
1
Díaz Balsera, c.v.

VIVIANA DÍAZ BALSERA

Professor of Spanish
University of Miami

Dept. of Modern Languages and Literatures
 vdiaz-balsera@miami.edu

January 11, 2019

EDUCATION:

Yale University; Ph. D. in Hispanic Studies

TEACHING POSITIONS:

University of Miami, Department of Modern Languages and Literatures Professor,
2009 to present
Associate Professor, 1999 – 2009
Assistant Professor, 1993 – 1999
University of Illinois at Urbana-Champaign: Department of Spanish, Italian and
Portuguese, Assistant Professor, 1989-1993.

SCHOLARSHIP:

Books:

Guardians of Idolatry: Gods, Demons and Priests Hernando Ruiz de Alarcón’s Treatise of
 Heathen Superstitions. Norman: University of Oklahoma Press, 2018.

La Florida: Five Hundred Years of Spanish Presence. Edited by Viviana Díaz Balsera and

Rachel E. May. Gainesville: University of Florida Press, 2014. Won the 2015 Gold
Florida Book Award in Non-fiction.

The Pyramid Under the Cross: Franciscan Discourses of Evangelization and

the Nahua Christian Subject in Sixteenth-Century Mexico. Tucson: University of
Arizona Press, 2005.

Calderón y las quimeras de la Culpa: alegoría, seducción y resistencia en

cinco autos sacramentales. Purdue Studies in Romance Literatures Series, v. 13.
West Lafayette: Purdue University Press, 1997.

Juried or refereed journal articles:

“Tezcatlipoca neoplatónico y las correspondencias ocultas del amor.”
Colonial Latin American Review 20.3 (2011): 279-301.

“Celebrating the Arrival of a New Sun. The Tlaxcalans Conquer Jerusalem in 1539.”

Estudios de Cultura Náhuatl 39 (2009): 311-330.

mailto:%20vdiaz-balsera@miami.edu

2
Díaz Balsera, c.v.

“ Nombres que conservan el mundo: los nahualtocaitl y el Tratado sobre idolatrías de
Hernando Ruiz de Alarcón.” Colonial Latin American Review 16.2 (2007): 159-
78.

“Erasing the Pyramid under the Cross: Motolinía’s History of the Indians of

New Spain and the Construction of the Nahua Christian Subject.” Journal of
Spanish Cultural Studies 4.1 (2003): 111-123.

“A Judeo-Christian Tlaloc or a Nahua Yahweh? Domination, Hybridity and

Continuity in the Nahua Evangelization Theater.” Colonial Latin American Review
10.2 (2001): 209-27.

"María y los malestares del Paraíso." Hispanófila (1998) 123: 37-53.

“Mal de amor y alteridad en un texto de Sor Juana: El Divino Narciso

reescribe Calderón.” Bulletin of Comediantes 49 (1997): 15-33.

"El jardín de Falerina y la escritura de Lucifer". Revista de Estudios Hispánicos 28

(1994): 141-162.

"Honor, deseo de identidad y fragmentación en El castigo sin venganza". 1992

Romance Languages Annual, (1992): 420-426.

"Un diálogo cervantino con la picaresca: intertextualidad, desplazamiento y
modernidad en El coloquio de los perros." Crítica Hispánica 17.2 (1995): 185-202.

“Lo que va del Hombre a Dios: distancia, compulsión y diferencia en un auto

de Calderón.” Journal of Hispanic Philology 19 (1994-95): 89-120.

"Estrategias metatextuales de Hernán Cortés, autor de la Conquista de México".

Neophilologus 73 (1989): 218-229.

Book Chapters:

“Voicing Mesoamerican Identities on the Roads of Empire: Alarcón and the Nahualtocaitl in

Seventeenth Century Mexico.” In: To Be Indio in Colonial Spanish America. Ed.
Mónica Díaz. Alburquerque: University of Mexico Press, 2017. 169-189.

