Electronic Corpus of Mexican Folktales Project

The Electronic Corpus of Mexican Folktales purports to encourage the study of diverse linguistic and anthropological issues dealing with traditional narrative discourse, as well as Mexican Spanish and the indigenous languages spoken in the State of Veracruz. It crucially intends to contribute to the preservation of the diverse narrative repertoires available in the state for the benefit and goals of the communities involved.
The corpus is comprehensive in several respects: it consists, on the one hand, of oral and written, published and unpublished folktales. On the other hand, it includes not only narratives told by recognized, elderly, storytellers, but also by young- and mature speakers, as well as children, in such a way that it is representative of different generations. Similarly, the people who collected the materials are not only professional researchers, undergraduate and graduate students or institutional culture promoters, but also elementary school children. 

While other corpora are available for Spanish –especially Peninsular Spanish-, they tend to focus on written language -especially literary and formal registers-, occasionally including spoken discourse in interview situations or TV broadcasts. The electronic corpus of Mexican folktales will be one of the few available in its kind, since it involves naturally occurring discourse and consists of narratives forged over generations, as a result of intense linguistic and cultural contacts. The project is an endeavor by CIESAS in collaboration with the University of California Santa Barbara, funded by UC MEXUS and CONACYT. 
