

Diego MUÑOZ

Doctor in Social Anthropology and Ethnology

Post-doctoral research ERC 'Indigeneities in the 21st century'. ERC Starting Grant No. 803302. Institute of Social and Cultural Anthropology, Ludwig- Maximilians University Munich. www.indigen.eu

DIPLOMAS

- 2017** **Doctorate in Social anthropology and Ethnology.** École des Hautes Etudes en Sciences Sociales, Paris-Marseille. *Diaspora Rapanui (1871-2015). L'île de Pâques, le Chili continental et la Polynésie française. Une ethnographique historique dans une société transnationale.* Directed by Dr. Serge Tcherkézoff.
- 2010** **Research Master in Ethnology and Social Anthropology.** EHESS, Paris. *Au-delà de l'île de Pâques. De l'insularité et des flux dans l'identité rapanui contemporaine.* Directed by Dr. Gilles Rivière.
- 2008** **License in Social Anthropology,** Universidad Academia de Humanismo Cristiano (UAHC) Santiago of Chile.

QUALIFICATION FOR THE POSITION OF LECTURER

- 2018** **Section CNU 20, France:** Biological anthropology, Ethnology and Prehistory.
Section CNU 22, France: History and civilizations: history of the modern and contemporary worlds.

RESEARCHES

- 2020-2023** Māori Rapanui: Polynesians in a Latin American state Imagining a decolonial future for the 21st century and beyond.
- 2018** **Ethnographic Work:** Rapa Nui (Easter Island), Chile. Contemporary political issues. Supported by CREDO, France.
Archival Research: Bishop of Tahiti, French Polynesia. Easter Island's funds, Gambier's Funds et Orafara's funds. Supported by CREDO, France.
- 2016** **Archival Research:** Archives nationales d'outre-mer, Aix-en-Provence, France. Civil Registry Funds (1870-1906) of Tahiti, Moorea and Mangareva. Supported by CREDO, France.

- 2014** **Ethnographic Work:** Rapa Nui (Easter Island), Chile. “Return. The Rapanui immigrants on Easter Island and the arrival of mainland Chileans”. Supported by EHESS-CREDO, France.
- 2012-2013** **Ethnographic Work and Archival Research:** Tahiti, French Polynesia. The Rapanui diaspora on Tahiti (1871-1970). Supported by EHESS-CREDO, France and Conicyt, Chile.
- 2011** **Ethnographic Work:** Rapa Nui (Easter Island), Chile. “Kinship in the Contemporary Society”. Supported by EHESS France and Conicyt, Chile.
- 2009** **Ethnographic Work:** Rapa Nui (Easter Islands), Chile and Tahiti, French Polynesia. “Beyond Easter Island”. Supported by IsLab-UAHC, Chile.
- 2008** **Research Assistant:** Fondecyt N° 1080061: “Rapanui origins. Genetic analysis of a culturally important plant of Polynesia”. Supported by UAHC-CONICYT, Chile. Research Director Dr. Andrea Seelenfreund (UAHC).
- 2007** **Qualitative Analysis:** “Consulta Nacional Indígena Urbana”. Supported by CONADI-BID-OIM, Chile.
- 2005-2007** **Ethnographic Work:** Santiago, Chile. “The Rapanui in the city. Migration, Ethnicity and History”. Supported by UAHC-Chile.
- 2003** **Field Work:** “La discriminación y el pluralismo cultural en la escuela. Núcleo de Estudios Étnicos y Multiculturales”. Supported by UNESCO and UAHC, Chile.

UNIVERSITY TEACHING

Invited Lecturer

- 2019** “Colonialismo republicano, Chile y Rapanui”. Universidad de Chile, Santiago. August 19th.
- 2018** “Situation coloniale dans le Pacifique”. EHESS, Marseille, France. Research Seminary. June 4th.
- “Anthropologie de l’Océanie”. Aix Marseille Université, France, March 13th.
- “Perspectives comparatives sur les droits des peuples autochtones”. EHESS, Paris, France, February 8th.
- 2017** “Anthropologie de l’Asie et l’Océanie”. Aix Marseille Université, France, March 7th.

