuny**, residente durante un mes en Villa Serbelloni, Italia, en una estancia cuyo objetivo es el relacionarse con personas destacadas y exitosas de distintos países y que trabajan en distintos campos (científico, académico, artístico, literario, etc.). Rockefeller Foundation, Bellagio, Italia.

Un total de 27 investigadores del CIESAS son miembros regulares de la Academia Mexicana de Ciencias.

PREMIOS Y RECONOCIMIENTOS A LAS PUBLICACIONES DEL CIESAS 2004

1. Cecilia Rossell y María de los Ángeles Ojeda Díaz; *Las mujeres y sus diosas en los códices prehispánicos de Oaxaca*, en coedición con el Grupo Editorial Miguel Ángel Porrúa. Primer lugar en el Premio Antonio García Cubas al mejor libro de Antropología e Historia en la categoría Obra científica otorgado por el INAH.
2. Victoria Novelo /Felipe Vázquez; *Historias de gente grande*, video de la serie antro-po-visiones, en coedición con La Universidad de Colima. Mención honorífica en el premio especial por *rescates de historias de vida* otorgado por el CONACULTA, Telemundo y Expocine.
3. José Antonio Flores Farfán y Cleofas Ramírez Celestino; *Axólotl. (El ajolote)*, en coedición con ERA. Elegido por segunda ocasión consecutiva para los Libros del Rincón (Biblioteca de Aula)

CUERPOS COLEGIADOS

Órgano de Gobierno

FIGURA JURÍDICA: ORGANISMO PÚBLICO DESCENTRALIZADO

	JUNTA DIRECTIVA	REPRESENTANTE PROPIETARIO	REPRESENTANTE SUPLENTE
1.	PRESIDENCIA CONACYT	Ing. Jaime Parada Ávila	Ing. Felipe Rubio Castillo
	SECRETARIO TÉCNICO CONACYT	Lic. Carlos O'Farrill Santibáñez	
	INTEGRANTES		
2.	Secretaría de Educación Pública	Dr. Julio Rubio Oca	Mtro. José Luis León Ramírez
3.	Secretaría de Hacienda y Crédito Público	Lic. Cecilia Barra y Gómez Ortigoza	Lic. Francisco Reyes Baños
4.	Instituto de Investigaciones Antropológicas	Dr. Carlos Serrano Sánchez	Dr. Hernán Salas Quintanal Lic. Andrés del Ángel Escalona
5.	Instituto Nacional de Antropología e Historia	Mtro. Sergio Raúl Arroyo García	Mtra. Gloria Artis Mercadet
6.	Consejo Nacional para la Cultura y las Artes	C. Sara Guadalupe Bermúdez Ochoa	Dr. Enrique Florescano Mayet Soc. Griselda Galicia García
7.	Comisión Nacional para el Desarrollo de los Pueblos Indígenas	Xóchitl Gálvez Ruíz	Antrop. Arnulfo Embriz Osorio
8.	Gobierno del Estado de Chiapas	Lic. Pablo Salazar Mendiguchía	Dr. Robero Villers Aispuro
9.	Gobierno del Estado de Jalisco	Lic. Francisco Javier Ramírez Acuña	Arq. Alejandro Canales Daroca
10.	Vocales a título personal	Dra. Patricia Arias Rozas	
11.		Dr. Humberto Muñoz García	
	ÓRGANO DE VIGILANCIA		
	Secretaría de la Función Pública	Lic. Mario Palma Rojo	Lic. Alejandro del Conde Ugarte
	CIESAS Titular de la Entidad	Dr. Rafael Loyola Díaz Dra. Virginia García Acosta	
	Director de Administración	Lic. Francisco Fernández de Castro Santos C. P. José Arturo Rojas Olvera	
	INVITADOS		
	Representante de Investigadores CIESAS	Dra. Daniela Grollova Ornsteinova	

Comités Técnicos Internos

Consejo Técnico Consultivo

Dr. Rafael Loyola Díaz
Director General

Dra. Virginia García Acosta
Directora General

Dr. Fernando Salmerón Castro
Director de Política Científica y Formación

Dr. Ernesto Isunza Vera
Director de Política Científica y Formación

Directores Regionales:

Dr. Ernesto Isunza Vera
Dra. Carmen Blázquez Domínguez
Unidad Golfo

Dra. Susan Linda Street Naused
Unidad Occidente

Dra. Paola María Sesia Arcozzi-Masino
Unidad Istmo

Dra. Carolina Rivera Farfán
Unidad Sureste

Representantes de Áreas y Unidades:

Dra. María Eugenia Módena Allegroni
Dra. Aída Hernández
Área A Antropología médica, jurídica y de género. Sede D.F.

Dra. Virginia García Acosta
Dr. Antonio Escobar Ohmstede
Área B Etnohistoria. Relaciones étnicas y sociales. Sede D.F.

Dra. Luz Elena Galván Lafarga
Área C Procesos históricos, políticos y culturales. Siglos XVI-XX. Sede D.F.

Dra. Rosario Esteinou Madrid
Dra. Carmen Icazuriaga Montes
Área D Estudios de Cambio Sociocultural. Sede D.F.
Dra. Ma. Teresa Carbó Pérez
Área E Estudios de lenguajes y procesos socioculturales interétnicos. Sede D.F.