“Mujer-Águila, polvo espiritado, y un conejo boca arriba: oraciones y conjuros

para el parto en el México pre-hispánico y colonial.” In: Lives and
Works of Early Modern Women in Iberia and the Americas: Studies in
Law, Society, Art and Literature in Honor of Anne J. Cruz. Eds.
Adrienne L. Martín and María Cristina Quintero. New York:
Artepoetica, 2015. 253-268

“Atando dioses y humanos: Cipactónal y la cura por adivinación en el Tratado sobre

idolatrías de Hernando Ruiz de Alarcón.” In: Stephanie Kirk, editor. Estudios
coloniales latinoamericanos en el siglo XXI: Nuevos itinerarios. Pittsburgh:
Instituto Internacional de Literatura Iberoamericana, Serie Nueva América,
2011. 321-349.

3
Díaz Balsera, c.v.

“The Shaman Meets the Poet: María Sabina and the Curative Powers of Language.”
In: Sacred Tropes: Old Testament, New Testament, and Qur’an as Literature
and Culture. Ed. Roberta Sabbath. Leiden: Brill Press, 2009. 283-29

“The Hero as Rhetor: Hernán Cortés’s Second and Third Letters to Charles
V.” Invasion and Transformation: Interdisciplinary Perspectives on Images
of the Conquest of Mexico. Eds. Rebecca Briennen and Margaret Jackson.
Boulder: University of Colorado Press, 2008. 57-74.

“Of Barbarism, Demons, and Natural Reason: Teaching the Rhetoric of Human

Sacrifices in Pre-Hispanic Mexico.” In Approaches to Teaching Bartholomé
de Las Casas. Eds. Eyda Merediz and Santa Arias. New York: Modern
Language Association, 2008. 159-166.

“Hernán Cortés and His Letters to Charles V.” The Jay I. Kislak Collection at the

Library of Congress. Ed. Arthur Dunkelman. W ashington, D.C.: Library
of Congress, 2007. 67-70. (Abridged version of “The Hero as Rhetor")

“Cleansing Mexican Antiquity: Sor Juana Inés de la Cruz and the loa to The Divine

Narcissus.” Companion to Colonial Latin American Literature. Eds. Susan
Castillo and Ivy Schweitzer. Mass. And Oxford: Blackwell Publishers, 2005.
292-305.

“Instructing the Nahuas in Judeo-Christian Obedience. A neixcuitilli and Four

Sermon Pieces on the Akedah.” Nahuatl Theater Series: Life and Death in
Colonial Mexico. Vol. 1. Eds. Barry D. Sell and Louise Burkhart. Norman:
University of Oklahoma Press, 2004. 85-111.

“Alegoría.” Diccionario de la Comedia del Siglo de Oro. Eds. Frank P. Casa [et al]

Madrid: Castalia, 2002. 4-5.

“Representando los límites del poder colonial: evangelización, ironía y

resistencia en el neixcuitilli El día del Juicio Final.” El teatro franciscano en
la Nueva España. Fuentes y ensayos para el estudio del teatro de
evangelización en el siglo XVI. Ed. María Sten. México: UNAM y Consejo
Nacional para la Cultura y las Artes. (2000): 333-45.

Refereed Proceedings:

 “Rupturas, continuidades y polisemia en el teatro nahua de evangelización: ‘La

caída de nuestros primeros padres’ como espectáculo para dos culturas.” El
escritor y la escena VI. Estudios sobre teatro español y novohispano de los
Siglos de Oro. Ed. Ysla Campbell (1998): 99-108.

4
Díaz Balsera, c.v.

"Los empeños de una casa, el sujeto colonial y las burlas al honor". El escritor y la
escena II. Actas del II Congreso de la Asociación Internacional del Teatro
Español y Novohispano de los Siglos de Oro (17-20 de marzo de 1993). (1994):
61-74.

“Inflexiones de una escritura femenina en dos textos de Sor Juana.” Actas del XII

Congreso de la Asociación Internacional de Hispanistas. 21-26 de agosto de
1995. Birmingham, England (1998): 176-186.