- 2016** “Anthropologie de l’Asie et l’Océanie”. Aix Marseille Université, France, April 14th.
 “Anthropologie de l’Asie et l’Océanie”. Aix Marseille Université, France, April 21th.
- 2015** Talking about the documentary : *Rapanui, l’histoire cachée de l’île de Pâques* (2014) by S. Delorme et E. Mauro. Aix Marseille Université, France, December 11th.
- 2011** “Au-delà de l’île de Pâques”. CREDO, Marseille, France. December 9th.

Lecture

- 2008-2009 March- June. “Etnologia II: Sociedades Indigenas de America Latina”. Anthropology schools of UAHC, Chile.
- 2008 September-December. “Etnologia I : Etnicidad e identidades”. Anthropology schools of UAHC, Chile.
 “Comunidad y Sociedad”. History Schools of UAHC, Chile.

Assistant teacher

- 2008 September-December. “Antropología Sociocultural”. History Schools of Diego Portales University, Chile.
- March- June. “Antropología norteamericana”. Anthropology schools of UAHC, Chile.
- 2002- 2005. March-June. “Antropología General”. Anthropology schools of UAHC, Chile.

CONGRESS AND CONFERENCE PARTICIPATION

2020

- “Mapping Indigeneities in the 21st century”. Oberseminar (Institute of Social and Cultural Anthropology, LMU Munich). With Philipp Shorch. 23 Nov.
- “Rapa Nui and Chile: The uncertain sovereignty, conflicting histories and policies of Easter Island”. The Amerikas Colloquium (Institute of Social and Cultural Anthropology, LMU Munich). 12 Nov.
- “The Rapanui as Indigenous people of Chile: Performing kinship, autochthony and citizenship in Rapa Nui (Easter Island)”. Anthropology of

- State Performance, Kinship and Relatedness (Riga Stradins University). 05-06 Nov.
- 2019** “Diáspora rapanui en Tahiti. Memorias de un éxodo”. Master class. Universidad Academia de Humanismo Cristiano (UAHC), Santiago, Chili. 21 Aug.
- 2018** “La diaspora rapanui en Polynésie française”. Research Seminary ANR ATTOLs, Ined, Paris, France. 06 Dec.
- “La diaspora rapanui en Polynésie française”. Maison de Sciences de l’Homme du Pacifique. Punaui, French Polynesia. 22 Nov.
- “La política rapanui de la tierra”. International Congress: Rapa Nui: Patrimonio, sociedad y cultura. Rapa Nui, Chile. 17 Nov.
- “1722 Rapa Nui- île de Pâques. La première rencontre entre Rapanui et Européens : *Otoroka te atua hiva*”. PIURN 2018. Université de la Polynésie, Punaui. 08-10 Oct.
- “Rapa Nui et Chili. Mémoires contemporaines de l’annexion”. 15eme Université Nomade. Savoirs autochtones et politiques publics : expériences internationales. Réseau Dialogue, Sogip-Justip. EHESS, Paris, France. 24-28 Sep.
- “L’île de Pâques après l’effondrement. La recomposition de la société rapanui : mémoire généalogique, mythe et politique”. Workshop: Patrimoine immatériel et processus de reconstruction. Enjeux et place du patrimoine immatériel dans la préservation des liens sociaux. ONG Patrimoine sans frontières. Paris, France. 9 Jun.
- “D’île en île, cartographie mythologique en Polynésie”. (with A.Fromonteil, D.Glory and C. Pellini). Décrire le paysage de l’île - Cycle Le Temps de l’île Mucem-CNE Marseille, France. 26 Mar.
- “Un chez-soi rapanui ailleurs. Du village à la ville”. Inter-laboratory Seminary of the Department of Anthropology of Aix Marseille, Marseille, France. 26 Jan.
- 2015** “The Rapanui Diaspora on Tahiti. Pamatai Lands as a Memorial Settlement”. 9th International Conference on Easter Island and the Pacific. Ethnological Museum Dahlem, Berlin. 21-26 Jun.
- 2014** “Las Tierras Rapanui de Pamatai (Tahiti)”. *Museo Padre Sebastian Englert*, Easter Island, Chile. 15 Ma.