Dra. Emilia Velázquez Hernández
Unidad Golfo

Dr. Sergio Navarrete Pellicer
Unidad Istmo

Dr. Jorge Alonso Sánchez
Unidad Occidente

Dr. John Haviland Mooney
Dra. Graciela Freyermuth Enciso
Unidad Sureste

Dra. Cecilia Sheridan Prieto
Programa Noreste

Dr. Pedro José Bracamonte y Sosa
Programa Peninsular

Dra. Daniela Grollova Ornsteinova
Representante de los investigadores ante Órgano de Gobierno

DIRECTORIO INSTITUCIONAL

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

CIESAS D.F.

Juárez 87 Esq. Moneda
Col. Tlalpan, Delegación Tlalpan
14000, México, D. F.
Conmutador: 56-55-97-38
Fax 5655-14 -02
<http://www.ciesas.edu.mx>
ciejuare@ciesas.edu.mx

Dra. Virginia García Acosta**Directora General**

56-55-60-10
dirgral@ciesas.edu.mx

Dr. Ernesto Isunza Vera**Director Académico**

55-13-49-71
diracad@ciesas.edu.mx

Lic. Alejandra Meyenberg**Directora de Vinculación**

55-13-49-73
dirvinc@ciesas.edu.mx

Lic. Guadalupe Escamilla Hurtado**Subdirectora de Investigación**

56-55-60-16
investi@ciesas.edu.mx

Ing. Ricardo Enciso Guerrero**Subdirector de Informática**

55-13-25-47
computo@ciesas.edu.mx

CIESAS D.F.

Juárez 222
Col. Tlalpan, Del. Tlalpan
14000, México, D.F.
Conmutador: 10-84-52-70

Dra. Patricia Torres Mejía**Subdirectora de Docencia**

10-84-52-71
docencia@ciesas.edu.mx

CIESAS CASA CHATA

Hidalgo y Matamoros S/N
Col. Tlalpan, Del. Tlalpan
14000, México, D.F.
Conmutador 56-55-01-58
56-55-00-47

Ximena González Munizaga**Subdirectora de Bibliotecas**

Fax 55-73-43-18
apalerm@ciesas.edu.mx

Diego García del Gállego**Subdirector de Difusión y publicaciones**

55-13-74-42
editor@ciesas.edu.mx

CIESAS-D.F.

Niño Jesús 251
Col. Tlalpan, Del. Tlalpan
14090, México, D.F.

**Lic. Jesús Mazariegos Aguilar
Director de Administración**

55-13-60-49
diradmin@cieras.edu.mx

**C.P. Octavio Flores González
Subdirector de Recursos Financieros**

10-84-52-84
ppp@cieras.edu.mx

UNIDADES**CIESAS-GOLFO
Carmen Blázquez Domínguez
Directora Regional**

Avenida Encanto S/N esq. Antonio Nava
Col. El Mirador, C.P. 91170
Jalapa, Veracruz
Tel.: (01-228) 8-14-25-84
Fax: 8 40-10-06
direccion@cieras-golfo.edu.mx

**CIESAS-ISTMO
Dra. Paola María Sesia Arcozzi-Masino
Directora Regional**

Dr. Federico Ortiz Armengol 201
Fracc. La Luz la Resolana, Col. Reforma,
C.P. 68050, Oaxaca, Oaxaca
Tel.: (01-951) 5-13-14-16
Fax: 5-13-00-09
oaxaca@cieras.edu.mx

CIESAS-OCCIDENTE**Dra. Susan Linda Street Naused
Directora Regional**

Avenida España, 1359
Colonia Moderna C.P. 44190
Guadalajara, Jalisco
Tel.: (01-33) 38-10-81-98
38-10-79-42
38-12-00-01
Fax: 38-10-83-26
occte@cierasoccidente.edu.mx

CIESAS-SURESTE**Dra. Carolina Rivera Farfán
Directora Regional**

Km. 3.5 de la Carretera
San Cristóbal-San Juan Chamula
Barrio Quinta San Martín, C.P. 29247
San Cristóbal de las Casas, Chiapas.
Tel.: (01-967) 6-78-79-50
6-78-56-70
Fax: 6 78-65-28
sureste@cieras.edu.mx

PROGRAMA PENINSULAR**Dr. Pedro José Bracamonte y Sosa
Coordinador**

Calle 49, 489-B entre 58 y 60
Col. Centro, C.P. 97000
Mérida, Yucatán
Tel.: (01-999) 9-23-48-13
Fax: 9-23-72-43
peninsu@cieras.edu.mx

PROGRAMA NORESTE**Dra. Cecilia Sheridan Prieto
Coordinadora**

Morelos Ote. 1031. Col. Centro,
Barrio Antiguo, C.P. 64000
Monterrey, Nuevo León
Tel.: (01-81) 83-44-71-16
83-42-75-82
coordinacion@cierasnoreste.com.mx

PROGRAMAS ACADÉMICOS

Posgrado en Antropología CIESAS-D.F.

Cristina Padilla Dieste

Coordinadora.

Juárez 222, Col. Tlalpan
Del. Tlalpan, C.P. 14000
Tel.: 10-84-52-70 ext. 2023
mas@ciesas.edu.mx

Doctorado en Ciencias Sociales CIESAS- Occidente y Maestría en Antropología Social CIESAS-Occidente/Sureste

Patricia Safa Barraza

Coordinadora

Av. Alemania 1626,
Col. Moderna, C.P. 44190
Guadalajara, Jalisco
Tel.: (01-33) 38-10-46-28
38-10-44-53
copos@ciesasoccidente.edu.mx

Maestría en Lingüística Indoamericana

Lourdes de León Pasquel

Coordinadora

Juárez 222, Col. Tlalpan
Del. Tlalpan, C.P. 14000
Tel.: 10-84-52-70 ext. 2025
mli@ciesas.edu.mx