 "The Araucanian as Other in Alonso de Ercilla and Lope de Vega". Looking at the Comedia
in theYear of the Quincentennial. Proceedings of the 1992 Symposium on Golden Age
Drama at the University of Texas, El Paso. March 18-21. Eds. Barbara Mujica and
Sharon D. Voros. New York: University Press of America, 1993. 23-36

Book Reviews:

Oré, Luis Jerónimo. Account of the Florida Martyrs in the Provinces of La Florida. Eds. and

trans. Raquel Chang Rodríguez and Nancy Vogeley. (Alburquerque: University of New
Mexico Press. 2017). In: Review: Literature and Arts of the Americas. 51.2 (2018):
309-311.

Bergmann, Emilie L. and Stacey Schlau, eds. Approaches to Teaching the Works of

Sor Juana Inés de la Cruz (New York: The Modern Language Association of
America, 2007). Calíope: Journal of the Society for Renaissance and
Baroque Hispanic Poetry, Spring 2009.

Greene, Roland. “Unrequited Conquests: Love and Empire in the Colonial Americas

(Chicago: U. of Chicago P, 1999). In The Sixteenth Century Journal, 32.2
(2001): 603-05.

Merrim, Stephanie. "Early Modern Women’s Writing and Sor Juana Inés de la

Cruz." (Nashville: Vanderbilt U. Press, 1999). In Revista de Estudios
Hispánicos [Washington U. at St. Louis] 34.2 (2000): 456-58.

Arango, Manuel Antonio. "El teatro religioso colonial en la América Hispana"

(Barcelona: Puvill 1997). In Revista de Estudios Hispánicos [Washington U.
at St. Louis] 33.1 (1999): 167-68.

CONFERENCES AND PRESENTATIONS:

“Sacrificial Labors of Colonization: Sixteenth Century Franciscan Missions in Central
Mexico and in La Florida.” 2018 Evangelical Missionlogical Society National
Conference. Session: Sixteenth Century Missions. Dallas October 11-14, 2018
[Invited]

5
Díaz Balsera, c.v.

“México y la política del espacio redimido en dos crónicas franciscanas.” Cuzco, Peru,
May 28-30, 2018.“De Colón a Humboldt: la escritura del territorio americano.”
International Congress organized by GRISO (Golden Age Research Group-University of
Navarra, Spain); University of the Pacific (Lima, Perú), and Université de Neuchătel
(Switzerland).
.

“The Nahual” October 5, 2017 Animal Studies and Environmental Humanities Research Group
. Sponsored by the UM Center for the Humanities

“Prisca Theologia en el Anáhuac: Sor Juana y la loa a El divino Narciso.” XVII Congress of

AITENSO[International Association of Spanish and Spanish-American Theater]. New
York, October 20-23, 2015.

“Universalizing Post-Classic Mesoamerican Beliefs: The Nahual and the Christian Devil in the

Lands of Anahuac” LASA, San Juan , Puerto Rico, May 27-30, 2015.

Special Session Organizer: “Approaches to Neoplatonism in Colonial Spanish
America.” MLA 2015, Vancouver, January 8-11, 2015.

“Powers of Attraction: Neoplatonic Magic and Nahua Incantations for Hunting in

Seventeenth Century Central Mexico.” Vancouver, Canada, January 8-11,
2015.

 “La Florida: Five Hundred Years of Hispanic Presence.” BookTalk at Books and Books,
 Coral Gables, FL, December 3, 2014.

“Requesting Tears of Sacrifice from Eight Flint Woman: An Incantation for
Cultivating M a g u e y ” C e n t e r f o r t h e H umanities Fellows
Research Colloquium. University of Miami, October 3, 2014.

“Calling Priests and Chichimecs into the Heart Chamber of Eight-Flint Woman.”

Sixteenth Century Society and Conference [SCSC]. San Juan, Puerto Rico,
24-27 October 2013.

“Tlazopilli Seven Snake or the Devil’s Rhetoric in Colonial Mexico.” LASA, Washington,

D.C ., May 2012

“Shedding Tears of Sacrifice: an Incantation for Cultivating Maguey in Colonial

Mexico.” Symposium Celebrating Colonial Latin American Review’s 20th

Anniversary. City College of New York, The Graduate Center, CUNY, New
York, October 19, 2012. (Special invitation by CLAR General Editor)

“Westernizing Mesoamerican Beliefs: The Nahualtocaitl and the Christian Devil in

the Lands of Anahuac.”. LASA. San Francisco, CA, May 23-26, 2012.