- “Dilemas del Parentesco en Rapa Nui. Autoctonía, Extranjería e Identidades Substanciales”. Inaugural conference of the Anthropology Schools of UAHC, Santiago, Chile. 25 Mar.
- 2013** “Les Rapanui à Tahiti. Histoire de migration, de terres et de parenté”. *Colloque e-Toile Pacifique 2013*, Paris, France. 3-4 Oct.
- 2012** “Identity and Conflict; Dilemmas of Kinship in Rapa Nui (Some preliminary notes)”. *8th International Conference on Easter Island and the Pacific*. Santa Rosa, California, USA. 8- 13 Jul.
- “Beyond Easter Island. Insularity and Flows in Contemporary Rapa Nui Identity”. *8th International Conference on Easter Island and the Pacific*. Santa Rosa, California, USA. 8 -13 Jul.
- 2010** “L’articulation Rapa Nui. Entre Chili continental et Polynésie française”. *Colloque e-Toile Pacifique - Livre Blanc des recherches en sciences humaines et sociales sur le Pacifique*, Paris, France. 10-12 Mar.
- 2009** “La construction d’une identité de l’éloignement: la communauté Rapa Nui à Santiago du Chili”. *11eme Inter-Congres des Sciences du Pacifique et 2eme Assises de la Recherche française dans le Pacifique*, Papeete, French Polynesia. 02-06 Mar.
- 2007** “Rapa Nui translocales: estar aquí, estar allá”. *VI Congreso chileno de Antropología. Antropología aquí: Miradas desde el Sur*, Valdivia, Chile. 13- 17 Nov.
- 2004** “Canibalismo en Rapa Nui: Horrores y Saberes Etnocéntricos”. *6th International Conference on Easter Island and the Pacific*, Reñaca, Chile. 24 Sep.

CONGRESS AND SEMINARY ORGANIZATION

- 2018** Co-organization. *Rapa Nui : Patrimonio, Sociedad y Cultura*. Rapa Nui, Chile 17 Nov.
- Co-organization. Research Seminary *Actualité de la recherche en Océanie*. Research Seminary of CREDO. Marseille
- 2012** Co-organization. Section: Anthropology and History of Rapa Nui. *8th International Conference on Easter Island and the Pacific*. Santa Rosa, California, USA. 8 -13 Jun.

PROFESSIONAL EXPERIENCE

- 2019** **CNRS-Maison Asie-Pacifique.** *Consortium les archives des ethnologues.* Research engineer, Jablonko's funds and funds Kupka's funds (Contract of Fixed term: January and October).
- 2018** **CNRS-Maison Asie-Pacifique.** *Consortium les archives des ethnologues.* Research engineer, Jablonko's Funds (Contract of Fixed Term December).
- 2017-2018** **Musée des Arts Africains, Océaniens, Amérindiens - MAAOA.** Marseille, France. Cultural Mediator.
- 2017** **CNRS-Maison Asie-Pacifique.** *Consortium les archives des ethnologues.* Research engineer. Cartography of Ethnological Archival (Contract of Fixed Term. May).
- 2016** **CNRS-Maison Asie-Pacifique.** *Consortium les archives des ethnologues.* Research engineer (Contract of Fixed Term. January, June, July).
- 2015** **CNRS-Maison Asie-Pacifique.** *Consortium les archives des ethnologues.* Research engineer (Contract of Fixed Term. May-June; September, November).
- 2014** **AMU-Maison Asie-Pacifique.** *Project ODSAS, Archives des ethnologues.* Research engineer (Contract of Fixed Term. May-June; September, November).
- 2008** **PREMCO Consultores.** Chile. Anthropologist consultant (Contract of Fixed Term. (January-March)
- 2007** **CONADI-BID-OIM. Coordinación Nacional Política Indígena Urbana,** Chili. Anthropologist consultant. Urban Policy for Indigenous Peoples (Contract of Fixed Term 12 month).
- 2005** **Gestión Ambiental Consultores.** Chili. Anthropologist consultant. Marginalized Urban Areas. (Contract of Fixed Term 2 month).

GRANTS

- 2014** Fieldwork Grant. Commission de la Sclolarité EHESS.
- 2013** Fieldwork Grant of CREDO.
Fieldwork Grant *Aires Culturelles* EHESS.
- 2012** Fieldwork Grant of CREDO.
- 2009-2013** Master and PhD Grants CONICYT and French Embassy in Chile.

LANGUAGES

Spanish, French, English.