“Florida in the Sixteenth Century: Exploration and Colonization by Maria Antonia

Sáinz Sastre” Wesley Gallery, University of Miami, October 11, 2011.

6
Díaz Balsera, c.v.

"Binding Humans and Mesoamerican Gods in Seventeenth-Century Central Mexico:
Magical Incantations in Hernando Ruiz de Alarcón's Treatise of Heathen
Superstitions" Second Nahua Studies Workshop, Latin American Studies
Center, University of Maryland College Park. Oct. 29-30, 2010.

"Borderlands at the Center: Hernando Ruiz de Alarcón's Treatise of Superstitions and

the Powers of Mesoamerican Marginality in Seventeenth-Century New
Spain." Early American Borderlands Conference. St. Augustine, Florida.
May 12-15, 2010.

“Tezcatlipoca petrarquista y las idolatrías del amor.” VIII Conference of the Society

for Renaissance and Baroque Hispanic Poetry. Córdoba, Spain. October 18-
20, 2007.

“Saint of the Mushrooms and Lady of the Flesh of Christ: Maria Sabina and the

Hybridization ation of the Sacred.” XXVII International Congress of the
Latin American Studies Association (LASA). Montréal, Canada, September
5-8, 2007.

“Historia de los indios de la Nueva España or Narrating the Hybrid Nahua Christian

Subject in the Mexican Highlands.” Tercer Congreso Internacional:
Escritura, Individuo y Sociedad en España, Las Américas y Puerto Rico.
Arecibo, Puerto Rico, November 14-16, 2006.

“El diálogo de los sacerdotes de Tezcatlipoca con el cristianismo: reformulando una

conversación con textos fundacionales coloniales.” LASA. San Juan, Puerto
Rico, March 15-18, 2006.

“Alonso de Molina’s Confesionario Mayor and the Limits of Colonial Power:

Constituting a Universal Nahua Christian Subject in the Lands of Anáhuac.”
Fifth Biennial Florida International University Conference on Spanish and
Latin American Cultural Studies. Florida International University – February
23-25, 2006.

“Celebrating the Body of Christ: The Tlaxcalans Conquer Jerusalem in

1539.” 2005 AmericanSociety for Ethnohistory Annual Meeting.
Santa Fe, New Mexico, November 17-19, 2005. (Invited)

“Colonial Identities: Producing the Universal Will, Memory and Understanding of the

Nahua Christian Subject in Sixteenth-Century Mexico.” American Comparative
Literature Association. Pennsylvania State University, March 11-13, 2005.

“Falling Before the Fall: A Nahua Reading of Judeo-Christian Original Sin.” Second

Early Ibero/Anglo Americanist Summit. Beyond Colonial Studies, Brown
University, Providence, Rhode Island, November 4-6, 2004.

7
Díaz Balsera, c.v.

“Blurring the Boundaries: Mendieta, the Pieties of Idolatry and the Fallen Christian
Subject.” Colonial Latin American Literature: A State of the Art. Yale
University, October 24-25, 2003. (Invited)

“Motolinía: A Case in the Hybridization of Christianity in Sixteenth-Century

Mexico.” Colonial Latin American Studies Organization. First International
Interdisciplinary Symposium. Georgetown University, October 9-11, 2003.

“Hernán Cortés or the Hero as Rhetor: The Second and Third Letters to Charles

V.” Symposium on Invasion and Transformation: Interdisciplinary
Perspectives on Image s of the Conquest of Mexico. University of
Miami, March 22-23, 2003.

“Carlos Castaneda, la novela y/o la antropología como memoria de lo imposible.”
Simposio de Homenaje a Roberto González-Echevarría y a José Ferrer
Canales (Symposium in Honor of Roberto González-Echevarría and José
Ferrer Canales.” University of Puerto Rico, Campus of Arecibo, November
21-23, 2003.

“Historia Eclesiástica Indiana, by Jerónimo de Mendieta.” First Early Ibero/Anglo

Americanist Summit. Tucson, Arizona. May 16-19, 2002.

“Nahuatl Drama.” First Early Ibero/Anglo Americanist Summit. Tucson, Arizona.

May 16- 19, 2002.

“Performing Otherness and Identity in The Fall of Our First Parents.” Invited Guest

Speaker by The Center for Latino and Latin American Studies and The
Department of Foreign Languages and Literatures, Northern Illinois
University. April 3, 2002.

“Ira cristiana, pecadores mexicanos y alimento para Mictlantecuhtli: consideraciones

sobre el teatro nahua de evangelización como drama de hibridismo.” XIX
Simposio Internacional de Literatura, organizado por el Instituto Literario y
Cultural Hispánico, con sede en Westminster, CA (XIX International Literature
Symposium, organized by the Literary and Cultural Hispanic Institute). Lima,
Perú. August 7-12, 2000.

“¿Un Jehová mexica o un Tláloc judeocristiano? Hibridación, confusión y continuidad

en el teatro nahua de evangelización. Kentucky Foreign Language Conference.
Lexington, Kentucky. April 27-29, 2000.

“El neixcuitilli El sacrificio de Isaac y la barbarie de la obediencia.” Simposio de

Homenaje a las Hermanas López-Baralt (Symposium in Honor of the Sisters
López- Baralt). University of Puerto Rico, Campus of Arecibo. November
18-21, 1998.

8
Díaz Balsera, c.v.

“El neixcuitilli El juicio final y la hibridación de los discursos colonialistas del terror.”
Conference on Iberian/Iberian American Literatures. Florida International
University, Miami. October 23-25, 1997.

“Evangelización, terror e ironía en el primer auto del teatro nahua.”

II Extraordinary International Congress of the Association of Spanish and
Spanish- American Theaters of the Golden Age.) Puebla, Mexico. October
16-18, 1997.

“Evangelización franciscana y La caída de nuestros padres.” VI Congress of

the International Association of Spanish and Spanish-American
Theaters of the Golden Age. Ciudad Juárez, Mexico. March 5-8, 1997.

“The Franciscans and the Histrionics of Evangelization in Sixteenth-Century

Mexico.” 1996 Southeast Council of Latin American Studies Conference
(SECOLAS). Miami, Florida April 12-13, 1996.

"Inflexions of a Feminine Discourse in Sor Juana's First Dream." Women's Studies

Talk Series. University of Miami, November 15, 1995.

"Inflexiones de una escritura femenina en Primero Sueño de Sor Juana". XII Congress

of the Asociación Internacional de Hispanistas. Birmingham, England
August 21-26, 1995.

"El Primero Sueño y El divino Narciso: para una poética de la disolución de la

diferencia" NEH Conference : "Sor Juana Inés de la Cruz and Baroque
Theatricality". UCLA, Los Angeles. May 18-20, 1995.

"El cetro de José y las conjeturas de Lucifer". IV Congress of the International

Association of Spanish and Spanish-American Theaters of the Golden Age.
Ciudad Juárez, México. March 8-11, 1995.

"Mal de amor y alteridad en un texto de Sor Juana: El divino Narciso reescribe a Calderón".

1994 Philological Association of the Pacific Coast Conference. San
Franciso, November, 1994.

"'A ver si dibujan / estos obscuros borrones / la claridad de sus luces': deseo,

metáfora, y alteridad en El Divino Narciso de Sor Juana". 1994 Congress
of the Asociación Internacional de Teatro Español y Novohispano del
Siglo de Oro. Ciudad Juárez, México. March 1994

"The Araucanian as Other in Alonso de Ercilla and Lope de Vega". 1992 Golden

Age Drama Symposium. El Paso, Texas, March 1992.

"Los encantos de la Culpa y las perversiones de la imagen: reflexiones para una

revisión del auto calderoniano." Modern Languages Association Convention.
San Francisco, December, 1991.

9
Díaz Balsera, c.v.

"Honor, deseo de identidad y fragmentación en El castigo sin venganza". Purdue
Literature Conference. Indiana, October 1991.

"El coloquio de los perros: intertextualidad, modernidad y picaresca". First

International Congress of the Asociación de Cervantistas. Almagro, Spain;
July 1991.

"El jardín de Falerina y la escritura de Lucifer." 1991 Golden Age Spanish

Drama Symposium. El Paso, Texas. March 1991.

"María y los malestares del Paraíso". Illinois Conference on Latin Americanists.

Urbana-Champaign, November 1990.

"La visión del fin: conmemorando a Quetzalcoátl". Fall Statewide Foreign Language

Conference. Chicago, October 1990.

"Calderón y las flores del mal." Kentucky Foreign Language Conference.

Lexington, April 1990.

GRANTS AND FELLOWSHIPS :

University of Miami. Provost’s Research Award. Award in Arts and Humanties to
work in my book Guardians of Idolatry: Conserving Gods, Angels and Demons in
Seventeenth Century Colonial Mexico. Summer 2015.

Center for the Humanities Research Fellowship. University of Miami College of
Arts and Sciences: AY 2013-2014 2-course release.

Florida 2013 Initiative Grant, The Florida Humanities Council, in conjunction
with the College of Arts and Sciences Center for the Humanities Grant funds
conference for “ Florida at the Crossroads: Five Hundred Years of Encounters,
Conflicts and Exchanges.” University of Miami on February 9-11, 2012.

Flordia Humanities Council: Florida 2013 Statewide Conference Planning Grant for
conference project: "Florida at the Crossroads: Five Hundred Years of Encounters,
Conflicts and Exchanges.” September, 2010.

University of Miami: Max Orovitz Summer Award in Arts and Humanties to work
in my book “Guardians of Idolatry: the Conservation of a Mesoamerican Marvelous
Domain in Colonial Mexico.” Summer 2007.

University of Miami: Max Orovitz Summer Award in Arts and Humanities to work
in my book “The Pyramid Under the Cross: Franciscan Discourses of Colonization
and the Emergence of the Nahua Christian Subject in Sixteenth-century Mexico.”
Summer 2000.

10
Díaz Balsera, c.v.

University of Miami: Faculty Summer Grant for Translation Training in Nahuatl-
Spanish for the Book Project in Progress: “The Pyramid Under the Cross:
Franciscan Discourses of Colonialism and the Emergence of the Nahua Christian
Subject in Sixteenth-Century Mexico.” July 1998.

University of Miami: Max Orovitz Summer Award in Arts and Humanities to do
research on sixteenth-century Franciscan textual production for and about the spiritual
conquest of Mexico in Mexico, D.F. Summer 1995.

GRADUATE AND DISSERTATION ADVISING:

Dissertation or Thesis Director:

Maria Augusta Montealegre. Latin American Studies. MA Thesis Director. Fall 2017 to Fall

2018 Latin America’s Cosmopolitanism during World War I: Salomón de la Selva’s
Annotated Letters (1917-1918)] (Student withdrew from LAS MA program 12/18)

Iván A. Figueroa: University of Notre Dame, Indiana

“Sociedad híbrida, líderes y consenso político en José María Arguedas.”
(Deposited: August 2007)

Joe Zavala. Southwestern College, Austin, Texas

“Positions of Convenience: Cultural Identity and the Politics of
Suppression, Conformity and Ambiguity in Late Colonial Peru.”
(Deposited: August 2005)

Clinia Saffi. Presbyterian College, South Carolina “The Letter, the Word and the Body
as Sites of Colonial Resistance Among the Guaraní Indians of Paraguay”
 (Deposited: August 2003)

Co-Director, Griselle Pujalá-Soto., “The Idea of America and the Critique of

Eurocentric Reason in Eduardo Subirats” (Deposited: December 2002)

Member, Dissertation and/or Qualifying Exam Committees:

Américo Mendoza-Mori. Qualifying Examinations and Dissertation Committee.

Spring 2012-2017.

Sandra Marchand. “Tupi or Not Tupi: La Representation de l’homme sauvage dans
tríos récits de voyages français au Brésil (1600-1750).” (UM; Deposited:
May 2003)

Rosa Tezanos-Pinto. “Descodificación de las prácticas discursivas en la obra poética

y narrativa de Ester de Izaguirre y Loreina Santos Silva.” (UM; Deposited:
August 2003)

11
Díaz Balsera, c.v.

Mónica Ayala. “ The Symbolization of the Brazilian Sertao in Three Latin American
Novels.” (UM; Deposited: May 1998).

Rosa Bird. “The Debate over Luis de Góngora's Obscurantism”. (UIUC;

Deposited: May 1992)

Sandra Delgado. “ The Seven Capital Sins in the Calderonian Autos Sacramentales.”

(UIUC; Deposited: May 1993)

 SERVICE

University of Miami

 MLL Departmental Administrative Positions:

Director of Undergraduate Studies, Fall 1997 – Spring 2007; Fall 2016 to Spring 2018.
Director of Undergraduate Studies in Spanish, Fall 1997-Spring 2007; Fall 2016 to present
Chair, Lecture Committee [1994-1995; 1996-1997; Fall 2012-Spring 2015]
Freshman Advisor, 1995-2007; Fall 2016 to present.

Departmental Committees:

Undergraduate Curriculum Committee (Fall 2014 to present)
Graduate Studies Committee (Fall 2009-Spring 2014)
MLL Library Liaison (Fall 2009). Organized ARTstor workshop for faculty.
Speaker: Chella Vaidaynathan . Otto Richter Library. (November 13, 2009).
MLL Library Liaison (Fall 2008). Organized workshop for graduate students:
“Copyright and Plagiarism: What Graduate Students Need to Know.” Speaker:
Scott Britton, Director of Access, Information and Research Services, Otto G.
Richter Library, (October 23, 2008) Undergraduate Studies Committee: Co-chair
2001-2007; member 2014

Search Committees:

Latin Americanist Position (1994)
Latin Americanist Position (1995)
Brazilian Literature Position (1999)
German Literature Position (1999)
Senior Latin Americanist Position (2003)
Departmental Chair Position (2003)
Sociolinguistics Position (2004)
Peninsularist Position (Chair 2004)
Senior Latin Americanist Position (2006)
Science and Literature Position (2014)
Full Professor Position (2016)

12
Díaz Balsera, c.v.

Awards Committee (1999-2002)

Sigma Delta Pi: Spanish Honor Society Advisor (1996-2005)

College of Arts and Sciences Committees:

Small Grants Committee (Fall 2004)
Research Council Committee: CAS Caucus (1996-1999)
Admissions and Academic Standards Committee (Fall 2006)
College Council (2014)
Promotion and Tenure Committee (2014)
A p p i gn a n i S e a r c h C o m m i t t e e (2 0 1 6)

 Center for the Humanities Faculty Advisory Board (Fall 2015- Spring 2018)
Center for the Humanities: Dissertation Award Committee (Summer 2014)

 Promotion and Tenure Committee (Fall 2018 to present)

University Committees:

UM Fellowship Committee (Spring 2001; Spring 2011-2013)
UM Research Council (Fall 2009–Spring 2013)
UM Arts and Humanities Review Committee (Fall 2018-present)

University of Illinois, Champaign-Urbana:

Department of Spanish, Italian and Portuguese Committees
Capricious Grading Committee (1989—93)
Flores Award Committee (1989-93)
Medieval Literature Search Committee (1991)
Study Abroad Committee (1990-93)

Service to the Profession:

Promotion to Full: University of Miami, Coral Gables, Fall 2016
Promotion to Full: Florida Atlantic University, Boca Ratón Summer 2017
Promotion to Full: Department of Modern Languages, University of Connecticut
Promotion to Full: Department of Modern Languages, Literatures and Linguistics.
University of Oklahoma.
Promotion to Associate: Foreign Languages and Literatures. University of Delaware.

COURSES TAUGHT:

University of Miami:

Representations of Indigenous Epistemologies in Contemporary Latin American
Literature (undergraduate-in progress)

13
Díaz Balsera, c.v.

Spanish Civilization and Culture: From Altamira to the Spanish Golden Age
(undergraduate- summer)

Globalizing the Amerindian: Power, Transformation and Resistance in the
Early Modern Period (undergraduate)
Hispanic Women Writers in the Early Modern Period (undergraduate)
Magic, Identity and Culture in Spanish-American Literature: From the Colony
to the Twentieth-Century (undergraduate)
 Knowledge, Culture and Resistance in Colonial Spanish America (undergraduate)

The Figure of the Shaman in Latin American Literature
(graduate/undergraduate)
Introduction to Literary Theory (graduate)
Studies in Colonial Textual Production: the Chronicles of Indies (graduate)
Inscribing the Amerindian in Colonial Historiography (graduate)
Theater in the New World and the New World in Theater (graduate)
Inscribing the Female Voice in Golden Age Spain and Colonial Spanish America
(graduate) Narratives of Colonization and Resistance in Sixteenth- and Seventeenth-
Century Colonial Spanish America (graduate)

Studies in Colonial Textual Production: the Baroque of Indies (graduate)
Spanish and Spanish American Theater of the Seventeenth Century (graduate)
Introduction to Literary Genres for heritage speakers (undergraduate)
Introduction to Literary Genres (undergraduate)

 Violence, Love and Honor in Early Modern Hispanic Literature (undergraduate)

 Introduction to Spanish American Literature I: Colonial Literature (undergraduate)
 Introduction to Spanish American Literature II: Nineteenth Century (underga
 Latin American Civilization and Culture (undergraduate)
Intermediate Spanish II (undergraduate)
Intermediate Spanish I (undergraduate)

 The University of Illinois at Urbana-Champaign:

Don Quijote de la Mancha (graduate)
Colonial Spanish-American Literature (graduate)

Spanish Theater of the Golden Age (graduate)
Introduction to Hispanic Literatures (undergraduate)

 Spanish Composition (undergraduate)
 Introduction to Spanish Readings (undergraduate)

14
Díaz Balsera, c.v.

	VIVIANA DÍAZ BALSERA
	Yale University; Ph. D. in Hispanic Studies
	University of Miami, Department of Modern Languages and Literatures Professor, 2009 to present
	SCHOLARSHIP:
	Juried or refereed journal articles:

	"Estrategias metatextuales de Hernán Cortés, autor de la Conquista de México".
	Book Chapters:
	“Voicing Mesoamerican Identities on the Roads of Empire: Alarcón and the Nahualtocaitl in
	Seventeenth Century Mexico.” In: To Be Indio in Colonial Spanish America. Ed. Mónica Díaz. Alburquerque: University of Mexico Press, 2017. 169-189.
	Refereed Proceedings:
	Oré, Luis Jerónimo. Account of the Florida Martyrs in the Provinces of La Florida. Eds. and
	trans. Raquel Chang Rodríguez and Nancy Vogeley. (Alburquerque: University of New Mexico Press. 2017). In: Review: Literature and Arts of the Americas. 51.2 (2018): 309-311.
	CONFERENCES AND PRESENTATIONS:
	“México y la política del espacio redimido en dos crónicas franciscanas.” Cuzco, Peru,
	May 28-30, 2018.“De Colón a Humboldt: la escritura del territorio americano.” International Congress organized by GRISO (Golden Age Research Group-University of Navarra, Spain); University of the Pacific (Lima, Perú), and Université de Neuchătel (Sw...
	.
	“Prisca Theologia en el Anáhuac: Sor Juana y la loa a El divino Narciso.” XVII Congress of
	AITENSO[International Association of Spanish and Spanish-American Theater]. New York, October 20-23, 2015.
	GRANTS AND FELLOWSHIPS :
	GRADUATE AND DISSERTATION ADVISING:
	Maria Augusta Montealegre. Latin American Studies. MA Thesis Director. Fall 2017 to Fall
	2018 Latin America’s Cosmopolitanism during World War I: Salomón de la Selva’s Annotated Letters (1917-1918)] (Student withdrew from LAS MA program 12/18)
	Member, Dissertation and/or Qualifying Exam Committees:
	SERVICE
	University of Miami
	COURSES TAUGHT:

	Globalizing the Amerindian: Power, Transformation and Resistance in the Early Modern Period (undergraduate)
	The University of Illinois at Urbana-Champaign:

