

Decolonising the University

Decolonising
the University

Edited by
Gurminder K. Bhambra,

Dalia Gebrial and Kerem Nişancıoğlu

First published 2018 by Pluto Press
345 Archway Road, London N6 5AA

www.plutobooks.com

Copyright © Gurminder K. Bhambra, Dalia Gebrial
and Kerem Nişancıoğlu 2018

The right of the individual contributors to be identified as the author of
this work has been asserted by them in accordance with the Copyright,
Designs and Patents Act 1988.

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

ISBN 978 0 7453 3821 7 Hardback
ISBN 978 0 7453 3820 0 Paperback
ISBN 978 1 7868 0315 3 PDF eBook
ISBN 978 1 7868 0317 7 Kindle eBook
ISBN 978 1 7868 0316 0 EPUB eBook

This book is printed on paper suitable for recycling and made from fully
managed and sustained forest sources. Logging, pulping and manufacturing
processes are expected to conform to the environmental standards of the
country of origin.

Typeset by Stanford DTP Services, Northampton, England

Simultaneously printed in the United Kingdom and United States of America

Bhambra.indd 4 29/08/2018 17:13

Contents

1 Introduction: Decolonising the University? 1
 Gurminder K. Bhambra, Dalia Gebrial and Kerem Nişancıoğlu

PART I CONTEXTS: HISTORICAL AND DISCPLINARY

2 Rhodes Must Fall: Oxford and Movements for Change 19
 Dalia Gebrial

3 Race and the Neoliberal University: Lessons from the Public
University 37

 John Holmwood

4 Black/Academia 53
 Robbie Shilliam

5 Decolonising Philosophy 64
 Nelson Maldonado-Torres, Rafael Vizcaíno, Jasmine Wallace

and Jeong Eun Annabel We

PART II INSTITUTIONAL INITIATIVES

6 Asylum University: Re-situating Knowledge-exchange along
Cross-border Positionalities 93

 Kolar Aparna and Olivier Kramsch

7 Diversity or Decolonisation? Researching Diversity at the
University of Amsterdam 108

 Rosalba Icaza and Rolando Vázquez

8 The Challenge for Black Studies in the Neoliberal University 129
 Kehinde Andrews

9 Open Initiatives for Decolonising the Curriculum 145
 Pat Lockley

vi . decolonising the university

PART III DECOLONIAL REFLECTIONS

10 Meschachakanis, a Coyote Narrative: Decolonising Higher
Education 173

 Shauneen Pete

11 Decolonising Education: A Pedagogic Intervention 190
 Carol Azumah Dennis

12 Internationalisation and Interdisciplinarity: Sharing across
Boundaries? 208

 Angela Last

13 Understanding Eurocentrism as a Structural Problem of
Undone Science 231

 William Jamal Richardson

Notes on Contributors 249
Index 252

1
Introduction:

Decolonising the University?
Gurminder K. Bhambra, Dalia Gebrial

and Kerem Nişancıoğlu

The call to decolonise universities across the global North has gained
particular traction in recent years, from Rhodes Must Fall Oxford’s
(RMFO) campaign for a public reckoning with its colonial legacies, to
recent attempts by Georgetown University, Washington DC, to atone for
its past ties with slavery.1 The UK’s National Union of Students (NUS) has
been running ‘Why is My Curriculum White?’ and #LiberateMyDegree
as two of their flagship campaigns since 2015. Both campaigns seek to
challenge ‘Eurocentric domination and lack of diversity’ in curricula
across UK universities.2 These dissenting interventions take their
inspiration from and build on similar campaigns in other parts of the
world – for example, the Rhodes Must Fall movement in South Africa
and the campaigns against caste prejudice occurring in some Indian
universities. They also build on earlier movements and protests organised
under notions of social justice and addressing inequality. These include
campaigns such as those led by the Black and Asian Studies Association
concerning the representation of Black history within the UK National
Curriculum and those in defence of the ‘public university’ organised by
the Campaign for the Public University and Remaking the University,
among others.3 These movements, collectively, sought to transform the
terms upon which the university (and education more broadly) exists, the
purpose of the knowledge it imparts and produces, and its pedagogical
operations. This collection aims to critically examine the recent calls to
‘decolonise the university’ within this wider context, giving a platform to
otherwise silenced ‘decolonial’ work and offering a resource for students
and academics looking to challenge and undo forms of coloniality in
their classrooms, curricula and campuses.

2 . decolonising the university

I

Given the prominence of decolonisation as a framework in student- and
teacher-led movements today, it is incumbent upon us to think more
carefully about what this means – as both a theory, and a praxis. How is
it distinct from other forms of anti-racist organising in institutions such
as the university, and why has it gained particular purchase in the con-
temporary higher education context? What does it mean to apply a term
that emerged from a specific historical, political and geographic context,
to today’s world? And what are the possibilities and dangers that come
with calls to decolonise the university?

‘Decolonising’ involves a multitude of definitions, interpretations, aims
and strategies. To broadly situate its political and methodological coor-
dinates, ‘decolonising’ has two key referents. First, it is a way of thinking
about the world which takes colonialism, empire and racism as its
empirical and discursive objects of study; it re-situates these phenomena
as key shaping forces of the contemporary world, in a context where their
role has been systematically effaced from view.4 Second, it purports to
offer alternative ways of thinking about the world and alternative forms
of political praxis.5 And yet, within these broad contours, ‘decolonising’
remains a contested term, consisting of a heterogeneity of viewpoints,
approaches, political projects and normative concerns. This multiplicity
of perspectives should not be surprising given the various historical and
political sites of decolonisation that span both the globe and 500 years
of history.

There are also important methodological and epistemological reasons
to emphasise contestation over definitions of ‘decolonising’. Indeed,
one of the key challenges that decolonising approaches have presented
to Eurocentric forms of knowledge is an insistence on positionality
and plurality and, perhaps more importantly, the impact that taking
‘difference’ seriously would make to standard understandings.6 The
emphasis on reflexivity reminds us that representations and knowledge
of the world we live in are situated historically and geographically. The
point is not simply to deconstruct such understandings, but to transform
them. As such, some decolonising approaches seek a plurality of per-
spectives, worldviews, ontologies, epistemologies and methodologies in
which scholarly enquiry and political praxis might take place.7 And yet
there also remain approaches situated squarely within the anti-colonial
tradition that seek to eschew the particularity of Eurocentrism through

introduction . 3

the construction of a new universality.8 The contested and multiple
character of ‘decolonising’ is reflected in the contributions to this volume.

This volume is written from the position and experience of academics
and students working in universities primarily in the global North
(although many contributors would perhaps insist they are ‘of ’ neither).
It seeks to question the epistemological authority assigned uniquely to
the Western university as the privileged site of knowledge production
and to contribute to the broader project of decolonising through a
discussion of strategies and interventions emanating from within the
imperial metropoles. In this way, we hope it complements the work of
scholars and activists elsewhere who have similarly engaged with such
issues from across the global South and North.9 In doing so, we hope,
collectively, to contribute to practices which provincialise forms of
European knowledge production from the centre.10

For example, there are rich and increasingly visible histories of how
anti-racist and anti-colonial resistance in the imperial metropole were
central to building connections across anti-colonial movements in the
global South.11 At the same time, numerous national liberation struggles
in the colonies refracted back into struggles around racism and citizen-
ship conducted in the imperial centre.12 In some instances, anti-racist and
anti-colonial struggles were articulated in, through, and against Western
universities. Campus mobilisations, the formation of student societies,
and the publication of student papers knitted higher education and
anti-colonialism into a rich tapestry of radical activism in the colonial
metropole.13 Taken together, such histories of anti-racist struggle have
always included concerns for research and education, in the form of
alternative community schooling projects, political education in organ-
isations or campaigns to reform existing educational institutions and
policies.14

In short, the turn to decolonising as rubric for political organising in
the global North is not rooted in a particular identity; rather, it emerges
from shared historical trajectories of forms of colonialism. We hope
that a discussion of decolonising from the imperial centre – of which
this volume is only one part – might help to reveal something about
the machinations of empire in general and the deeply understudied
relationship between coloniality and pedagogy. In doing so, it also has
the potential to open spaces for dialogue, alliances and solidarity with
colonised and formerly colonised peoples, contributing to the making of
‘a global infrastructure of anti-colonial connectivity’.15

4 . decolonising the university

II

Why decolonise the university specifically? Should decolonising projects
even be concerned with the university as an institution? In an important
article, Eve Tuck and K. Wayne Yang remind us that ‘decolonization is
not a metaphor’.16 They argue that the language of decolonising has been
adopted in ways which empty it of its specific political aims; namely
the repatriation of dispossessed indigenous land. Such emptying might
include educational practices that seek to move away from Eurocen-
tric frames of reference or using the language of decolonisation while
pursuing a politics distinct from indigenous struggles over land. They
argue:

The easy absorption, adoption, and transposing of decolonization
is yet another form of settler appropriation. When we write about
decolonization, we are not offering it as a metaphor; it is not an
approximation of other experiences of oppression. Decolonization is
not a swappable term for other things we want to do to improve our
societies and schools. Decolonization doesn’t have a synonym.17

Such acts, Tuck and Yang argue, generate various settler ‘moves to
innocence’, which attempt to contain or reconcile settler guilt and com-
plicity. Using ‘decolonization as a metaphor’ thus ‘recentres whiteness,
it resettles theory, it extends innocence to the settler, it entertains a
settler future’.18 In contrast, Tuck and Yang insist on decolonisation as a
struggle over dispossession, the repatriation of indigenous land and the
seizing of imperial wealth. Such a project is less about seeking reconcil-
iation with settler pasts, presents and futures, but about pursuing what
is ‘irreconcilable within settler colonial relations and incommensurable
between decolonising projects and other social justice projects’.19 These
are serious warnings which should give us all pause for reflection, not
least because we have observed discourses around ‘decolonising the uni-
versity’ which fall prey to precisely these problems. This volume is an
attempt to go beyond such limitations, but will, necessarily, have its own
such limitations. We think there is value in complicating the substantive
claim made by Tuck and Yang (that decolonisation is exclusively about
the repatriation of land to indigenous peoples) in order to extend and
deepen their political warning (that decolonisation is not a metaphor).

introduction . 5

We hope that the contributions to this volume demonstrate that colo-
nialism (and hence decolonising) cannot be reduced to a historically
specific and geographically particular articulation of the colonial project,
namely settler-colonialism in the Americas. Nor can struggles against
colonialism exclusively target a particular articulation of that project: the
dispossession of land. To do so, would be to set aside colonial relations
that did not rest on settler projects (such as, for example, commercial
imperialism conducted across the Indian Ocean littoral, the mandate
system in West Asia, the European trade in human beings, or financial-
ised neo-colonialism today) or to turn away from discursive projects
associated with these practices (such as liberalism and Orientalism). It
would not only remove from our view these differentiated moments of
a global project of colonialism, but also interactions and connections of
these global but differentiated moments with settler-colonialism itself.
Put differently, whereas dispossession might be the ‘truth’ of colonialism,
it is not its entirety.

Taking colonialism as a global project as the starting point, it becomes
difficult to turn away from the Western university as a key site through
which colonialism – and colonial knowledge in particular – is produced,
consecrated, institutionalised and naturalised.20 It was in the university
that colonial intellectuals developed theories of racism, popularised
discourses that bolstered support for colonial endeavours and provided
ethical and intellectual grounds for the dispossession, oppression and
domination of colonised subjects.21 In the colonial metropolis, uni-
versities provided would-be colonial administrators with knowledge
of the peoples they would rule over, as well as lessons in techniques
of domination and exploitation. The foundation of European higher
education institutions in colonised territories itself became an infrastruc-
ture of empire, an institution and actor through which the totalising logic
of domination could be extended; European forms of knowledge were
spread, local indigenous knowledge suppressed, and native informants
trained.22 In both colony and metropole, universities were founded and
financed through the spoils of colonial plunder, enslavement and dis-
possession.23

The fall of formal empires did little to change the logic of Western
universities. Calls around ‘decolonising the curriculum’ have shown
how the content of university knowledge remains principally governed
by the West for the West.24 Disciplinary divisions, theoretical models
and Eurocentric histories continue to provide intellectual materials that

6 . decolonising the university

reproduce and justify colonial hierarchies.25 Subjects of Western scholar-
ship are enduringly pale, male (and often stale); where people of colour
do appear, they are all too often tokenistically represented,26 spoken on
behalf of,27 or reduced to objects of scholarship. Products of university
research are still strategically deployed in the pursuit of imperial projects
conducted by Western states and firms in former colonies.28 These
imperial projects – past and new – remain central to the financing of
higher education in the West.29 Postcolonial scholars and anti-racist
activists have made significant strides in bringing these issues to the fore.
However, as numerous activists as well as contributions in this volume
argue, the foundations of universities remain unshakably colonial; there
is, as ever, more work to be done.

III

The volume is organised in three parts, covering contexts, initiatives and
reflections respectively. The first part ‘Contexts: Historical and Discipli-
nary’ situates contemporary calls to decolonise the university in contexts
of institutional change, pedagogical reform and student activism.

The opening chapter by Dalia Gebrial, ‘Rhodes Must Fall: Oxford and
Movements for Change’, charts the emergence of calls among students
to decolonise the University of Oxford under the banner ‘Rhodes Must
Fall in Oxford’ (RMFO). Sketching a history of RMFO’s emergence in
the context of the anti-racist movement in the UK, Gebrial assesses its
mistakes and successes, and evaluates what it means to bring the call to
decolonisation back to the heart of empire. Gebrial sets and explores a
series of questions that recur throughout this volume: What is decoloni-
sation, and how does it differ from diversity work? How is the demand to
decolonise the university related to the struggle for a public university?
What are the challenges faced by those wishing to do decolonial work in
the university and beyond?

John Holmwood’s chapter, ‘Race and the Neoliberal University:
Lessons from the Public University’, locates its concerns in the context
of changes in US and English higher education policies that have seen
the ‘privatisation’ of higher education and a shift from it being regarded
as a social right to something that is seen as the personal responsibil-
ity of individuals. In this context, he argues, the call to decolonise the
university can be seen as paradoxical to the extent that the neoliberal
university claims to be race-blind and only interested in the differences

introduction . 7

between individuals and not those between groups. However, this does
not take into account the fact that universities in the UK and US ‘were
embedded in social structures that derive from histories of colonialism
and empire’ and, as such, the call to decolonise the university is a call
for social justice more broadly. While social rights (and access to higher
education) were racialised, the answer is not the market, but the deeper
democratisation of the university and society more broadly.

In the chapter ‘Black / Academia’, Robbie Shilliam traces the genealogy
of racism in higher education through the racialisation of public culture
from the nineteenth century onward. This involved an institutionalisa-
tion of who can be said to be a competent ‘knower’ and who can only
ever be considered incompetent to know – the ‘known’. Shilliam argues
that this racialisation of public culture has been ‘institutionalised’ in the
hidden curriculum, the set of administrative and pedagogical practices
that reproduce expectations about the competencies of the ‘traditional’
student. For Shilliam, it is not the institution of higher learning per se, but
public culture, that is problematically racist. Therefore, to strike at this
racism in the name of higher learning is to insist upon a cross-sectoral
struggle against inequality, disenfranchisement and oppression.

The final chapter in this section is a multi-authored account of the
‘decolonial’ turn in philosophy. The chapter, ‘Decolonising Philosophy’,
by Nelson Maldonado-Torres, Rafael Vizcaíno, Jasmine Wallace and
Jeong Eun Annabel We, starts from the fact that the discipline – in
terms of its curricular design, content, and faculty and student demo-
graphic profile – remains ‘a bastion of Eurocentrism’ and whiteness more
generally. They locate this situation as a consequence of the histories of
imperialism, enslavement and colonisation that provided the context
for its configuration. As such, they argue, simply diversifying the field
is not sufficient, it requires a more thoroughgoing decolonisation of
‘structural problems and deep-seated habits’ across the ‘various aspects
of philosophy as a field and as a practice’ – this is something that is
manifestly visible in their co-authored and intergenerational practice in
the writing of this chapter.

In the second part of this volume – ‘Institutional Initiatives’ – contrib-
utors offer experiences and suggestions for concrete practices they have
undertaken. These include specific initiatives, movements and interven-
tions, as well as predictions, strategies and frameworks for future action.

Kolar Aparna and Olivier Kramsch’s chapter, ‘Asylum University:
Re-situating Knowledge-exchange along Cross-border Positionalities’,

8 . decolonising the university

reflects on recent student struggles in Germany and the Netherlands
which explored the intersection of university financialisation, man-
agerialism and the demands of equal rights for and by newly arriving
asylum-seekers. Developing what they call an ‘asylum university lens’
they argue that asylum serves as a symbolic and powerful metaphor for
speaking from a space of refuge. From this lens, the university serves as a
space of solidarity for knowledge-exchange, the everyday interactions of
classroom debates and academic writing, both on campus and beyond.
For Aparna and Kramsch, such a lens calls to our attention the insta-
bility and uncertainty of borders while acting and situating knowledge
production from embodied relationalities that are nevertheless sensitive
to differential privileges and conflicting ambitions.

Rosalba Icaza and Rolando Vázquez’s ‘Diversity or Decolonisation?
Researching Diversity at the University of Amsterdam’, recounts the
experience of the University of Amsterdam’s ‘Diversity Commission’,
which was established following demands by students of colour to
decolonise the university. The Commission examined the knowledge
being produced and how it is being taught by developing a research
framework that would transform the epistemic practices of teaching
and learning within the university. This chapter details these challenges
and uses the theoretical frameworks of Black feminist intersectionality
and decoloniality to think through the processes of decolonising the
university. This has three core elements: the pedagogies of positionality,
the pedagogies of participation and the pedagogies of transition. Icaza
and Vázquez argue that this helps to disclose the decolonial deficit of the
university and to understand how epistemic practices can be decolonised.

In ‘The Challenge for Black Studies in the Neoliberal University’,
Kehinde Andrews recounts the experience of creating the Black Studies
undergraduate programme at Birmingham City University – the first
of its kind in Europe. Andrews examines the impact of student and
academic struggles against the institutional racism of the university
and how these have informed the pedagogical intervention of the Black
Studies programme. Andrews argues that the contributions, experiences
and perspectives of Africa and the African Diaspora are central to the
wider struggle to decolonise the university.

Pat Lockley’s chapter, ‘Open initiatives for Decolonising the Cur-
riculum’, critically examines the potential of MOOCs (Massive Open
Online Courses) to improve access to higher education for students in
the global South. Lockley argues that a pedagogical emphasis on ‘open’

introduction . 9

also includes, and is not limited to, many things – the Open Univer-
sity, Wikipedia, Open Educational Resources and creative commons
licensing. For Lockley, each of these broadens, diversifies and obfuscates
what ‘open’ could mean, and how openness as a concept can facilitate or
hinder decolonising the university.

The final section of the volume, ‘Decolonial Reflections’, situates these
specific examples in the broader theoretical question of what it means to
decolonise in institutions in the global North.

In ‘Meschachakanis, a Coyote Narrative: Decolonising Higher Edu-
cation’, Shauneen Pete explores the decolonisation of higher education
through the practice of storytelling: a decolonising strategy. Pete argues
that story as research methodology is a decolonising approach because
it encourages a reclamation of (ab)original ways of transferring knowl-
edges and troubles hegemonic systems of education. The chapter invites
the reader to join with Coyote (a trickster figure) and the author as they
engage in a reflexive conversation that explores ways of undertaking
decolonising practices in higher education. The chapter begins with a
critical view of how colonial institutions of higher education are; and
how these colonial structures are experienced by the author. Then, the
chapter explores some of the ways in which the author has led university
reform towards decolonisation.

Through a personal account of positioning and positionality, Azumah
Dennis’s chapter, ‘Decolonising Education: A Pedagogic Intervention’,
explores what it might mean to decolonise education. By problematising
‘the space of the unmarked scholar’ Dennis proposes a decolonised edu-
cational project that places counter-hegemonic curricula and pedagogy
at its core, by recognising different forms of understanding, knowing,
experiencing and explaining the world. Through an Ubuntu pedagogy,
Dennis offers an alternative way of thinking about and being in the
world, which challenges ‘the hegemony and universality of capitalism
and a Western civilisatory logic’.

Angela Last’s chapter explores some of the dangers of institutional
co-option and marketisation of radical demands. In ‘Internationalisa-
tion and Interdisciplinarity: Sharing across Boundaries?’, Last identifies
two types of ‘internationalisation’ that have taken hold in British uni-
versities. The first relates to the sort of diversification of the curriculum
that has been called for by students as part of attempts to decolonise
the university. The second refers to attempts by universities to expand
their market towards overseas and minority ethnic students and improve

10 . decolonising the university

their competitiveness in the global market. Last brings these two types of
internationalisation into critical conversation by exploring their implica-
tions in practices of scholarly editing, teaching and curriculum design,
collaborating with academics in the global South, and interdisciplinary
research.

William Jamal Richardson’s chapter, ‘Understanding Eurocentrism as
a Structural Problem of Undone Science’, closes the volume by exploring
the effects of Eurocentrism in the discipline of sociology and impli-
cations of this for both scholarship and university institutions more
broadly. Richardson argues that, in disciplinary terms, Eurocentrism
has largely rendered invisible the sociological perspectives and work of
both scholars of colour and the societies they come from. In addition,
Eurocentrism in the discipline also allows for intrinsically racist and
colonial theory and findings to be developed and disseminated within
academe and among the public. Richardson argues that the sum total of
these processes is that in many spaces sociology, like the social sciences
more generally, perpetuates systems of inequality and the social logics
that justify them.

IV

The contributions to this volume contextualise and set out what is at
stake in calls to decolonise the university. We hope it might also provoke
further debates, provide strategic and tactical prompts, inform policy
and clarify praxis. Decolonising the university is part of the broader
projects of decolonisation and cannot be understood as separate from
those projects for social and economic justice. Offering alternative ways
of thinking, researching and teaching is necessary, but not exhaustive.

Bibliography

Ahmed, Sara (2012) On Being Included: Racism and Diversity in Institutional Life.

Durham, NC: Duke University Press.
Allen, Amy (2016) The End of Progress: Decolonizing the Normative Foundations

of Critical Theory. New York: Columbia University Press.
Andrews, Kehinde (2013) Resisting Racism: Race, Inequality, and the Black Sup-

plementary School Movement. London: Trentham Books.
Anzaldúa, Gloria (1987) Borderlands: The New Mestiza = La Frontera. San

Francisco: Aunt Lute Books.
Bhabha, Homi K. (1993) Location of Culture. London: Routledge.

introduction . 11

Bhambra, Gurminder K. (2007) Rethinking Modernity: Postcolonialism and the
Sociological Imagination. Basingstoke: Palgrave Macmillan.

—— (2014) Connected Sociologies. London: Bloomsbury Academic.
—— (2017) ‘Locating Brexit in the Pragmatics of Race, Citizenship and Empire’,

in William Outhwaite (ed.) Brexit: Sociological Responses. London: Anthem
Press.

Boyce-Davies, Carole (1995) Moving Beyond Boundaries. New York: New York
University Press.

Centre for Contemporary Cultural Studies (1982) The Empire Strikes Back: Race
and Racism in 70s Britain. London: Hutchinson.

Césaire, Aimé (2000) Discourse on Colonialism, trans. Joan Pinkham and with
an Introduction by Robin D.G. Kelley. New York: New York University Press.

Chakrabarty, Dipesh (2000) Provincializing Europe: Postcolonial Thought and
Historical Difference. Princeton, NJ: Princeton University Press.

Deloria Jr, Vine (1991) ‘Research, Redskins, and Reality’, American Indian
Quarterly 15(4): 457–68.

Fanon, Frantz (1963) The Wretched of the Earth. New York: Grove Press.
Gebrial, Dalia and Shi, Chi Chi (2015) ‘The Violence of Liberalspeak:

Eulogizing Cecil Rhodes, the “Businessman” and “Munificent Benefactor”’,
Discover Society, available at: https://discoversociety.org/2015/12/01/the-
violence-of-liberalspeak-eulogizing-cecil-rhodes-the-businessman-and-
munificent-benefactor/

Gilroy, Paul (1992) There Ain’t No Black in the Union Jack, 2nd edn. London:
Routledge.

—— (2006) Postcolonial Melancholia. New York: Columbia University Press.
Hargreaves, John D. (1973) ‘The Idea of a Colonial University’, African Affairs

72(286): 26–36.
Holmwood, John (2011) ‘The Idea of the Public University’, in John Holmwood

(ed.) A Manifesto for the Public University. London: Bloomsbury Academic.
hooks, bell (1994) Teaching to Transgress: Education as Practice of Freedom. New

York: Routledge.
Kelley, Robin D.G. (2016) ‘Black Study, Black Struggle’, Boston Review, 24

October, available at: http://bostonreview.net/forum/robin-d-g-kelley-black-
study-black-struggle

Lorde, Audre (2007 [1984]) ‘The Master’s Tools Will Never Dismantle the
Master’s House’, in Sister Outsider: Essays and Speeches. Berkeley, CA: Crossing
Press, pp. 110–14.

Matera, Marc (2015) Black London: The Imperial Metropolis and Decolonization
in the 20th Century. Oakland, CA: University of California Press.

Mohanty, Chandra T. (2003) Feminism without Borders: Decolonizing Theory,
Practising Solidarity. Durham, NC: Duke University Press.

Morrison, Toni (1989) ‘Unspeakable Things Unspoken: The Afro-American
Presence in American Literature’, Michigan Quarterly Review winter: 1–34.

Murch, Donna (2010) Living for the City: Migration, Education, and the Rise of
the Black Panther Party in Oakland, California. Chapel Hill, NC: University of
North Carolina Press.

Perry, Kennetta Hammond (2015) London Is the Place for Me: Black Britons, Citi-
zenship, and the Politics of Race. New York: Oxford University Press.

12 . decolonising the university

Peters, Michael (2015) ‘Why is My Curriculum White?’, Educational Philosophy
and Theory 47(7): 641–46.

Rickman, Dina (2012) ‘Elite Universities Get £83m from Arms Trade Firms’,
Huffington Post, available at: www.huffingtonpost.co.uk/2012/08/21/arms-
companies-russell-group-universities-83m-ethical-investment-campaign-
against-the-arms-trade_n_1818747.html

Rogers, Ibram (2012) The Black Campus Movement: Black Students and the
Racial Reconstitution of Higher Education, 1965–1972. New York: Palgrave
Macmillan.

Said, Edward (1978) Orientalism. New York: Pantheon Books.
Santos, Boaventura de Sousa (2017) Decolonizing the University: The Challenge of

Deep Cognitive Justice. Cambridge: Cambridge Scholars.
Schaff, Julia (2016) ‘Are Universities Failing Their Students on Fossil Fuel

Issues?’, Times Higher Education, available at: www.timeshighereducation.
com/student/blogs/are-universities-failing-their-students-fossil-fuel-issues

Shilliam, Robbie (2015) The Black Pacific Anti-Colonial Struggles and Oceanic
Connections. London: Bloomsbury.

—— (2016) ‘Austere Curricula: Multicultural Education and Black Students’,
In Austere Histories in European Societies: Social Exclusion and the Contest
of Colonial Memories, edited by Stefan Jonsson and Julia Willén. London:
Routledge.

Sithole, Tendayi (2016) ‘A Decolonial Critique of Multi-Inter-Transdisciplinary
(MIT) Methodology’, in Sabelo J. Ndlovu-Gatsheni and Siphamandla Zondi
(eds) Decolonizing the University: Knowledge Systems and Disciplines in Africa.
Durham, NC: Carolina Academic Press, pp. 107–31.

Sivanandan, Ambalavaner (1978) Race, Class and the State: The Black Experience
in Britain. London: Institute of Race Relations.

Smith, Linda T. (2012) Decolonizing Methodologies: Research and Indigenous
Peoples. London: Zed Books.

Spivak, Gayatri Chakravorty (1988) ‘Can the Subaltern Speak?’, in Cary Nelson
and Lawrence Grossberg (eds) Marxism and the Interpretation of Culture.
Chicago: University of Illinois Press, pp. 271–316.

Steinmetz, George (2014) ‘British Sociology in the Metropole and the Colonies,
1940s–60s’, in John Holmwood and John Scott (eds) The Palgrave Handbook
of Sociology in Britain. Basingstoke: Palgrave, pp. 302–37.

Tilley, Lisa (2017) ‘Resisting Piratic Method by Doing Research Otherwise’,
Sociology 51(10): 27–42.

Tuck, Eve and Yang, K. Wayne (2012) ‘Decolonization is not a Metaphor’, Decol-
onization: Indigeneity, Education & Society 1(1): 1–40.

Vaughan, Adam (2013) ‘Oxford Students and Alumni to Protest over Shell Earth
Sciences Funding’, The Guardian, 9 May, available at: www.theguardian.com/
environment/2013/may/09/oxford-students-alumni-protest-shell

wa Thiong’o, Ngũgĩ (1986) Decolonising the Mind: The Politics of Language in
African Literature. London: Currey.

Wilder, Craig (2014) Ebony and Ivy: Race, Slavery and the Troubled History of
America’s Universities. New York: Bloomsbury Press.

Wilder, Gary (2015) Freedom Time: Negritude, Decolonization, and the Future of
the World. Durham, NC: Duke University Press.

introduction . 13

Notes

All urls last accessed 15 January 2018.

 1. Swarns, Rachel L. (2016) ‘Georgetown University Plans Steps to Atone for
Slave Past’, 1 September, available at: www.nytimes.com/2016/09/02/us/
slaves-georgetown-university.html

 2. Hussain, Mariya (2015) ‘Why is My Curroculum White?’, 11 March,
available at: www.nus.org.uk/en/news/why-is-my-curriculum-white/ and
#Liberate my degree campaign, available at: www.nusconnect.org.uk/
campaigns/liberatemydegree

 3. Black and Asian Studies, available at: www.blackandasianstudies.org/;
Campaign for the Public University, available at: https://publicuniversity.
org.uk/; Remaking the University, available at: http://utotherescue.blogspot.
co.uk/. See also, for discussion, Holmwood, John (2011) ‘The Idea of the
Public University’, in John Holmwood (ed.) A Manifesto for the Public
University. London: Bloomsbury Academic.

 4. Bhambra, Gurminder K. (2014) Connected Sociologies. London: Bloomsbury
Academic.

 5. Smith, Linda T. (2012) Decolonizing Methodologies: Research and Indigenous
Peoples. London: Zed Books; Wilder, Gary (2015) Freedom Time: Negritude,
Decolonization, and the Future of the World. Durham, NC: Duke University
Press; Allen, Amy (2016) The End of Progress: Decolonizing the Normative
Foundations of Critical Theory. New York: Columbia University Press;
Tilley, Lisa (2017) ‘Resisting Piratic Method by Doing Research Otherwise’,
Sociology 51(10): 27–42.

 6. Bhambra 2014 op. cit.
 7. Anzaldúa, Gloria (1987) Borderlands: The New Mestiza = La Frontera. San

Francisco: Aunt Lute Books; Bhabha, Homi K. (1993) Location of Culture.
London: Routledge.

 8. Fanon, Frantz (1963) The Wretched of the Earth. New York: Grove Press;
Césaire, Aimé (2000) Discourse on Colonialism, trans. Joan Pinkham and
with an Introduction by Robin D.G. Kelley. New York: New York University
Press; Kelley, Robin D.G. (2016) ‘Black Study, Black Struggle’, Boston Review,
24 October.

 9. See, for example, wa Thiongo, Ngũgĩ (1986) Decolonising the Mind: The
Politics of Language in African Literature. London: Currey; Lorde, Audre
(2007 [1984]) ‘The Master’s Tools Will Never Dismantle the Master’s
House’, in Sister Outsider: Essays and Speeches. Berkeley, CA: Crossing Press,
pp. 110–14; hooks, bell (1994) Teaching to Transgress: Education as Practice of
Freedom. New York: Routledge; Deloria Jr, Vine (1991) ‘Research, Redskins,
and Reality’, American Indian Quarterly 15(4): 457–68; Mohanty, Chandra
T. (2003) Feminism without Borders: Decolonizing Theory, Practising
Solidarity. Durham, NC: Duke University Press; Santos, Boaventura de
Sousa (2017) Decolonizing the University: The Challenge of Deep Cognitive
Justice. Cambridge: Cambridge Scholars Publishing; Grosfoguel, Ramón,
Hernández, Roberto and Velásquez, Ernesto Rosen (eds) (2017) Decoloniz-
ing the Westernized University. London: Lexington Books; Sefa Dei, George

14 . decolonising the university

J. and Kempf, Arlo (eds) (2006) Anti-Colonialism and Education. Rotterdam:
Sense Publishers; Shefner, Jon, Dahms, Harry, Emmet Jones, Robert and
Jalata, Asafa (eds) Social Justice and the University: Globalization, Human
Rights and the Future of Democracy. Basingstoke, Palgrave Macmillan.

10. Gilroy, Paul (1992) There Ain’t No Black in the Union Jack. London: Routledge;
Gilroy, Paul (2006) Postcolonial Melancholia. New York: Columbia Univer-
sity Press; Chakrabarty, Dipesh (2000) Provincializing Europe: Postcolonial
Thought and Historical Difference. Princeton, NJ: Princeton University
Press; Centre for Contemporary Cultural Studies (1982) The Empire Strikes
Back: Race and Racism in 70s Britain. London: Hutchinson.

11. Boyce-Davies, Carole (1995) Moving beyond Boundaries. New York: New
York University Press; Matera, Marc (2015) Black London: The Imperial
Metropolis and Decolonization in the 20th Century. Oakland, CA: University
of California Press.

12. Sivanandan, Amabalavaner (1978) Race, Class and the State: The Black
Experience in Britain. London: Institute of Race Relations; Perry, Kennetta
Hammond (2015) London Is the Place for Me: Black Britons, Citizenship,
and the Politics of Race. New York: Oxford University Press; Bhambra,
Gurminder K. (2017) ‘Locating Brexit in the Pragmatics of Race, Citizen-
ship and Empire’, in William Outhwaite (ed.) Brexit: Sociological Responses.
London: Anthem Press.

13. Murch, Donna (2010) Living for the City: Migration, Education, and the
Rise of the Black Panther Party in Oakland, California. Chapel Hill, NC:
University of North Carolina Press; Rogers, Ibram (2012) The Black Campus
Movement: Black Students and the Racial Reconstitution of Higher Education,
1965–1972. New York: Palgrave Macmillan.

14. Shilliam, Robbie (2016) ‘Austere Curricula: Multicultural Education and
Black Students’, in Stefan Jonsson and Julia Willén (eds) Austere Histories in
European Societies: Social Exclusion and the Contest of Colonial Memories.
London: Routledge; Andrews, Kehinde (2013) Resisting Racism: Race,
Inequality, and the Black Supplementary School Movement. London:
Trentham Books.

15. Shilliam, Robbie (2015) The Black Pacific Anti-Colonial Struggles and
Oceanic Connections. London: Bloomsbury, p. 13.

16. Tuck, Eve and Yang, K. Wayne (2012) ‘Decolonization is not a Metaphor’,
Decolonization: Indigeneity, Education & Society 1(1): 1–40.

17. Ibid. p. 3.
18. Ibid. p. 3.
19. Ibid. p. 7.
20. See, for an example in the context of literature, Morrison, Toni (1989)

‘Unspeakable Things Unspoken: The Afro-American Presence in American
Literature’, Michigan Quarterly Review winter: 1–34.

21. See, for example, Steinmetz, George (2014) ‘British Sociology in the
Metropole and the Colonies, 1940s–60s’, in John Holmwood and John Scott
(eds) The Palgrave Handbook of Sociology in Britain. Basingstoke: Palgrave,
pp. 302–37.

22. Hargreaves, John D. (1973) ‘The Idea of a Colonial University’, African
Affairs 72(286): 26–36.

introduction . 15

23. Wilder, Craig (2014) Ebony and Ivy: Race, Slavery and the Troubled History
of America’s Universities. New York: Bloomsbury Press.

24. Peters, Michael (2015) ‘Why is My Curriculum White?’, Educational
Philosophy and Theory 47(7): 641–46.

25. Said, Edward (1978) Orientalism. New York: Pantheon Books; Bhambra,
Gurminder K. (2007) Rethinking Modernity: Postcolonialism and the Soci-
ological Imagination. Basingstoke: Palgrave Macmillan; Sithole, Tendayi
(2016) ‘A Decolonial Critique of Multi-inter-transdisciplinary (MIT)
Methodology’, in Sabelo Ndlovu-Gatsheni and Siphamandla Zondi (eds)
Decolonizing the University, Knowledge Systems and Disciplines in Africa.
Durham, NC: Carolina Academic Press, pp. 107–31.

26. Ahmed, Sara (2012) On Being Included: Racism and Diversity in
Institutional Life. Durham, NC: Duke University Press; Gebrial, Dalia
and Shi, Chi Chi (2015) ‘The Violence of Liberalspeak: Eulogizing Cecil
Rhodes, the “Businessman” and “Munificent Benefactor”’, Discover Society
27(December), available at: https://discoversociety.org/2015/12/01/the-
violence-of-liberalspeak-eulogizing-cecil-rhodes-the-businessman-and-
munificent-benefactor/

27. Spivak, Gayatri Chakravorty (1988) ‘Can the Subaltern Speak?’, in Cary
Nelson and Lawrence Grossberg (eds) Marxism and the Interpretation of
Culture. Chicago: University of Illinois Press, pp. 271–316.

28. Vaughan, Adam (2013) ‘Oxford Students and Alumni to Protest over Shell
Earth Sciences Funding’, The Guardian, 9 May.

29. Rickman, Dina (2012) ‘Elite Universities Get £83m from Arms Trade
Firms’, Huffington Post, 23 August; Schaff, Julia (2016) ‘Are Universities
Failing Their Students on Fossil Fuel Issues?’, Times Higher Education, 18
November.

PART I

CONTEXTS: HISTORICAL AND DISCIPLINARY

2
Rhodes Must Fall:

Oxford and Movements for Change
Dalia Gebrial

The call to decolonise the university is not a new one. In her essay
‘Feminism and Fragility,’ Sara Ahmed talks about the ‘chipping away’
of institutional change: ‘Chip, chip, chip. Things splinter. Maybe we can
turn that chip, chip, chip into a hammer: we might chip away at the old
block.’1 For decades, teachers and students have been chipping away at
the coloniality of the university, in an attempt to make it more critical,
rigorous and democratic.

The metaphor of ‘chipping away at the old block’ is particularly apt,
because it is important to look at the role the university plays in the
broader decolonisation call with sober perspective; to understand the
possibilities and limitations of trying to effect change from within the
academy. Of course, the university is a site of knowledge production and,
most crucially, consecration; it has the power to decide which histories,
knowledges and intellectual contributions are considered valuable
and worthy of further critical attention and dissemination. This has
knock-on effects: public discourse might seem far from the academy’s
sphere of influence, but ‘common sense’ ideas of worthy knowledge do
not come out of the blue, or removed from the context of power – and
the university is a key shaping force in this discursive flux.

Within decolonial movements, the centrality of knowledge production
to colonialism as it existed historically and as its legacies appear today are
clearly known and understood. It is within this context that decolonial
workers in the academy have for years sought to bring the marginalised
to the centre-stage of scholarly labour; to memorialise and elevate their
perspectives, histories and struggles, which would otherwise be lost in the
throes of oppression; conceiving this as one part of the broader struggle
to decolonise the interlocking social, economic and political systems in
which we find ourselves. Indeed, this is the central, unresolved contra-

20 . decolonising the university

diction of the call to decolonise the academy: how to use the resources
and position of the institution, while recognising, accounting for and
undoing its inherent exclusivity.

While this chapter cannot address this with the comprehension and
directness it needs, it will use the Rhodes Must Fall in Oxford (RMFO)
campaign as a case study to do three things: (1) explicate the role of
formalised education in the process of knowledge production, and its
importance; (2) confront how the British Empire and its legacy is both
normalised and trivialised in education; and (3) call for a reorientation in
the anti-racist framework from diversity to decolonisation, and explore
what this might look like.

Erasing history, creating ‘safety’

The RMFO campaign brought the urge to decolonise from the nooks
and crannies of academic departments to sensationalised newspaper
headlines and heated arguments at family dinner tables. The campaign
had three broad areas in which it committed to work towards decolo-
nisation within the University of Oxford: iconography, curriculum and
representation. By making these interventions in an institution that holds
such unique capital as a centre of knowledge production, the campaign
aimed to bring about a knock-on effect at other institutions. It was also
anticipated that Oxford University’s centrality to Britain’s intellectual
and cultural identity would enable these interventions to ripple through
the public consciousness. The demand that captured the British public’s
imagination, however, was one inspired by the movement’s namesake in
South Africa: the removal of a statue of British colonialist Cecil Rhodes
– widely considered to have laid the legislative groundwork for South
African apartheid – from the front of Oriel College’s main building.

From the outset, the campaign’s most well-known demand fell victim
to the problem of narrative control. Indeed, the call came at a critical
juncture in student politics; campus organising had been growing
globally – from Jawaharlal Nehru University in India to Amherst College
in the US. However, the counter-reaction was also growing, and had a
louder, wealthier voice; newspaper columns across the political spectrum
– particularly in the US and the UK – bemoaned the death of free speech
and academic enquiry on campuses at the hands of over-sensitive, easily
triggered student activists. This phenomenon was not limited to one or

rhodes must fall . 21

two articles; it became a meme that garnered unprecedented traction
throughout the commentariat.

The need to repeat and sustain this narrative of student activists as
incurious, navel-gazing millennials pampered by 1990s soft parenting
– rather than an energised, highly informed generation that know they
deserve better than the future of precarity and debt awaiting them upon
graduation – led journalists down a ‘fake news’ rabbit hole. Consider
this example from the tail end of 2016: reports that a leaflet produced
by Oxford University Students Union (OUSU) told students to refrain
from using gendered pronouns ‘he’ and ‘she’ in favour of the gender-neu-
tral ‘ze’ picked up pace across the British broadsheet and tabloid media.2
Seemingly plucked out of thin air, the union categorically denied having
ever mandated against the use of gendered pronouns, or the existence of
such a leaflet – stating that such a move would in fact be ‘counterproduc-
tive’3 to their initiative against misgendering.

However, the intended work of the article had already been done;
a delicious anecdote to further satiate the rabid hunger of confirma-
tion bias, racking up clicks and shares at the expense of an authentic
portrayal of reality. A Telegraph article published the day after OUSU
publicly refuted the claims said as much: ‘the fact that Oxford has
possibly been a victim of incorrect reporting isn’t the biggest worry’, it
argued, because ‘fact or fiction’, the (categorically fictional) story was
symptomatic of a ‘student bubble culture of safe spacing, no-platforming
and the generally surreal atmosphere of mollycoddling’.4 The desire for
evidence – the desire to strengthen and legitimise particular assumptions
about students campaigning around particular things – became more
important than the existence of actual evidence. Indeed, the feeling that
such a culture existed universally among student activists – and that it
deserved wholesale dismissal because it reflected anti-intellectual child-
ishness – became more credible than what the students actually had to
say for themselves, and what they were actually doing.

Student-led decolonisation movements have faced similar reporting
tactics. To name just one example, an early 2017 Daily Mail article
expressed panic and anger at the School of Oriental and African Studies
(SOAS) student union’s declared commitment to decolonisation and
‘confronting the white institution’. ‘Students at a University of London
college’, it bemoaned, ‘are demanding that such seminal figures as Plato,
Descartes, Immanuel Kant and Bertrand Russell’ – without whose work,
‘understanding philosophy’ is ‘all but inconceivable’ – be ‘dropped from

22 . decolonising the university

the curriculum simply because they are white’.5 The statement in fact
invited an academic and student-led review of the curriculum, in light
of the ‘histories of erasure prevalent in the curriculum’ and ‘with a
particular focus on SOAS’ colonial origins and present alternative ways
of knowing’.6 It called for greater representation of philosophers from the
global South and its diaspora, and a critical engagement with the colonial
context in which many canonical, white philosophers wrote. What
began as an intellectual claim around curricular erasure, and indeed the
very processes behind the formation of curricula, was deflected into a
well-trodden story of zealously ‘PC’ students hysterically ‘censoring’ the
parts of intellectual history they do not ‘agree’ with. It is important to note
here that this discourse of unwarranted sensitivity and lack of reason was
– and continues to be – almost exclusively reserved for students raising
issues associated with marginalised identities and struggles.

The knee-jerk impulse to paint the RMFO campaign as yet another
example of immature students unable to engage in debate, led to a very
particular framing of the call for Rhodes’ statue to fall. From the outset, it
was posited as a call for a ‘safe space’ in which the history of colonialism
was erased in favour of comfort; that the students were demanding the
removal of Rhodes’ statue, because its presence evoked trauma that caused
distress. The Telegraph’s Harry Mount slammed the students and their
‘hypersensitive, unsophisticated, uneducated [attitudes]’, recommending
they undergo a lesson in ‘[dealing] calmly with things [they] disagree
with’. He summarised the alleged objectionable outlook of the students:
‘don’t like the politics of a visiting speaker? Well then just no-platform
them. Worried about rude passages in a classic novel? Demand trigger
warnings that certain scenes may cause offence.’7 Classicist Mary Beard
criticised the campaign as a ‘dangerous attempt to erase the past’.8 Times
Higher Education, although sympathetic to the questions raised by the
campaign, referred to its demands as potentially trying to ‘[tear] down
history’,9 framing it as an issue of censorship.

The campaign was immediately inserted into pre-existing conversa-
tions around no-platforming, safe spaces and campus censorship, despite
none of this language coming from its original call to action, which
was working towards something much deeper. Indeed, it implied that
students had – in a sense – called for the ‘no-platforming’ of Rhodes, out
of trauma. This, of course, was the precise opposite of what the students
set out to achieve: the goal was never to ‘no-platform’ or ‘erase’ Rhodes
– it was to platform the coloniality he represented and its lasting impact

rhodes must fall . 23

in seminars, university lectures and public discourse, subjecting it to
the critical scrutiny it has thus far eluded. However, this framing tactic
allowed the media to discuss the RMFO campaign without discussing
the actual demand of decolonisation.

A cursory look on the movement’s own website concisely summarises
its aims: to ‘remedy the highly selective narrative of traditional academia
– which frames the West as sole producers of universal knowledge – by
integrating subjugated and local epistemologies … [creating] a more
intellectually rigorous, complete academy’.10 The argument was always
that European colonialism was and continues to be a shaping force of
modern history and pedagogy, and that this is overlooked – particularly
in Britain – in our education system out of discomfort with the truth
that it harbours and the reality it reveals. This was not a matter of ‘dis-
agreeing’ with mere opinions held by Rhodes – it was about critically
examining the power struggle that underpins hegemonic knowledge
production, and the material structures that make this possible; about
bringing them into the light, and exposing what knowledge is made
invisible as well as what is made hyper-visible, by being put forward as
universal, or canonical.

What does it mean for Rhodes to fall?

There is a considerable gap in Britain’s public knowledge of its modern
history. Indeed, the curiosity that was cultivated in the RMFO campaign
– albeit incredibly fraught to say the least – led to a crucial development
in this conversation. For the first time in my lifetime, heated discussions
around the significance and details of the British Empire were drawn out
into several weeks of front-page headlines and filled hours of broadcast
media. However, most interestingly, data collected the year before
concerning how British people understand and relate to the British
Empire regained relevance. Some subsidiary questions in a YouGov poll
about the 2014 Commonwealth Games revealed that 59 percent of British
adults (aged 18–60+) view the Empire as ‘more something to be proud
of ’, with just 19 percent considering it ‘more something to be ashamed
of ’. Forty-nine percent of surveyed adults viewed countries colonised by
Britain as being ‘better off for being colonized’ and just 45 percent could
categorically say they would not like Britain to still have an Empire.11
Indeed, that this has not been the subject of a more extensive qualitative

24 . decolonising the university

study, and that it was not considered news upon its initial publication, is
testament to the level of importance typically given to such information.

This perception of Empire through either rose-tinted glasses – or
through indifference – has several root causes; from the representation
of Empire in mainstream culture (or lack thereof), to the general stig-
matisation of discussing Empire in public – and particularly in public
political discourse. What happens as a result is the preservation of a
particular notion of both Britain’s present, and of global North–South
relations. The education system, from primary to higher, is a key player
in what Michel Rolph-Trouillot calls ‘the production of history’.12
Indeed, as Rolph-Trouillot points out, in Europe and the US, the public’s
sense of what history is remains influenced by positivist tendencies,
whereby the role of the historian is to simply ‘reveal’ facts about pasts
that are worth revealing, in a process removed from power. This epis-
temological insistence on history as a positivist endeavour functions
as a useful tool of coloniality in the institution, as it effaces the power
relations that underpin what the ‘production of history’ has thus far
looked like. Indeed, the question of who decides what is important to
whom is profoundly unfamiliar. The final educational ‘product’ – the
curriculum – appears in a self-justifying manner, and the processes of its
construction are concealed. As such, the issue of coloniality in education
is not just a question for researchers – it has ramifications far beyond
educational institutions. Indeed, what happens in the institution feeds
back to establish a particular notion of ‘objective’ historical fact, which
has profound consequences for perceptions of the nation’s past and
its present.

Seeing how this has taken shape in the historical context of education
policy in the UK, the English National Curriculum, in particular, presents
a fine case study as to why such questions around the production of
‘common’ knowledge – and particularly ‘common’ historical knowledge
– are important. From the ideological inception of a national ‘core’
curriculum in the mid-1980s, struggle over what it included and why
has been rife; and nowhere was the debate more heated and fraught than
in the history syllabus. Indeed, education scholars describe the struggles
around what they call the ‘great history debate’ as ‘nothing less than a
public and vibrant debate over the national soul’.13 Gavin Baldwin too
identifies that ‘the National Curriculum codifies the knowledge, skills
and attitudes which “the nation” holds to be important, or more likely it is
decided by a few that these values are good for “the nation” whatever that

rhodes must fall . 25

might be’. Within this, the ‘ferocity’ of debates around what a National
History Curriculum must include, demonstrates ‘the strength of the
belief that the History Curriculum could reinforce a sense of national
identity’;14 in other words, there is of course an intimate connection
between national identity and collective historical remembering (and
forgetting). As it currently stands, a British student can study history
to A-level standard, without gaining more than a lesson’s worth of time
studying Empire.

Given this context, it is unsurprising that attempts to subvert or
question conventional teachings of history – particularly of British
history – are met with such defensive fervour. Tabloid and mid-market
newspaper columns have long been racked with anxiety that ‘children in
state schools have been taught to be ashamed of our history’, an anxiety
explicitly connected to the idea that Britain’s Empire – ‘one of the greatest,
most benign empires the world has ever known’ – is being ‘denigrated’15
in the National Curriculum. When discussions around curriculum
content resurfaced in 2013, there was specific focus around reworking
the English literature and history syllabuses to include even greater
emphasis on a particular kind of ‘British’ history and ‘English’ literature.
The history proposals – which were eventually scrapped following a con-
siderable counter-reaction from scholars – looked to shift the tone of
the already minimal teaching of ‘Britain and her empire’ away from a
‘negative and anti-British’ slant, and free it from the burden of ‘post-colo-
nial guilt’.16 Indeed, it is particularly interesting that a recurring motif in
the commentary around RMFO’s statue demand, was that ‘history’ must
be protected from those who wish to ‘erase’ it or ‘tear it down’; to interro-
gate the statue’s presence was to threaten, somehow, ‘history’ itself.

Here, ‘history’ is not the ongoing and deeply contested process of
narrative building around the past; a process over which the present has
agency, and which is often – in its most mainstream form – shaped in
the image of dominant ideological frameworks. Rather, ‘history’ is fixed,
unquestionable and precious because it preserves a particular reading of
the past, which reinforces a particular understanding of the present; like
the statue, its objectivity rises above the emotional, hand-wringing rabble,
who are declared intellectually unfit to participate in the process of its
production. What this demonstrates so clearly, is that the construction
of a curriculum at any education level is the product of a power struggle;
however, it is not perceived as such. Rather, it appears as a ‘natural’
process, in which disciplinary canons and narrative framings come into

26 . decolonising the university

being through apolitical, ‘rational’ means that do not themselves need to
be scrutinised; indeed, the very claim to apolitical greatness is itself the
defining feature of the canon.

It was this assumption that RMFO threw into question. It asked:
what is omitted from curricula in all disciplines, and what does this tell
us about the purpose of education as we see it? Any curriculum must,
by definition, exclude – the question is what is excluded and why, and
whether the purpose of our education system should be to perpetuate
existing power structures and norms, or equip students with the critical
tools to question them. Furthermore, RMFO made connections between
these knowledge gaps, and the structural, material inequalities they
engender both within the academy and, most importantly, beyond the
academy. As this volume will elaborate, these interrogations are not just
relevant in history departments – although their importance comes to
light with particular starkness here. The significance of Empire in shaping
institutions of knowledge production and disciplinary canons spans the
entire academy; every discipline carries with it colonial modalities of
thinking that have eluded adequate scrutiny.

Rhodes rises, who is forgotten?

In a sense, the battle over Rhodes’ statue became itself emblematic of the
entire struggle at hand. The statue stands on one of the busiest streets
in Oxford, and yet, positioned high atop a college building, it hovers
out of plain sight; much like the legacy of Empire, it occupies a position
of simultaneous invisibility and hyper-visibility. It is an always present,
shaping political, economic and cultural force, but goes unnamed and
unseen. When it occasionally appears in the public eye, it is as a nostalgic
relic of a distant, irrelevant past. The statue had been standing for over a
century by the time the campaign threw it into question, yet its presence,
and by extension the conditions of its emergence, remained unrecog-
nised in any substantial form. Indeed, critics often mocked the campaign
as being much ado about nothing – that the statue was hardly noticeable
and therefore unimportant, while simultaneously arguing that it was of
such historical significance it must be safeguarded at all costs.

When the statue was erected in 1911, it was at Rhodes’ behest, and he
signed away a considerable part of his fortune to Oriel’s endowment; in
other words, the social and capital accumulation that made the statue
possible – that put Rhodes in a financial and social position to buy

rhodes must fall . 27

his place on Oriel’s building – was acquired directly from the colonial
exploitation of Southern Africa’s black population; in a literal sense,
owes its very existence to this exploitation. However, in order for the
statue to stand above the glowing inscription ‘by means of the generous
munificence of Cecil Rhodes’, the heart of what Rhodes represented –
settler-colonialism and the blueprint of South African apartheid – must
be forgotten. The sterile language with which he is spoken of – as a
‘benefactor’ and ‘businessman’ – actively erases the history of violence
that enabled his ‘generous munificence’. Where great concern was
expressed over whether the removal and recontextualisation of Rhodes’s
statue would erase ‘history’, little curiosity was ever shown towards what
histories were and continue to be suppressed by the statue’s very existence
as a glorifying tribute. Indeed, the lack of any working knowledge
about Rhodes among the general public – despite his significant role in
Britain’s colonial history – underscores the obvious fact that statues do
not exist as sites of historical learning and therefore scrutinising them
does not constitute a violation of historical understanding; in fact, they
can often exist to obscure full historical reckoning. It was this obstacle to
reckoning that the movement was trying to dislodge; an ossified, rose-
tinted, ‘Great Man’ theory of history that squashed the perspectives of
those outside European elites and was almost perfectly embodied by the
crumbling statue.

So why is this project a worthy one? In the same way that colonial
violence and Rhodes’ wealth are decoupled in the statue’s form, despite
being intrinsically connected, so is the relationship between colonial-
ity and the making of modern Europe. Tales of industrial revolutions
are forcibly separated from the colonial trade routes and colonised
labour that made such rapid development possible; the Enlightenment
is geographically mapped as a self-contained, European project, rather
than constituted through and alongside imperialism and slavery.17 The
Enlightenment not only forged and reproduced modalities of colonial
thinking, it would not have been possible without the intellectual con-
tributions of the Islamic translations (and therefore preservation) of
Greek and Persian philosophical and scientific writings, or numerical
systems originating in South Asia.18 Indeed, these twin processes of
both effacing the importance of the Enlightenment’s colonial emergence
(presenting it as a ‘pure’ intellectual project, separate from its material
and historical context) and the racialising of these values of ‘reason’ and
objective knowledge pursuit as white and European are foundational

28 . decolonising the university

principles of contemporary framings of ‘East’ and ‘West’. Sometimes, the
consequences of this colonial modality of thinking are overtly worrying.
White nationalist Richard Spencer, a figurehead of the ‘alt-right’, which
has recently gained public prominence, responded in a 2016 Al Jazeera
interview to a question about why non-white people are not part of
America’s ‘greatness’:

Only Europeans could be the first ones to go to space; only Europeans
could build something as magnificent as St Paul’s Cathedral; only
Europeans could engage in the kind of scientific discovery that we
engage with, that will to keep going, to follow reason to its very limit,
even if it shatters everything you thought before; only Europeans went
through these tumults of Reformations, of Enlightenments … only
Europeans can be like this.

He goes on to describe being an immigrant as someone who ‘washes up
on someone else’s shores’ and ‘[takes] advantage of what other people
have built’, making them ‘pathetic’; ‘I wouldn’t be proud of a nation of
immigrants, I would be proud of a nation of frontiersman, a nation of
colonizers, a nation of conquerers.’19 While it may seem extreme, this
framework of argument – which is gaining some populist traction
– relies on a common lack of knowledge not only around the intellec-
tual and material contributions of non-Europeans to ‘world’ history,
but of the integral role played by non-Europeans in European history
itself. However, this historical reality is flattened, in favour of a reading
that portrays the global South as the passive recipient of other people’s
innovation and development. It also relies on a lack of understanding
around how colonialism’s power dynamics have shaped contemporary
global inequalities, and uneven access to resources, development and
democratic agency. The vast majority of the time, the consequence of this
gap in understanding does not rear its head in a form as ugly as Spencer’s,
but rather come to the fore as a sense of confusion and resentment that
people who did not participate in the ‘building’ of modernity are unrea-
sonably trying to participate in it on an equal footing; to ‘take advantage’
of it, to use Spencer’s terms.

Indeed, one wonders how differently public discourse around
issues such as immigration, borders, war, national identity and global
inequality might be conducted if the classed and racialised dynamics
of colonialism were fully integrated into everyday historical reflections

rhodes must fall . 29

and representations; and, most crucially, if the full political history of the
entity known as ‘Britain’ was reckoned with. In particular, what would
this do to prevailing understandings of, and indeed the very preoccupa-
tion with, what it means to ‘belong’ to Britishness and to have entitlement
to public resources on the basis of this claim. Indeed, it is no coincidence
that online messages directed towards the RMFO campaigners were so
centred around suspicion over whether these black and brown faces
really deserved to be at Oxford University, or in Britain at all.

How would the long-term realisation that ‘Britain’ emerged through
and alongside imperialism complicate what it means to ‘put Britain first’,
a claim of Britishness that relies on selective ideas of who was implicated
in its construction and how. Indeed, how would key events such as the
1948 Windrush, often pointed to as the genesis of ‘multicultural’ Britain
and, for some, the project of malignant, cheating brown and black people
‘washing up’ on Britain’s shores, illegitimately stealing the fruits of
hard-working British labourers, be re-read in light of such an education?
The racial watertightness of these terms of national belonging – of
invested labour or inheritance of a national claim – start to fall apart
when the history of Empire is taken into account. This is of course not
to argue that an educational turn would see the end of racism – which
operates at a deeply structural and material level – rather, it is to propose
that such a shift in consciousness could change the terms and assump-
tions in these defining debates of our time in a way that has powerful
ramifications.

Don’t diversify, decolonise

RMFO’s call to decolonise was, in itself, deeply unfamiliar outside very
specific academic circles. This unfamiliarity – and the fact that it could not
be resolved within the bureaucratic, human resource channels typically
reserved for grievances around race – was a critical part of the struggle
to have the campaign’s demands understood. It also raised the question
as to whether the decolonial demand can ever be fully met within the
institution. Indeed, at its heart, decolonisation is about recognising the
roots of contemporary racism in the multiple material, political, social
and cultural processes of colonialism and proceeding from this point;
this involves the laborious work of structural change at several levels of
society – a far cry from the administering of welfare and representation
services that has typically been the response to racialised grievances.

30 . decolonising the university

When looking at the history of anti-racist organising in the UK, the
significance of this resurgence of decolonial language comes to the fore.
In his seminal essay ‘The End of Anti-racism,’20 Paul Gilroy perfectly
captured how the theoretical focus of, and therefore demands made
by, anti-racist movements in the UK went through drastic transforma-
tions as they moved from the post-war era through the establishment
of neoliberal consensus in the 1980s. Writing in 1990, Gilroy identified
many of the issues that would arise out of these conceptual shifts. Moving
away from collective, political and indeed resource-based demands,
Gilroy identifies the rise of an ideological framework, led by a ‘cadre of
anti-racism professionals’,21 which forgoes mass mobilisation in favour
of individualised, self-help models of change. Most crucially, Gilroy
identifies this shift as itself a mechanism of power:

Meanwhile, many of the ideological gains of Thatcherite conservatism
have dovetailed neatly with the shibboleths of black nationalism –
self reliance and economic betterment through thrift, hard work and
individual discipline.22

For Gilroy, this occurs in part because of a ‘crisis in organizational’ forms
– in other words, the shift from the movement to the individual as the
primary social unit and organising category. However, more impor-
tantly, it occurs because of a ‘crisis in political language’, whereby race
itself becomes viewed almost exclusively ‘in terms of culture and identity
rather than politics and history’.23 Gilroy argues that while, of course,
culture and identity are ‘part of the story of racial sensibility’24 race is not
reducible to these factors; it has an historical core in processes of material
and political domination. A major consequence of this language crisis
has been a notable shift in anti-racist discourse, towards a concession
of the idea of ‘race’ as a politically and historically contingent category.

This rendering of race as an identity category removed from politics
and history is most apparent in the consensus that has been built around
a particular kind of ‘multiculturalist’ framework, where race is based
in essential differences and where the problem lies solely in the hier-
archisation of these differences, which itself arises from the purely
cultural and social hostility to such difference. These differences are not
only perceived as essential and therefore insurmountable, but to attempt
to surmount them is itself seen as undesirable. As such, grievances and
demands – be they for recognition, representation or inclusion – are

rhodes must fall . 31

made from this position of dearly held, fixed identity categories. The
overall goal becomes mere tolerance – or ‘recognition’ – of difference as
it appears in its most minute form. This has seen the growth of ‘increased
diversity’ as the primary, and most familiar anti-racist demand. Indeed,
the breaking down of the social unit from movement to individual occurs
through and alongside this shift from political to culturalist understand-
ings of difference.

As Gilroy identifies, this move entails a process of divorcing the
causes of racism from wider systemic processes. Racism itself becomes
something ‘peripheral to the substance of political life’;25 a circumscribed
phenomenon that can be dealt with while leaving the basic economic and
political structure of society intact. The core demand shifts from the end
of race, to the end of ‘racial discrimination’, and the conceptual problem
lies in the idea that such a decoupling of race and racial discrimination
is possible. It conceals the history of race itself as being borne out of
processes of domination that have occurred at multiple points in history,
and that continue to reinvent and reshape themselves in light of con-
temporary needs. The preoccupation then becomes diversification – in
other words, individual betterment – within existing structures, rather
than the interrogation of how these structures came to be, and the ine-
qualities that are engendered and reproduced by and within them. As
such, demands within higher education institutions – particularly elite
ones such as Oxford University – have been centred entirely around rep-
resentation and admissions.

Framing student demands within a ‘decolonisation’ framework
marked a reorientation away from this kind of politics. First, the call
included within itself – in its very terminology – identification of the
immutable importance of coloniality in any contemporary conversation
around race. It centred Empire and slavery – as projects of economic,
political and material, as well as cultural, domination – at the heart of
its explanation of racialised inequalities, and its understanding of the
kind of structural change needed. Of course, this is not to argue that
the call for better provisions around representation – for example, blind
admissions and investment in outreach – is not an important one that is
worth making. However, it is not sufficient to express grievances about
diversity and representation as a circumscribed issue; it is necessary –
and more difficult – also to demand recognition of, and reparative action
in light of, how and why this came to be the case, and to connect it to
other, more urgent, forms of structural racism.

32 . decolonising the university

Furthermore, it situated what was going on in Oxford University in a
broader context; in other words, it moved the responsibility of Oxford
student campaigners outside the space of the university itself. This
intention was conveyed in part by the movement’s deliberate deployment
of the name ‘Rhodes Must Fall’ from its South African namesake, and
the conscious echoing of their critiques around the statue and decolo-
nisation. In evoking these terms, the campaign positioned itself as not
just concerned with what was occurring within the institution of Oxford
University, but the role Oxford as a centre of knowledge consecration
– and, historically, the heart of colonial knowledge production – plays
in the wider world. This was part of a broader trend of student activists
deliberately plugging themselves into a global network of anti-racist
activity. Indeed, just prior to the founding of the RMFO campaign, Oxford
students were holding solidarity marches and teach-ins with Black Lives
Matter in the US – particularly around the time of the 2015 Ferguson
protests – and organising talks by figures such as Dennis Goldberg –
a prominent anti-apartheid activist, who spoke about contemporary
Palestinian solidarity. This increase in anti-racist activity at Oxford
University started with what Nancy Fraser would identify as a classic
struggle for recognition; it began promptly after the university became
the focus of a nationwide scandal for admitting only one Afro-Caribbean
student in its entire undergraduate intake. However, the students did not
circumscribe this event within the four walls of the institution. Over the
next five years, the boundaries of the conversation morphed into a much
more systemic set of demands, which recognised themselves as being at
once global and local.

However, this is not to argue that the movement did not come up
against its own internal struggles and conceptual limitations. As has
been outlined, RMFO came into being at two crucial junctures: the
prominence of ‘safe space’ and trauma discourse as the framing narrative
of student activism, and the prevalence of diversification as the primary
anti-racist demand made in educational institutions. As time went on,
it became increasingly difficult to keep the movement’s decolonisation
demand from becoming subsumed under these categories. This is entirely
unsurprising, as the process of bringing unfamiliar political language
into public life is difficult and fraught. Indeed, this is why, despite these
struggles, a sustained commitment to these principles of locating the
historical and material core of racism is worth pursuing. However, it
became difficult to not internalise the terms of the debate as they were

rhodes must fall . 33

set by the media’s preoccupation with individual trauma and grievances.
Questions asked by journalists were almost exclusively framed around
individual students’ experiences at Oxford, almost in an attempt to frame
the university as having a unique, Oxford-specific problem; this framing
therefore took up the bulk of airtime given to RMFO spokespeople.
Indeed, even sympathetic headlines argued in support of the campaign
on the basis that the statue violates the university’s duty of care to students
of colour because of the discomfort it creates; that Oxford cannot expect
to become a hospitable place for people of colour if it continues to glorify
figures such as Cecil Rhodes.

This may well be true, particularly for the university’s black Southern
African students. Nonetheless, framing the intervention entirely in these
terms has problematic consequences. First and foremost, the integral
notion of the statue being a metaphor for wider historical, material,
cultural and economic processes – and not the issue tout court – starts
to get lost. Second, the conversation can get easily stripped of its core
of political, social and economic justice, and pushed into the realm of
administering welfare provisions (which is of course falsely divorced
from the former). Crucially, as Robin Kelley writes, ‘managing trauma
does not require dismantling structural racism’.26 In this way, focusing
political energy into framing things like the Rhodes statue as a ‘trigger’ or
a violation of safe space – although media-friendly – ultimately backfires
on core, long-term anti-racist aims. While trauma is often an entry point
into understanding these issues, and can be an introductory way of com-
municating how these structures come to light on an everyday, human
level, it cannot be the basis on which a politics is developed. If for no
other reason, this is because, built into the idea that RMFO existed purely
to address issues around the welfare of Oxford students of colour is the
assumption that issues within the university affect only those within it;
however, it is far more powerful and compelling to address how these
issues of a white curriculum affect – and implicate – the world outside
the institution.

In other words, the movement cannot be only about students – particu-
larly students at a university of great privilege such as Oxford – and claim
an analytical framework of decoloniality. It is crucial for any student and
academic-led decolonisation movement – many of which are already
emerging up and down the country – not only to rigorously understand
and define its terms, but also to locate the university as just one node in
a network of spaces where this kind of struggle must be engaged with.

34 . decolonising the university

Such a movement also needs to understand its position as responding
to live issues of inequality, colonialism and oppression – rather than
just being a matter of legacies, or unearthing historical accounts for the
sake of it. To do this kind of work in the university is to dig where you
are – where you have access – rather than to view the university as the
primary space where transformation happens. It is to enter the university
space as a transformative force, to connect what is happening inside the
institution to the outside, and to utilise its resources in the interest of
social justice.

Bibliography

Ahmed, S. (2016) ‘Feminism and Fragility’, 26 January, available at: https://
feministkilljoys.com/2016/01/26/feminism-and-fragility/

Al Jazeera English (2016) ‘White Nationalist Richard Spencer Talks to Al Jazeera’,
video file, 9 December, available at: www.youtube.com/watch?v=ni_6sISHnqQ

Baldwin, G. (1996) ‘In the Heart or on the Margins: A Personal View of National
Curriculum History and Issues of Identity’, in R. Andrews (ed.) Interpreting
the New National Curriculum. London: Middlesex University Press.

Dahlgreen, W. (2014) ‘The British Empire Is “Something to be Proud of ”’, 26 July,
available at: https://yougov.co.uk/news/2014/07/26/britain-proud-its-empire/

Gilroy, P. (1990) ‘The End of Anti‐racism’, Journal of Ethnic and Migration Studies
17(1): 71–83.

Gregory-Brough, J. (2016) ‘OUSU Statement: The Use of Gender Neutral
Pronouns’, 16 December, available at: http://archive.li/AvUAF

Grove, J. (2017) ‘Must Rhodes Fall?’, 16 February, available at: www.
timeshighereducation.com/features/must-rhodes-fall

Habib, A. (2016) ‘Educational Priorities’, 2 December, available at: https://
soasunion.org/education/educationalpriorities/

Jenne, A. (2015) ‘Mary Beard Says Drive to Remove Cecil Rhodes Statue
from Oxford University Is a “Dangerous Attempt to Erase the Past”’,
22 December, available at: www.independent.co.uk/news/education/
education-news/mary-beard-says-drive-to-remove-cecil-rhodes-statue-
from-oxford-university-is-a-dangerous-attempt-to-a6783306.html

Kelley, Robin D.G. (2016) ‘Black Study, Black Struggle’, Boston Review, 24
October, available at: bostonreview.net/forum/robin-d-g-kelley-black-study-
black-struggle

Little, V. (1990) ‘A National Curriculum in History: A Very Contentious Issue’,
British Journal of Educational Studies 38(4): 319–34.

Littlejohn, R. (2014) ‘The Way Patriotism Is Sneered at Makes You Ashamed
to Be British!’ , 14 April, available at: www.dailymail.co.uk/debate/article-
2604789/RICHARD-LITTLEJOHN-Makes-ashamed-British.html

Mount, H. (2016) ‘Finally! Oriel College Should Have Stood Up to Rhodes Must
Fall Long Ago’, 29 January, available at: www.telegraph.co.uk/education/

rhodes must fall . 35

universityeducation/12129261/Finally-Oriel-College-should-have-stood-up-
to-Rhodes-Must-Fall-long-ago.html

Our Aim (2015) 24 December, available at: https://rmfoxford.wordpress.com/
about/

Pells, R. (2016) ‘Oxford University Students “Told to Use Gender Neutral Pronoun
Ze”’, 21 December, available at: www.independent.co.uk/student/news/oxford-
university-students-gender-neutral-pronouns-peter-tatchell-student-union-
ze-xe-a7470196.html

Petre, J. (2017) ‘They Kant Be Serious! PC Students Demand White Philosophers
Including Plato and Descartes be Dropped from University Syllabus’, 11
January, available at: www.dailymail.co.uk/news/article-4098332/They-Kant-
PC-students-demand-white-philosophers-including-Plato-Descartes-
dropped-university-syllabus.html

Roberts, G. (2016) ‘Oxford’s “Ze” – Whether Fact or Fiction – Is a Symptom of
the Wider Student Bubble’, 13 December, available at: www.telegraph.co.uk/
education/2016/12/13/debate-around-oxford-ze-symptom-wider-student-
bubble/

Trouillot, M.R. (2015) Silencing the Past: Power and the Production of History.
Boston, MA: Beacon Press.

Weale, S. (2016) ‘Michael Gove’s Claims about History Teaching Are False, Says
Research’, 12 September, available at: www.theguardian.com/world/2016/
sep/13/michael-goves-claims-about-history-teaching-are-false-says-research

Notes

All urls last accessed March 2018.

 1. Ahmed, S. (2016) ‘Feminism and Fragility’, 26 January, available at: https://
feministkilljoys.com/2016/01/26/feminism-and-fragility/

 2. Pells, R. (2016) ‘Oxford University Students “Told to Use Gender Neutral
Pronoun Ze”’, 21 December, available at: www.independent.co.uk/student/
news/oxford-university-students-gender-neutral-pronouns-peter-tatchell-
student-union-ze-xe-a7470196.html

 3. Gregory-Brough, J. (2016) ‘OUSU Statement: The Use of Gender Neutral
Pronouns’, 16 December, available at: https://ousu.org/news/article/6013/
OUSU-Statement-The-Use-Of-Gender-Neutral-Pronouns/

 4. Roberts, G. (2016) ‘Oxford’s “Ze” – Whether Fact or Fiction – Is a Symptom
of the Wider Student Bubble’, 13 December, available at: www.telegraph.
co.uk/education/2016/12/13/debate-around-oxford-ze-symptom-wider-
student-bubble

 5. Petre, J. (2017) ‘They Kant Be Serious! PC Students Demand White Philos-
ophers Including Plato and Descartes be Dropped from University Syllabus’,
11 January, available at: www.dailymail.co.uk/news/article-4098332/
They-Kant-PC-students-demand-white-philosophers-including-Plato-
Descartes-dropped-university-syllabus.html

 6. Habib, A. (2016) ‘Educational Priorities’, 2 December, available at: https://
soasunion.org/education/educationalpriorities/

36 . decolonising the university

 7. Mount, H. (2016) ‘Finally! Oriel College Should Have Stood Up to Rhodes
Must Fall Long Ago’, 29 January, available at: www.telegraph.co.uk/
education/universityeducation/12129261/Finally-Oriel-College-should-
have-stood-up-to-Rhodes-Must-Fall-long-ago.html

 8. Jenne, A. (2015) ‘Mary Beard Says Drive to Remove Cecil Rhodes Statue
from Oxford University Is a “Dangerous Attempt to Erase the Past”’,
22 December, available at: www.independent.co.uk/news/education/
education-news/mary-beard-says-drive-to-remove-cecil-rhodes-statue-
from-oxford-university-is-a-dangerous-attempt-to-a6783306.html

 9. Grove, J. (2017) ‘Must Rhodes Fall?’, 16 February, available at: www.
timeshighereducation.com/features/must-rhodes-fall

10. Our Aim (2015) 24 December, available at: https://rmfoxford.wordpress.
com/about/

11. Dahlgreen, W. (2014) ‘The British Empire Is “Something to be Proud of ”’,
26 July, available at: https://yougov.co.uk/news/2014/07/26/britain-proud-
its-empire/

12. Trouillot, M.R. (2015) Silencing the Past: Power and the Production of
History. Boston, MA: Beacon Press.

13. Little, V. (1990) ‘A National Curriculum in History: A Very Contentious
Issue’, British Journal of Educational Studies 38(4): 319–34.

14. Baldwin, G. (1996) ‘In the Heart or on the Margins: A Personal View of
National Curriculum History and Issues of Identity’, in R. Andrews (ed.)
Interpreting the New National Curriculum. London: Middlesex University
Press, p. 136.

15. Littlejohn, R. (2014) ‘The Way Patriotism Is Sneered at Makes You Ashamed
to be British!’, 14 April, available at: www.dailymail.co.uk/debate/article-
2604789/RICHARD-LITTLEJOHN-Makes-ashamed-British.html

16. Weale, S. (2016) ‘Michael Gove’s Claims about History Teaching Are
False, Says Research’, 12 September, available at: www.theguardian.com/
world/2016/sep/13/michael-goves-claims-about-history-teaching-are-
false-says-research

17. Bhambra, G.K. (2009) Rethinking Modernity: Postcolonialism and the
Sociological Imagination. Basingstoke: Palgrave Macmillan.

18. Brentjes, S. and Morrison, R.G. (2010) ‘The Sciences in Islamic Societies
(750–1800)’, The New Cambridge History of Islam. Cambridge: Cambridge
University Press, pp. 564–639.

19. Al Jazeera English (2016) ‘White Nationalist Richard Spencer Talks to Al
Jazeera’, video file, 9 December. Retrieved 22 April 2017 from www.youtube.
com/watch?v=ni_6sISHnqQ

20. Gilroy, P. (1990) ‘The End of Anti‐racism’, Journal of Ethnic and Migration
Studies 17(1): 71–83.

21. Ibid. p. 71.
22. Ibid. p. 71.
23. Ibid. p. 72.
24. Ibid. p. 72.
25. Ibid. p. 74.
26. Kelley, R.D.G. (2016) ‘Black Study, Black Struggle’, Boston Review, 24

October, available at: bostonreview.net/forum/robin-d-g-kelley-black-
study-black-struggle

3
Race and the Neoliberal University:
Lessons From the Public University

John Holmwood

Higher education in the UK (more specifically, England)1 and the United
States is undergoing a process of rapid change, following the application
of neoliberal public policy. In each country, these changes can be traced
back to the 1980s, but they have accelerated since the financial crisis of
2008. The crisis gave rise to considerable amounts of government debt
in order to ‘bail out’ banks and other financial institutions, entailing
cutbacks to other programmes of public spending to balance the books
and maintain a tax regime favourable to the wealthy and big business.

The financial crisis called into question neoliberal policies of dereg-
ulation from which it derived yet had the paradoxical consequence of
reinforcing those policies and, indeed, of extending them into new areas.
For example, government reforms to higher education in England since
2011 have involved the introduction of marketisation with full student
fees for undergraduate courses in the arts, humanities and social sciences
and the removal of all public funding.2 The intention is that students
should regard their education as an investment in human capital with
an eye to its returns in the labour market. Continued support for higher
cost STEM (science, technology, engineering and mathematics) subjects
is justified only by their significance to the economy. At the same time
research is directed towards having impact for specific ‘users’.

There are similar developments in the US, despite higher education
being highly disaggregated, varying by state and not forming a single
system as it did in the UK prior to devolution in 2000 and the reforms
to English higher education after 2011. Nonetheless, in a recent book,
Newfield describes reductions in public funding and a dramatic rise
in the student debt burden, research increasingly directed towards
commercial interests through co-sponsorship involving cross-subsidies
from teaching revenues (from the humanities and social sciences),

38 . decolonising the university

narrowing of the curriculum, reductions in teaching support (despite
higher fees) and a declining quality of learning.3 In these respects,
English and US higher education are converging.4

Higher education as a social right

In this chapter, I look at these changes and characterise them as involving
a process of the ‘privatisation’ of higher education as does Newfield,5 and
a shift from it being a social right to it being a personal responsibility of
individuals and their families.6 These developments are not restricted to
the US and England but I will concentrate there, since these are places
where the neoliberal agenda for higher education has been pushed the
furthest. It might seem odd to present the US as having shifted from
education as a social right to a private responsibility since many com-
mentators regard the US as a ‘laggard’ welfare regime and question the
extent to which social rights have ever been recognised.7 However, in
the case of higher education, it has always been a ‘leader’ – for example,
in terms of the early development of public universities and in terms of
the proportion of the age cohort graduating from university, which well
exceeded that in the UK and other European countries until recently.

In this respect, Newfield sees the expansion of public higher
education in the US after the Second World War as reflecting an egal-
itarian tradition. That tradition, he acknowledges, is deeply racialised,
something to which I will return. However, he regards the development
of public higher education as part of a process of democratisation that
would create full participation for all. He does not say very much about
the racial implications of neoliberal privatisation except to imply that
it is ‘structurally racist’,8 as is evident from its effects, while projecting
‘neutrality’ (deriving from standard market ideology). In this respect,
we confront a conundrum. The idea of higher education as a personal
responsibility would seem to reinforce existing socioeconomic ine-
qualities. However, it does so under the guise of seemingly impersonal
processes of the market and achievement based on merit, rather than a
consequence of ascribed characteristics of ‘status’. In contrast, the public
university, even where it is understood as the outcome of a process of
democratisation, has frequently institutionalised differential treatment
on the basis of race (and, of course, also on the basis of gender).

In this context, the call to ‘decolonise’ the university faces the paradox
that the neoliberal university claims to be ‘race-blind’ – indeed, it is

race and the neoliberal university . 39

typically held to involve competitive processes that would dissolve any
ascribed characteristics involving differential treatment. From this per-
spective, the idea of decolonising a neoliberal university is redundant
because the impersonal processes of the market recognise only legitimate
differences in the capacities of individuals. Discriminatory practices
against groups run counter to market efficiencies, while actions, such as
affirmative action, to address past injustices are perceived as themselves
discriminatory and contradicting principles of meritocratic selection.

I have written elsewhere of the racialised nature of markets9 and,
it follows that this will be true of neoliberal policies applied in higher
education. The ‘neutrality’ of neoliberal higher education, I suggest, is a
mirage. However, in arguing for public higher education as a necessary
instrument for the decolonisation of the university, there is a need to
confront the impact of colonialism on the meanings of democracy and
membership in the political community within which higher education
is located. I begin with a discussion of the rise of public higher education
before addressing the problems of neoliberal higher education and its
racialised character.

The rise of public higher education in the US and UK

Historically most universities began as religious or private founda-
tions. The publicly funded university is by no means the most typical
of university forms and it is not even the most prestigious. For example,
the United States has a history of private foundations alongside ‘land
grant’ universities. The latter represent the first public universities,
following the Morrill Act of 1862 that provided a federal endowment
of land to establish state universities. But private Ivy League colleges
and liberal arts colleges preceded them and continue to be among the
most prestigious in the US. Many of those private colleges were formed
from endowments from wealth derived from plantation slavery. The
situation was not much different for early public universities. Indeed, the
very term, ‘land grant’ indicates that they were part of a settler-colonial
project involving the extension of the US border to the west and building
up local infrastructure to exploit lands from which native Americans
had been dispossessed.

Indeed, while the Morrill Act was initiated in the midst of the Civil
War of 1861–65 and initially applied only within northern states of the
union, northern institutions were also founded on de facto racialised

40 . decolonising the university

exclusions, as well as dispossession of Native Americans.10 While the
Civil War is usually interpreted as fought over the issue of slavery, recent
revisionist histories have come to understand it as one among a number
of bloody struggles, including ‘Indian wars’, that took place through the
nineteenth century to establish the nation.11 Land grant universities were
part of a nation-building project.

Many state universities founded under the land grant system were
segregated institutions that denied entry to African American students;
they were part of the ‘Jim Crow’ arrangements that subverted equality
after initial Civil War reconstruction.12 Separate institutions for black
students were founded around the same time – frequently by religious
bodies – and the provisions of the Morrill Act were not extended to black
students until 1890, when states that operated segregation were required
to provide separate public institutions for black students. Segregated
public education in the US was not ended until Brown versus Board of
Education (1954) and the Higher Education Act of 1965, which was
implemented alongside other achievements of the civil rights movement,
such as the Voting Rights Act of 1965 (itself dismantled in 2014).13 It
is precisely these developments which are regarded as extending social
rights and moving towards the democratisation of higher education and
which we might consider as a move towards the decolonisation of higher
education, however incomplete.

Notwithstanding the greater pluralism of US higher education
(deriving from its federal system of government, in contrast to the highly
centralised government of the UK system until devolution in 2000), and
the segregated nature of its institutions, there was general agreement
that what had emerged in the post-Second World War period in both
countries was a differentiated set of institutions with more-or-less
ordered relations among them. The distinctive feature of this complex
was the central role of the ‘research university’, involving increasing inter-
connections between the university and the wider economy and society.
At the same time, the expansion of student numbers and the importance
of higher education in providing credentials on the job market also gave
universities an important role in securing ‘equal opportunities’. Univer-
sities previously associated with elite social reproduction, such as the
universities of Oxford and Cambridge in Britain and the US ‘Ivy League’
colleges, sought to transfer that elite status into research activities, while
also presenting themselves as providing access to superior employment
opportunities in a purportedly meritocratic system of recruitment.

race and the neoliberal university . 41

The 1963 Robbins reforms14 in the UK, which were responsible for
a significant expansion of public higher education, also had an explicit
democratic underpinning. To be sure, there was an emphasis on the
role that higher education had in securing economic growth and in
providing a skilled and highly trained workforce. However, the report
identified four aims, or public benefits, that warranted expansion of, and
public investment in, public higher education. These were the public
benefit of a skilled and educated workforce (para. 25), the public benefit
of higher education in producing cultivated men and women (para. 26),
the public benefit of securing the advancement of learning through the
combination of teaching and research within institutions (para. 27), and
the public benefit of providing a common culture and standards of cit-
izenship (para. 28). The report commented that, ‘the system as a whole
must be judged deficient unless it provides adequately for all of them’
(para. 29).15 Finally, the report regarded it as axiomatic that free public
higher education should be ‘available for all those who are qualified by
ability and attainment to pursue them and who wish to do so’ (para. 31).

The system that the Robbins Report inaugurated in the UK abolished
existing fees and introduced means-tested grants for subsistence.16 It
also recommended an expansion of student numbers to satisfy unmet
demand. While there were reputational differences among institu-
tions, the same courses at different universities were funded to a similar
extent. While there was a degree of selection in the sense that access to
courses at particular universities would be determined by prior exami-
nation performance and this, in turn, contributed to the reputation of
the institution in question, the system was both meritocratic in orien-
tation and equalising in its consequences. Indeed, the expansion of free,
public higher education was believed at the time to mitigate the effects
of a mixed system of public and private secondary education, potentially
giving rise to the decline of the latter and with it the ‘sponsored’ form of
mobility that, according to Turner,17 stood in contrast to the US form of
‘contest’ mobility (albeit that Turner neglected to address the racialised
nature of the ‘contest’).18

These consequences of public higher education were less pronounced
in the US, partly because of the existence of private universities that
served elites as a consequence of their high fees. However, those effects
were mitigated to the extent that there was also robust public higher
education which offered programmes of study that were both cheap
(because of state funding) and had high educational value. It is this system

42 . decolonising the university

that Newfield (2016) argues is being dismantled by the withdrawal of
public funding from state institutions and its replacement by fees (which,
in turn, are rising dramatically and well above inflation).

Race and higher education

The racialised character of UK universities was much less visible than
that of the US. This was because empire served to ‘externalise’ race as
an issue of the relation between the metropole and dominions, whereas
racial structures in the US were necessarily ‘internal’ structures of
domination and exclusion. For example, in the case of the UK, higher
education institutions were exported to the dominions (typically, the
Scottish model of higher education was introduced by Scots-descended
civil servants) and served the consolidation of Empire, especially in
white settler colonies such as Australia, New Zealand, Canada and South
Africa. Domestic universities in the UK also served in the education of
colonial administrators.19 However, the wider context of the Robbins
reforms was the gradual dismantling of the British Empire and the UK
readying itself to turn its back on a political economy of Commonwealth
as a consequence of taking up membership in the European Union (EU),
itself a political system founded on amnesia about the colonial heritages
of its member states.20

In this context, it is possible to see the Robbins reforms as, in part,
a ‘race-blind’ project of modernisation. For example, despite discussing
problems of access to higher education (especially for women) there is
no discussion of ethnic minority disadvantage and no mention of race.21
Yet, alongside the debate over higher education, there was at the same
time an intense debate on (‘coloured’) immigration, including the vitu-
perative speeches of Enoch Powell expressing his fears of domination
by those who were ‘immigrant descended’. This political mobilisation
gave rise to citizenship acts which turned British citizens (citizens of the
UK and its colonies, and citizens of the British Commonwealth) into
immigrants, while retaining an ‘ancestral’ claim to a now restricted
British citizenship for descendants of white settlers in the dominions.

As Shilliam22 has argued, differential treatment of members of the
political community of Empire was typical of the development of the
social rights of the welfare state. Rights to insurance, labour protections,
education and so on, for example, were not extended throughout Empire
to all citizens. This was not straightforwardly the case with higher

race and the neoliberal university . 43

education. Notwithstanding that the distribution of educational rights
and opportunities throughout the Empire was deeply unequal, access to
UK universities was equalised in formal terms, at least for those students
who sought places and were ‘qualified by ability and attainment to pursue
them’. In this context, it is significant that the first move towards the rein-
troduction of fees in the UK was in 1981 when fees were charged for
‘overseas’ students as part of the first wave of neoliberal policies.23 Many
of these students so designated were from Commonwealth countries,
but also caught up in a process of dividing the social right to education
were the children of those who had migrated to the UK and now had to
demonstrate a period of prior residence (not primarily for the purpose
of education) in order to qualify as ‘home’ students. At the same time,
EU students were to be treated as ‘home’ students with their rights estab-
lished through residence in any member state.

This is a critical point in the argument. I am suggesting that univer-
sities in the UK and US were embedded in social structures that derive
from histories of colonialism and Empire (internal in the case of the US
and external in the case of the UK). Empire in the case of the UK had
largely been associated with a movement of people from the metropole
to colonies and dominions, but by the 1960s this was beginning to be
reversed and, increasingly, citizens of the colonies and dominions were
exercising their right of movement to the metropole as British subjects.
In the case of the US, the 1960s marked the high point of the civil rights
movement and the demand for inclusion, including within the previously
segregated arrangements of the welfare state.

Instead, rather than extend social rights in this way, neoliberal public
policy began to remove social rights from everyone, mobilising hostility
to non-white Americans. This is associated with the Republican Party
‘Southern strategy’ to detach white Southern votes from the Democratic
Party. Ronald Reagan’s Neshoba County Fair speech in 1980 (at the scene
of a lynching of Mississippi freedom summer activists in 1964) articu-
lated this strategy in the context of neoliberalism:

I believe in states’ rights. I believe in people doing as much as they can
for themselves at the community level and at the private level. And
I believe that we’ve distorted the balance of our government today
by giving powers that were never intended in the Constitution to be
given to that federal establishment.24

44 . decolonising the university

These words presaged an attack on social rights of citizenship and the
pathologising of welfare dependency within neoliberalism, but they
derived from a primary orientation to deny the same rights to non-white
citizens as were afforded to white citizens. The ‘war on poverty’ shifts
to a ‘war on the poor’ and the emphasis on responsibility extends to the
sentencing of offenders, with a massive increase in incarceration and a
disproportionate impact on African Americans.25

In the UK, writers such as Goodhart26 suggest that the problem of main-
taining social rights is that they depend on social solidarity and mutual
recognition. According to him, social solidarity is easier to establish and
maintain in ethnically homogeneous societies and is undermined by
immigration, especially where that immigration is represented as com-
prising ‘postcolonial others’. Goodhart regrets the impact of ‘neo-liberal
globalization’ on the white working class, but fails to extend his concerns
to the disadvantages of others. What is missing is an explanation of why
an inclusive politics was not pursued and also a recognition that those
represented as ‘postcolonial others’ were previously members of a wider
British political community that Empire represented.

In short, social rights, in their development, were partial, but might
have been universalised and extended to others previously excluded.
To do so would have been to address the racialised exclusions that they
contained. In the case of higher education, this would have been to
‘decolonise’ the university in terms both of access and curriculum (the
latter would be likely both to follow greater access as well as facilitating it,
as was the case with gender and the impact of feminism, for example). In
this context, then, making higher education a matter of private respon-
sibility rather than a social right is not neutral with regard to issues of
race and ethnicity. It arises precisely in the context of a restriction of
social rights in order to limit their extension. If the white working class
is collateral damage in this process, it is clear that it is ethnic minorities
who are perceived as ‘undeserving’.

Neoliberal higher education

What precisely does neoliberal higher education bring into being? And
how can we assess its claims to be a system based on merit and individual
responsibility rather than group affiliation? The break-up of public higher
education in England is in its early stages, but it mirrors developments in
the US, suggesting the direction of travel. As Newfield indicates, the US

race and the neoliberal university . 45

system of higher education is highly stratified in terms of fees, with very
high fees charged at private Ivy League colleges and lower fees at public
universities, albeit that fees have risen dramatically over the last decade
in all universities and have risen at a rate well above inflation and the
real wages of lower socioeconomic groups (itself a racialised category).
There has also been an increase in for-profit providers offering lower
cost degree programmes to those from disadvantaged backgrounds,
especially African Americans.27 The latter programmes have been
castigated by a Senate report for malpractice and poor value.28

Entry to high reputation colleges is selective, with some scholarships
being generated from the high fees. However, as Newfield shows, schol-
arships increasingly require co-funding by the recipient so that, even
with scholarship support, students are facing higher levels of debt than
previously because scholarship support represents just a proportion
of ever-increasing fees and the balance has to be met by loans or
employment. In addition, the changes in US higher education are also
matched at secondary level. Places in selective institutions are based on
merit, as determined by high school scores and SAT tests. However, the
disparities of funding evident in higher education are also reproduced
in secondary schools. Quite apart from the growth of private schooling
serving wealthier families, public schools are funded by property taxes
with poorer communities having less funding available to their schools
than more prosperous ones.29 Of course, the decline in public funding
for higher education also reflects a similar process. Those who anticipate
high income can calculate that a loan repayment is preferable to future
higher taxation.30

Proposals that these structural disadvantages be ameliorated are held
to undermine the meritocratic achievement of those who themselves
benefit from the absence of a level playing field. The paradox of neoliberal
‘credentialism’ is that it makes participation in higher education
necessary for any job beyond those paying the minimum wage, while,
at the same time, the increased stratification of higher education makes
place of study as important as a degree as such. The neoliberal approach
is to argue for stratified fees to reflect the differential value of degrees, but
that, in turn, reinforces the advantage of higher status institutions which
are more academically selective. In effect, the more stratified the system
the more it approaches a form of ‘sponsored’ mobility while reproducing
an ideology of merit-based selection. Private colleges are unaffected by

46 . decolonising the university

the degradation of public higher education, the latter merely reinforces
the value of their degrees as a ‘positional’ good.

The system of higher education in England does not yet approximate
that of the US. The most important difference is that there is a cap on the
fees that can be charged to ‘home’ students. This has meant that univer-
sities cluster around that higher fee and few charge the lower fee that the
government calculated was the base-level cost of a degree programme. It
is for this reason that it has encouraged the entry of for-profit providers
and teaching-only institutions. However, the Browne Report,31 on which
the reforms were based, recommended that there should be no cap in
order to encourage a wider range of fees and also that those institutions
charging higher fees set up a scholarship system. Even if the current
political situation makes that a difficult step for the government to take,
it is one that is implicit in other proposals.

For example, its interest in limiting fees is partly associated with the
cost of supporting a system of income-contingent loans, in a situation
where a significant proportion will not earn sufficient over the 30-year
period to pay off the full amount of the loan. However, at the same time
it is gathering data to be able to predict which degree programmes will
be associated with high incomes, and thus to be able to use that infor-
mation to restrict fee rises, or, more likely, develop programme-specific
loan systems which can be privatised and through which higher fees can
be set.32

What is clear is that the government intends that the same courses at
different institutions should not receive the same funding. It also intends
that there should be increased differentiation among universities and
that more selective universities should be able to charge higher fees. It
is in this context that we can ask questions about the position of ethnic
minority students within English higher education and their prospects
in the neoliberal university.

Meritocracy works differently in a wider system that is oriented
towards reducing inequalities in outcomes than it does in one where ine-
qualities are increasing. It is correct that ethnic minority students have
fared worse than white English students in higher education, both in
terms of access and in terms of attainment once at university. The latter is
significant because, although it is evident that there are class differences
in access to universities (reflecting class inequalities in school examina-
tion scores), there are no class differences in attainment for students with
similar entry scores. This is not the case for BME (Black and minority

race and the neoliberal university . 47

ethnic) students where they have worse degree attainment than white
British students with similar entry scores. This is an indictment of the
current system of higher education, but it is unlikely to be overcome in
the neoliberal university. In the first place, in a higher education system
that is widening the stratification among institutions BME students are
more likely to be recruited to lower status institutions, as well as being
more likely to be targeted by for-profit providers.

In addition, the charging of market-based fees to overseas students
also alters the nature of who is recruited, with an increasing proportion
of self-financed students from wealthy backgrounds and a decline in the
proportion supported by scholarships. This is the context in which a
shift has occurred from ‘affirmative’ action for previously disadvantaged
groups (to mitigate past advantages associated with the whiteness of
institutions) to an emphasis on ‘diversity’,33 with the argument that this is
more consistent with merit-based selection. Increasingly, the diversity of
higher education is secured by the recruitment of overseas students from
elite social backgrounds (i.e. those able to pay high fees), while domestic
students from ethnic minorities remain disadvantaged.34

Conclusion

This chapter has addressed the shift from public higher education to a
neoliberal model organised around personal responsibility. The former
carries the traces of its history, including the history of colonialism that
has shaped all British institutions, as well as those in the US. The call to
decolonise the university is a call to extend and enact social justice in
education. The alternative to public higher education is a market-based
system operating on neoliberal principles. This purports to be race-blind,
but insofar as racialised difference and inequality is a product of social
structures of disadvantage, those structures will be reproduced in any
arrangements that make change a matter of personal responsibility.
Personal responsibility is the ideology that maintains the status quo, not
the means of challenging it.

Bibliography

Alexander, Michelle (2010) The New Jim Crow: Mass Incarceration in the Age of
Colorblindness. New York: The New Press.

Anderson, Robert (2016) ‘University Fees in Historical Perspective’, History and
Policy, 8 February, available at: www.historyandpolicy.org/policy-papers/
papers/university-fees-in-historical-perspective

48 . decolonising the university

Berrey, Ellen (2015) The Enigma of Diversity: The Language of Race and the
Limits of Racial Justice. Chicago, IL: University of Chicago Press.

Bhambra, Gurminder K. (2016) ‘Whither Europe? Postcolonial versus
Neocolonial Cosmopolitanism’, Interventions: International Journal of
Postcolonial Studies 18(2): 187–202.

Bhambra, Gurminder K. and Holmwood, John (forthcoming June 2018) Race and
the Undeserving Poor: From Abolition to Brexit. London: Agenda Publishing.

Browne Report (2010) ‘Securing a Sustainable Future for Higher Education: An
Independent Review of Higher Education Funding and Student Finance’, 12
October, available at: www.gov.uk/government/publications/the-browne-
report-higher-education-funding-and-student-finance

Collins, Randall (1979) The Credential Society: An Historical Sociology of
Education and Stratification. New York: Academic Press.

Cottom, Tressie McMillan (2017) Lower Ed: The Troubling Rise of For-profit
Colleges in the New Economy. New York: New Press.

Deegan, Mary Jo (1988) Jane Addams and the Men of the Chicago School
1892–1918. New Brunswick, NJ: Transaction Books.

Du Bois, W.E.B. (1935) Black Reconstruction: An Essay toward a History of the
Part which Black Folk Played in the Attempt to Reconstruct Democracy in
America, 1860–1880. Philadelphia: Albert Saifer Publisher.

Esping-Andersen, Gosta (1991) The Three Worlds of Welfare Capitalism. London:
Polity.

Goodhart, David (2013) The British Dream: Successes and Failures of Post-War
Immigration. London: Atlantic Books.

Hahn, Steven (2016) A Nation without Borders: The United States and its World
in an Age of Civil Wars, New York: Viking.

Harkin Report (2012) For-profit Higher Education: The Failure to Safeguard
the Federal Investment and Ensure Student Success. 30 July, Prepared by the
Committee on Health, Education, Labor, and Pensions of the United States
Senate, available at: www.gpo.gov/fdsys/pkg/CPRT-112SPRT74931/pdf/CPRT-
112SPRT74931.pdf

Holmwood, John and Bhambra, Gurminder K. (2012) ‘The Attack on Education
as a Social Right’, South Atlantic Quarterly 111(2): 392–401.

Lammy Review (2016) An Independent Review into the Treatment of, and
Outcomes for, Black, Asian and Minority Ethnic Individuals in the Criminal
Justice System, September, available at: www.gov.uk/government/uploads/
system/uploads/attachment_data/file/643001/lammy-review-final-report.
pdf

McGettigan, Andrew (2013) The Great University Gamble: Money, Markets and
the Future of Higher Education. London: Pluto Press.

Meister, Bob (2011) ‘Debt and Taxes: Can the Financial Industry Save Public
Universities?’, Representations 116(1): 128–55.

Nellis, Ashley (2016) The Color of Justice: Racial and Ethnic Disparity in State
Prisons. The Sentencing Project, 14 June, available at: www.sentencingproject.
org/publications/color-of-justice-racial-and-ethnic-disparity-in-state-
prisons/

Newfield, Chris (2016) The Great Mistake: How We Wrecked Public Universities
and How We Can Fix Them. Baltimore, MD: Johns Hopkins University Press.

race and the neoliberal university . 49

NPR (2016) ‘Why America’s Schools Have a Money Problem’, 18 April, available at:
www.npr.org/2016/04/18/474256366/why-americas-schools-have-a-money-
problem

Robbins Report (1963) Higher Education: Report of the Committee appointed by the
Prime Minister under the Chairmanship of Lord Robbins 1961–63. Cmnd 2154,
October, available at: www.educationengland.org.uk/documents/robbins/
robbins1963.html

Shilliam, Robbie (forthcoming) Colonial Genealogies of the Deserving Poor: From
Abolition to Brexit.

Steinmetz, George (2014) ‘British Sociology in the Metropole and the Colonies,
1940s–1960s’, in John Holmwood and John Scott (eds) The Palgrave Handbook
of Sociology in Britain. London: Palgrave Macmillan.

Taylor-Gooby, Peter (2004) ‘Is the Future American? Or, Can Left Politics
Preserve European Welfare States from Erosion through Growing “Racial”
Diversity?’, Journal of Social Policy 34(4): 661–72.

Turner, Ralph H. (1960) ‘Sponsored and Contest Mobility and the School System’,
American Sociological Review 25(6): 855–67.

Universities UK (2017) ‘International Students Now Worth £25 billion to UK
Economy – New Research’, 6 March, available at: www.universitiesuk.ac.uk/
news/Pages/International-students-now-worth-25-billion-to-UK-economy--
-new-research.aspx

Wilder, Craig Steven (2013) Ebony and Ivy: Race, Slavery, and the Troubled
History of America’s Universities. New York: Bloomsbury Press.

Notes

All urls last accessed 5 January 2018.

 1. Since 2000, education has been a matter for devolved jurisdictions; however,
policies enacted in England have significant consequences for the other
jurisdictions of the UK and exert pressures to converge.

 2. With the exception of that implied in underwriting the system of loans
where repayment is contingent on income and outstanding debt is cancelled
after 30 years, and the direct support of STEM subjects where teaching costs
are higher as a consequence of equipment and laboratory costs. There was
no such additional support for higher cost studio-based arts courses.

 3. Newfield, Chris (2016) The Great Mistake: How We Wrecked Public
Universities and How We Can Fix Them. Baltimore, MD: Johns Hopkins
University Press.

 4. See Anderson, Robert (2016) ‘University Fees in Historical Perspective’,
History and Policy, 8 February, available at: www.historyandpolicy.org/
policy-papers/papers/university-fees-in-historical-perspective

 5. Newfield 2016 op. cit.
 6. See, Holmwood, John and Bhambra, Gurminder K. (2012) ‘The Attack on

Education as a Social Right’, South Atlantic Quarterly 111(2): 392–401.
 7. For example, Esping-Andersen, Gosta (1991) The Three Worlds of Welfare

Capitalism. London: Polity.

50 . decolonising the university

 8. Newfield 2016 op. cit. p. 280.
 9. Bhambra, Gurminder K. and Holmwood, John (2018) ‘Colonialism,

Postcolonialism and the Liberal Welfare State’, New Political Economy.
10. See Wilder, Craig Steven (2013) Ebony and Ivy: Race, Slavery, and the

Troubled History of America’s Universities. New York: Bloomsbury Press.
11. See Hahn, Steven (2016) A Nation without Borders: The United States and its

World in an Age of Civil Wars. New York: Viking.
12. Du Bois, W.E.B. (1935) Black Reconstruction: An Essay toward a History of

the Part which Black Folk Played in the Attempt to Reconstruct Democracy in
America, 1860–1880. Philadelphia: Albert Saifer Publisher.

13. The Higher Education Act of 1965 designated ‘historically black colleges’, a
term which was something of a misnomer, given that ‘black’ colleges did not
exclude white students, while ‘historically white colleges’ in the Southern
states did exclude black students. Of course, the very idea of a ‘land grant’
assigned to the different states in the US follows an appropriation of land
and dispossession of Native Americans as part of settlement and subsequent
westward expansion. Higher education was also gendered, with women
frequently excluded, and associated with the development of education
outside the university, as in the ‘settlement house’ movement in the US
and the UK. See Deegan, Mary Jo (1988) Jane Addams and the Men of the
Chicago School 1892–1918. New Brunswick, NJ: Transaction Books.

14. Robbins Report (1963) Higher Education: Report of the Committee
Appointed by the Prime Minister under the Chairmanship of Lord Robbins
1961–63. Cmnd 2154, October, available at: www.educationengland.org.uk/
documents/robbins/robbins1963.html

15. The Robbins Report saw these aims as interconnected, rather than as
discrete:

while emphasizing that there is no betrayal of values when institutions
of higher education teach what will be of some practical use, we must
postulate that what is taught should be taught in such a way as to
promote the general powers of the mind. The aim should be to produce
not mere specialists but rather cultivated men and women. And it is the
distinguishing characteristic of a healthy higher education that, even
where it is concerned with practical techniques, it imparts them on a plane
of generality that makes possible their application to many problems – to
find the one in the many, the general characteristic in the collection of
particulars. It is this that the world of affairs demands of the world of
learning. And it is this, and not conformity with traditional categories,
that furnishes the criterion of what institutions of higher education may
properly teach. (1963: para. 26)

16. Anderson, Robert (2016) ‘University Fees in Historical Perspective’, History
and Policy, 8 February, available at: www.historyandpolicy.org/policy-
papers/papers/university-fees-in-historical-perspective

17. Turner, Ralph H. (1960) ‘Sponsored and Contest Mobility and the School
System’, American Sociological Review 25(6): 855–67.

18. An early commentator on the phenomenon of ‘credentialism’ in the US,
Collins, saw ‘race’ as integral to its dynamics; Collins, Randall (1979) The

race and the neoliberal university . 51

Credential Society: An Historical Sociology of Education and Stratification.
New York: Academic Press.

19. Steinmetz, George (2014) ‘British Sociology in the Metropole and the
Colonies, 1940s–1960s’, in John Holmwood and John Scott (eds) The
Palgrave Handbook of Sociology in Britain. London: Palgrave Macmillan.

20. Bhambra, Gurminder K. (2016) ‘Whither Europe? Postcolonial versus
Neocolonial Cosmopolitanism’, Interventions: International Journal of
Postcolonial Studies 18(2): 187–202.

21. With the exception of one paragraph on academic freedom which refers
to possible discriminatory treatment on grounds of race, sex, religion and
politics (1963: para. 705).

22. Shilliam, Robbie (forthcoming 2018) Race and the Undeserving Poor: From
Abolition to Brexit. London: Agenda Publishing.

23. These students now generate significant revenue for UK universities. The
latest report by Universities UK suggests that international students paid
an estimated £4.8 billion in tuition fees, accounting for 14 percent of total
university income. Some 88 percent of that fee income was paid by students
from outside the EU. See Universities UK (2017) ‘International Students Now
Worth £25 billion to UK Economy – New Research’, 6 March, available at:
www.universitiesuk.ac.uk/news/Pages/International-students-now-worth-
25-billion-to-UK-economy---new-research.aspx

24. The speech was given on Sunday 3 August 1980. It is not listed in the Reagan
Library Collection. However, a transcript from a recording was published
by the Neshoba Democrat newspaper, available at: http://neshobademocrat.
com/Content/NEWS/News/Article/Transcript-of-Ronald-Reagan-s-1980-
Neshoba-County-Fair-speech/2/297/15599

25. Alexander, Michelle (2010) The New Jim Crow: Mass Incarceration in the Age
of Colorblindness. New York: The New Press. The idea that there were more
African American men in prison than in college has been discredited, but
the overall figures for incarceration remain staggering. Racial disparities in
sentencing are greater in north-eastern states than in southern states (ranging
from a ratio of 12:1 to 5:1) and are associated with higher incarceration rates
overall in southern states). See Nellis, Ashley (2016) The Color of Justice:
Racial and Ethnic Disparity in State Prisons. The Sentencing Project, 14
June, available at: www.sentencingproject.org/publications/color-of-justice-
racial-and-ethnic-disparity-in-state-prisons/. The incarceration rate in
England and Wales has also risen over the same period and is the highest in
Western Europe, with similar racial and ethnic disparities as the US. Lammy
Review (2016) An Independent Review into the Treatment of, and Outcomes
for, Black, Asian and Minority Ethnic Individuals in the Criminal Justice
System. September, available at: www.gov.uk/government/uploads/system/
uploads/attachment_data/file/643001/lammy-review-final-report.pdf

26. Goodhart, David (2013) The British Dream: Successes and Failures of
Post-War Immigration. London: Atlantic Books; for discussion, see Taylor-
Gooby, Peter (2004) ‘Is the Future American? Or, Can Left Politics Preserve
European Welfare States from Erosion through Growing “Racial” Diversity?’,
Journal of Social Policy 34(4): 661–72.

52 . decolonising the university

27. Cottom, Tressie McMillan (2017) Lower Ed: The Troubling Rise of For-profit
Colleges in the New Economy. New York: New Press.

28. Harkin Report (2012) For Profit Higher Education: The Failure to Safeguard
the Federal Investment and Ensure Student Success. 30 July. Prepared by the
Committee on Health, Education, Labor, and Pensions of the United States
Senate, available at: www.gpo.gov/fdsys/pkg/CPRT-112SPRT74931/pdf/
CPRT-112SPRT74931.pdf

29. NPR (2016) ‘Why America’s Schools Have a Money Problem’, 18 April,
available at: www.npr.org/2016/04/18/474256366/why-americas-schools-
have-a-money-problem

30. See Meister, Bob (2011) ‘Debt and Taxes: Can the Financial Industry Save
Public Universities?’, Representations 116(1): 128–55.

31. Browne Report (2010) Securing a Sustainable Future for Higher Education:
An Independent Review of Higher Education Funding and Student Finance. 12
October, available at: www.gov.uk/government/publications/the-browne-
report-higher-education-funding-and-student-finance

32. McGettigan, Andrew (2013) The Great University Gamble: Money, Markets
and the Future of Higher Education. London: Pluto Press.

33. Berrey, Ellen (2015) The Enigma of Diversity: The Language of Race and the
Limits of Racial Justice. Chicago, IL: University of Chicago Press.

34. This is manifested in the debate at Cornell University on the definition of
‘black’ where the definition that includes students from outside the US masks
the institution’s failure to address the failure to recruit from local, racialised
minorities. See Jaschik, Scott (2017) ‘Who Counts as a Black Student’,
Inside Higher Education, 9 October, available at: www.insidehighered.com/
admissions/article/2017/10/09/cornell-students-revive-debate-whom-
colleges-should-count-black

4
Black/Academia

Robbie Shilliam

Campaigns to ‘decolonise’ the British academy are under attack and
critics have provided a set of defences for academic tradition. Univer-
sities, they argue, should be sites of free thought and free speech, and
the so-called ‘right of students not to be offended’ is detrimental to the
ethos of these sites.1 Taking offence at a white curriculum and a white
institutional space is considered a form of ‘cultural policing’ driven by a
desire to ‘censor history, literature, politics and culture’. Not only a form
of censorship, some point towards an almost fascistic urge by ‘young
minds’ to ‘wipe away the past’ in order to avoid having to grapple with
intellectually difficult questions.2

A key line of critique pertains to the introduction into higher learning
of identity politics, wherein intellectual positions are supposed to
represent and map onto ascriptive attributes, such as race. The harm of
this, say some, is that identity policing begins to matter more than the
free flow of political ideas.3 Furthermore, the ‘narcissism’ bred by identity
politics is considered degrading to intellectual inquiry by regarding all
knowledge as equally competent, that is, vulgar.4 If every viewpoint were
to be included by virtue of it representing a discrete identity, of what
would ‘higher’ learning consist and how would knowledge claims be
adjudicated? Thus, at stake, critics argue, is a defence of higher learning
as an unqualified space of critique, curiosity and discernment against a
contaminating wave of identity politics, narcissism and vulgarism.

None of these concerns are particularly original to our present time.
Take, for instance, John Searle bemoaning, in 1993, the intrusion of
Black, First Nations, Feminist and Latino/a struggles into the American
academy. Searle sought to defend a ‘traditional canon’ against what he
deemed to be a ‘multicultural’ challenge that politicised the attributes
of canonical thinkers and the contexts in which they wrote.5 Or take
philosopher Michael Oakeshott, commenting back in 1950 upon the
prospective instrumentalisation of the British higher education sector.6

54 . decolonising the university

Oakeshott argued that there should be no ‘ulterior purpose’ to the
scholarly conversation which, in the ‘gift of an interval’ from practical
life, proceeded at its own conversational pace and for its own purposes.7

These various defences of the ‘traditional’ academy moot a higher
education that existed before the contamination of identity, race, polit-
icisation. And regardless of the implicit or explicit idealisation of such
a space of higher learning, all critiques logically posit a temporal sensi-
bility to their critique: the problem has been introduced into the space.
Given this sensibility, I wonder where critics would place Britain’s most
accomplished public intellectual of the twentieth century, Professor
Stuart Hall?

A Jamaican youth, Hall entered Oxford in 1951 (just after Oakeshott
published his think piece) to read an undergraduate degree in English
at Merton College. Hall’s reflections of Oxford draw together a ‘tradi-
tional’ higher education experience with a vivid community of Black and
colonial intellectuals discussing empire and its aftermath:

Some of my critics believe that I wasn’t concerned about the Caribbean,
or about Black culture and politics, until the 1970s. It’s true, perhaps,
that my publications weren’t centrally preoccupied with Caribbean or
Black matters. But they nonetheless formed an indispensable, active
seam in my intellectual inquiries, from the 1950s up to the present.8

However, despite a quotidian politeness at Oxford, Hall recollects
that ‘I was conscious all the time that I was very, very different because
of my race and colour. And in the discourses of Englishness, race and
colour remained unspeakable silences.’9 Hall was debating an expansive
Caribbean and Black politics; but it was Oxford, institutionally, that
refined him to an identity. Oxford would not allow Hall to take an
Oakeshott-style ‘interval’ from his race.

It is certainly specious to place Hall against the ‘traditions’ of the
academy; but it is also disingenuous to place Hall within these traditions
along the lines laid out by Oakeshott, Searle and, indeed, contemporary
critics of efforts to decolonise the academy. Such critics – historical and
contemporary – assume a space of higher learning that is constitutively
discerning, critical and curious. It is a space that must be consistently
defended from outside forces that would compromise, vulgarise and
partialise the higher pursuit of knowledge. So, was Hall, a (self-)avowedly

black/academia . 55

Black, Caribbean intellectual, a comforting-inside or threatening-outside
presence?

Hall’s contemporaries shared similar experiences. Take, for instance,
African and Caribbean informants for Sheila Kitzinger’s 1950s study of
students attending Oxbridge institutions.10 Her interlocutors spoke of
the difficulties in constructing friendships with white peers who took
the activity to be a philanthropical gesture on their part: ‘They speak
to you very nicely, but all the time they seem to be thinking, “I wonder
whether he can read?”’11 Informants reported that the relationship would
break down when the white partner became ‘embarrassed by the Negro’s
self-consciousness’.12

In the 1950s, this shock of Black intellectual competency had political
salience. In fact, by this point in time Black university students had
become a key concern for British race relations.13 At the time that
Hall was attending Oxford, Michael Banton, who would go on to be a
formative influence in the ‘sociology of race’ tradition, looked towards
the racist reception of Black Commonwealth citizens with apprehension.
‘The slights, rebuffs and discrimination – real and imagined – which
they experience may afterwards cause a reaction of resentment and may
lead to a rejection of British cultural values and to political national-
ism.’14 He further observed that ‘leaders of public opinion’ now realised
that the racist treatment of students in Britain could be detrimental to
the integrity of the Commonwealth and that such students had to be
re-imagined as ‘leaders of the rising coloured nations whose friendship
is important to the imperial country’.15

Alternatively, Philip Garigue documented how the same movement
could be interpreted as a process of critical political clarification for
Black students. Garigue framed his study of the West African Student’s
Union in terms of the shift among participating students from a con-
frontation with the British ‘colour bar’ to a formulation of anti-colonial
sentiments.16 By addressing the ‘stresses and strains that living in Britain
produced’, the union, in Garigue’s estimation, inculcated its members
with a ‘new consciousness of their own value and capacity for achieve-
ment’. 17 Eyo Ndem, a Nigerian scholar who had been a representative at
the 1945 Pan-African Congress in Manchester, similarly noted that the
success of Black university students was important to Black residents in
Britain insofar as this success challenged the general ascription of Black
mental ‘inferiority’.18

56 . decolonising the university

Paradoxically, by the end of the 1950s Banton was moving from an
analysis of race and the diminution of empire to one defined by an abstract
sociological category – the ‘stranger’. By considering the ‘coloured man’
as ‘a stranger to British ways’, Banton reduced the question of race to one
of rule recognition: the stranger is ‘not only uncertain of the [societal]
norms: he cannot read the signs’.19 Banton was well aware that Black
students were mostly British citizens under the British Nationality Act
(1948). But Banton’s category shift seems to entirely surrender to the
racist standpoint of the white British population on their fellow citizens.
Much race relations scholarship in the 1960s accepted Banton’s new cat-
egorisation.20

It was, of course, hardly possible for a Black university student to be
a stranger to British ways considering the copious amounts of colonial
indoctrination that had accompanied their prior education. Indeed,
Hall studied in the halls of Oxford as, in his terms, a ‘familiar stranger’.
There is an avowed self-reflexivity here, one that exceeds the identity
reductions of much white scholarship at the time. In the halls of Oxford,
Hall proceeded regardless to reason with fellow colonial intellectuals
on the ‘values of co-operation and common ideals’ torturously being
negotiated at the time towards a West Indian federation.21 This, with all
the embarrassing accoutrements of ‘Negro self-consciousness’.

I wonder, who exactly was producing the problem of identity politics
in this era? Is it fair to depict anti-colonial politics as identity politics? Is
it adequate to conceive of the space of higher education as anything less
than colonially and racially inflected? And is it any wonder that Black
intellectuals increasingly pursued their work outside of and besides the
halls of British academia?

In 1963 Jim Rose, at the invitation of Philip Mason, director of the
Institute of Race Relations (IRR), initiated a Survey of Race Relations,
which eventuated in a landmark publication, Colour and Citizenship.
Banton had provided the first article for the institute’s journal, which made
the case for the utility of a sociological approach to race relations.22 But by
the early 1970s the field had become politicised with the influence of civil
rights, Black Power and liberation struggle. Ambalavaner Sivanandan led
a ‘palace coup’ at the IRR which eventuated in the revamping of the insti-
tute’s journal into an explicitly anti-imperial digest, Race & Class. The
new journal never enjoyed a strictly academic home.

Hall joined the Open University in 1979, an institution that focused
upon distance learning for ‘non-traditional’ students. The successful radi-

black/academia . 57

calisation of ‘cultural studies’ by Stuart Hall during this era is the exception
that proves the rule that it was the academy rather than the Black intellec-
tual that had a problem with identity. While Hall’s project situated race
and the Black presence within Britain’s postcolonial malaise, the field of
avowedly Black Cultural Studies gestated mainly in North America (with
several Black British academics migrating to carve out careers). Consider,
also, the career trajectory of Beverley Bryan, a former Black Panther
and founding member of the Brixton Black Women’s Group who, after
receiving a PhD from the University of London, made an academic career
only by re-locating to the University of the West Indies.

An academic tradition of Black thought, not on narcissism and
identity, but on racism, citizenship and empire (or, as it was to be known
in the United States, Black Studies) never galvanised in Britain. This is the
case even excepting the longevity of the academic careers of Gus John,
Suzanne Scafe, Harry Goulbourne, Malcolm Cumberbatch and others.23
Some Black scholars also walked the line between community activism
and university teaching. Take, for instance, Devon Thomas, employed by
Goldsmith College’s Sociology and Anthropology department in 1975
working especially in the Community Studies section and, six years later,
a member of the Brixton Defence Campaign assembled after the 1981
uprisings.

Another breakaway group from the IRR, comprising Darcus Howe,
Farrukh Dhondy and Linton Kwesi Johnson, published Race Today. The
journal’s tagline, ‘voice of the Black Community in Britain’, signalled
the liminal position, vis-à-vis the academy, of mainly Black and Asian
scholars who dared to critically confront the living legacies of the British
Empire. Where such an intellectual tradition – or traditions – firmly
coalesced was indeed outside of academia proper, in community-based
institutions and initiatives. There, Black history and Black education
was galvanised in the 1970s autonomously and alongside the work of
Hall et al.24 Some from those early days still write, teach and organise in
a community setting, such as Cecil Gutzmore who, with Jackie Lewis,
holds weekly education sessions in Brixton under the auspices of the
Pan-African Society Community Forum. Additionally, Len Garrison’s
work in Black community education led to the opening of the Black
Cultural Archives in 1981, which now enjoys its own building and
exhibition space in Windrush Square.

Indeed, the work of Black intellectuals has never been ephemeral but
often aimed at building institutional capacities in fora that lie beside

58 . decolonising the university

the academy. John LaRose and Jessica Huntley (a member of the Black
Parents movement) became co-directors of the International Book Fairs
of Radical Black and Third World Books, which ran from 1982 to 1995.
New Beacon Books and Bogle-L’Ouverture Publications – as well as more
recent fora such as Dr Lez Henry’s Nu-Beyond – testify to the vitality of
extra-academic Black publishing. Bogle-L’Ouverture provided readers
with the commanding thoughts of Walter Rodney as he ‘grounded’ with
his brethren and sistren in the dungles of Kingston, Jamaica rather than
inside the gates of the Mona Campus of the University of the West Indies
(UWI). Previously, the campus had been part of the collegiate system of
the University of London and its quotidian acronym was not UWI but
UC (University College). Rastafari preferred the term ‘U Blind’.

Meanwhile, in Britain, countless reasoning circles of Rastafari – in
political spaces such as the United Black People’s Improvement Organi-
zation (UBPIO) – sharpened analyses of racism, colonialism and Black
redemption. Winston Trew was a member of Fasimbas, an early Black
Power congregation operating in the early 1970s, around the same time
as the UBPIO. Trew, with others, was politically targeted by police, abused
and falsely charged. In the book that details – and seeks to make intellec-
tual sense of – the ‘Oval 4’ case, Trew strongly makes the argument that
they were ‘Black for a cause, not just because’.25 Most Black intellectual
work has not been primarily concerned with what we would nowadays
call ‘identity politics’. Such work could not afford to be vulgar or narcis-
sistic as the stakes at play were only too real.

Compare to academia. In the same year that Jim Rose embarked on
the national survey of race relations, the Robbins Report announced
the expansion of higher education in an age that he considered had set
for itself the ideal of ‘equality of opportunity’. Yet despite Lord Robbins’
‘natural egalitarianism’,26 his 1963 report was silent upon the challenges
posed to these principles by the structural racism of British society which,
as I have demonstrated, were also inflected within the academy.27 None-
theless, racist events of national significance historically book-ended the
report. One year prior, the Commonwealth Immigration Act recused
the rights of Commonwealth citizens to move unimpeded across the
British realms. And one year after, the infamous Smethwick election in
Birmingham was fought by the (winning) conservative candidate on the
platform: ‘If you want a nigger for a neighbour vote Liberal or Labour’.

There are many careful critiques of the decolonising project in
academia.28 I myself am a member and a critic. The project requires far

black/academia . 59

more detailed and nuanced analyses of legacies, contexts, mechanisms
and effects of the racialisation of knowledge. I might even venture to say
that, occasionally, students can voice their concerns and felt injustice in
ways that seem rhetorically powerful yet analytically weak. But I wonder
if student politics of all shades has ever been so dissimilar. At least they
are acting in good faith.

The greater irony is that criticism of the decolonising project has
gained more traction than the project itself. There is, then, something
of a far more heinous nature going on. I would suggest that some of
the political class look upon the changes to Britain’s (and the West’s)
population pyramid with trepidation. They see the base of the pyramid
growing relentlessly blacker, browner, poorer. They seek to preserve the
whiteness of elite cultural reproduction in sites that are currently most
detached from the pyramid’s base. Theirs is a melancholic, reactive
mood to an inevitability born of empire, namely, that the fantasy of a
pristine West could not hold for too long. That is the identity politics that
we should be critically addressing.

Consider the following. All ethnic groups, as listed in the UK census,
are over-represented in university student populations vis-à-vis their
percentage of the general UK population. All, except white. Black
students of continental African heritage have been one of the fastest
growing ethnic groups entering university and are the largest ethnic
minority of the UK student population. But Black students in general are
recruited into less ‘prestigious’ institutions at percentages higher than
any other ethnicity; their experience of higher education is significantly
more negative than any other ethnicity; and their attainments are signif-
icantly lower than any other ethnicity.29

Some have explained away these disparities by presuming that Black
students arrive at the gates of university with pronounced social and
cultural deficits garnered from their familial and community upbring-
ings – that is, their blackness. I would direct their assumptions back to
the image of Stuart Hall studying at Oxford. In fact, all the evidence so
far points to the fact that these racialised differentials are in the main
produced within the British academy and cannot be accounted for in
terms of deficits that Black students bring with them to the gates of
higher learning.30

The Black Parents movement, initiated in 1975 attests to the relentless
and under-acknowledged work and intellect of Black women in struggles
against the educational maltreatment of their children. It was only in

60 . decolonising the university

1985 that the Swann Report finally refuted eugenicist explanations for
the under-attainment of Black students in British secondary education.
Yet higher education in Britain has never had a Swann Report. Why
is it so hard to consider, then, that the traditional academy might still
breed identity politics, narcissism and vulgarism at the same time as it
promotes critique, curiosity and discernment. Is this a paradox? Not if
we understand the differentiation to be racialised.

Those non-white people who have played the identity politics game
with all due seriousness are not in academia. They have, of course,
already been invited into politics, business and the civic sector. They
want to hold power, not books. Most of us involved in projects that seek
to decolonise the academy are not interested in identity politics, nor its
narcissism or vulgarity. All of us value the decolonising project for its
potential to deepen academic rigour and pursue intellectual challenge.
Some of us connect the project to an ethics of epistemic justice. That
is, we seek to confront and repair the racialised divisions of intellectual
labour imposed by colonial rule in terms of who can think adequately
for whom. Some of us even conceive of the project as an interconnected
contribution to global justice, the key battles of which are fought in far
harsher environments than the academy.

In any case, our concerns are profound, not narcissistic or vulgar. Few
of us are eugenicist statisticians who wish to see more ‘black’ everywhere.
On the contrary: that is the optical obsession of those who seek to defer
an engagement with colonial injustice by labelling it ‘identity politics’. Yet
it is their identity which is at stake, not ours. Our knowledge cultivation
has continued, despite and besides the racism of the academy.

Bibliography

Andrews, Kehinde (2013) Resisting Racism: Race, Inequality, and the Black
Supplementary School Movement. London: Trentham Books.

Anthony, Andrew (2016) ‘Is Free Speech in British Universities under Threat?’,
The Guardian, 24 January, available at: www.theguardian.com/world/2016/
jan/24/safe-spaces-universities-no-platform-free-speech-rhodes

Banton, Michael (1953) ‘The Economic and Social Position of Negro Immigrants
in Britain’, Sociological Review 1(2): 43–62.

—— (1959a) White and Coloured: The Behaviour of British People Towards
Coloured Immigrants. London: Jonathan Cape.

—— (1959b) ‘Sociology and Race Relations’, Race 1(1): 3–14.
D’Ancona, Matthew (2016) ‘Must Rhodes Fall?’, New York Times, 28 January,

available at: www.nytimes.com/2016/01/29/opinion/must-rhodes-fall.html?_
r=1

black/academia . 61

Drake, St. Clear (1955) ‘The “Colour Problem” in Britain: A Study in Social
Definitions’, Sociological Review 3(2): 197–217.

Garigue, Philip (1953) ‘The West African Students’ Union: A Study in Culture
Contact’, Africa: Journal of the International African Institute 23(1): 55–69.

Hall, Stuart (2017) Familiar Stranger: A Life Between Two Islands, edited by Bill
Schwarz. Durham, NC: Duke University Press.

John, Gus (2014) ‘The RSA Supplementary Schools Investigation’, Gus John
(blog), available at: www.gusjohn.com/2014/11/the-rsa-supplementary-
schools-investigation/

Kitzinger, Sheila (1960) ‘Conditional Philanthropy towards Colored Students in
Britain’, Phylon 21(2): 167–72.

Malik, Kenan (2017) ‘Are SOAS Students Right to “Decolonize” Their Minds
from Western Philosophers?’, The Guardian, 19 February, available at: www.
theguardian.com/education/2017/feb/19/soas-philosopy-decolonize-our-
minds-enlightenment-white-european-kenan-malik

Morley, Louise (1997) ‘Change and Equity in Higher Education’, British Journal
of Sociology of Education 18(2): 231–42.

Ndem, Eyo B. (1957) ‘The Status of Colored People in Britain’, Phylon 18(1):
82–87.

Oakeshott, Michael (2004) ‘The Idea of a University’, Academic Questions 17(1):
23–30.

O’Brien, Denis Patrick (1988) Lionel Robbins. Basingstoke: Macmillan.
Richmond, Anthony H. (1955) ‘The Significance of a Multi-racial Common-

wealth’, Phylon 16(4): 380–86.
Searle, John R. (1993) ‘Is There a Crisis in American Higher Education?’, Bulletin

of the American Academy of Arts and Sciences 46(4): 24–47.
Shilliam, Robbie (2016a) ‘Austere Curricula: Multicultural Education and

Black Students’, in Stefan Jonsson and Julia Willén (eds) Austere Histories in
European Societies: Social Exclusion and the Contest of Colonial Memories.
London: Routledge.

—— (2016b) ‘Black Academia 1.2’, Robbie Shilliam (blog), 10 July, available at:
https://robbieshilliam.wordpress.com/2016/07/10/black-academia-1-2/

Trew, Winston N. (2010) Black for a Cause … Not Just Because … Derbyshire:
Derwent Press.

Tuck, Eve and K. Wayne Yang (2012) ‘Decolonization Is Not a Metaphor’,
Decolonization: Indigeneity, Education & Society 1(1), available at:
decolonization.org/index.php/des/article/download/18630/15554

Vernon, Patrick (2016) ‘Where Are All the Black Historians? Patrick Vernon –
Social Commentator and Political Activist’, Patrick Vernon (blog), available at:
https://patrickvernon.org.uk/where-are-all-the-black-historians/

Waters, Chris (1997) ‘“Dark Strangers” in Our Midst: Discourses of Race and
Nation in Britain, 1947–1963’, Journal of British Studies 36(2): 207–38.

Williams, Joanna (2017) ‘The “Decolonize the Curriculum” Movement
Re-racialises Knowledge’, Open Democracy, 1 March, available at: www.
opendemocracy.net/wfd/joanna-williams/decolonise-curriculum-
movement-re-racialises-knowledge

62 . decolonising the university

Notes

All urls last checked January 2018.

 1. Anthony, Andrew (2016) ‘Is Free Speech in British Universities under
Threat?’, The Guardian, 24 January, available at: www.theguardian.com/
world/2016/jan/24/safe-spaces-universities-no-platform-free-speech-
rhodes

 2. D’Ancona, Matthew (2016) ‘Must Rhodes Fall?’, New York Times, 28 January,
available at: www.nytimes.com/2016/01/29/opinion/must-rhodes-fall.
html?_r=1

 3. Malik, Kenan (2017) ‘Are SOAS Students Right to “Decolonize” Their Minds
from Western Philosophers?’ The Guardian, 19 February, available at: www.
theguardian.com/education/2017/feb/19/soas-philosopy-decolonize-our-
minds-enlightenment-white-european-kenan-malik

 4. Williams, Joanna (2017) ‘The “Decolonize the Curriculum” Movement
Re-racialises Knowledge’, Open Democracy, 1 March, available at: www.open
democracy.net/wfd/joanna-williams/decolonise-curriculum-movement-
re-racialises-knowledge

 5. Searle, John R. (1993) ‘Is There a Crisis in American Higher Education?’,
Bulletin of the American Academy of Arts and Sciences 46(4): 24–47.

 6. Oakeshott, Michael (2004) ‘The Idea of a University’, Academic Questions
17(1): 23–30, at pp. 29–30.

 7. Oakeshott 2004 op. cit. pp. 29–30.
 8. Hall, Stuart (2017) Familiar Stranger: A Life Between Two Islands, edited by

Bill Schwarz. Durham, NC: Duke University Press, p. 169.
 9. Ibid. p. 158.
10. Kitzinger, Sheila (1960) ‘Conditional Philanthropy towards Colored

Students in Britain’, Phylon 21(2): 167–72.
11. Ibid. p. 170.
12. Ibid. p. 169.
13. Drake, St. Clear (1955) ‘The “Colour Problem” in Britain: A Study in Social

Definitions’, Sociological Review 3 (2): 197–217, at pp. 207–8.
14. Banton, Michael (1953) ‘The Economic and Social Position of Negro

Immigrants in Britain’, Sociological Review 1(2): 43–62, at p. 59.
15. Ibid. p. 57; Richmond, Anthony H. (1955) ‘The Significance of a Multi-

racial Commonwealth’, Phylon 16(4): 380–86.
16. Garigue, Philip (1953) ‘The West African Students’ Union: A Study in

Culture Contact’, Africa: Journal of the International African Institute 23(1):
55–69.

17. Ibid. p. 69.
18. Ndem, Eyo B. (1957) ‘The Status of Colored People in Britain’, Phylon 18(1):

82–87, at pp. 86–87.
19. Banton, Michael (1959a) White and Coloured: The Behaviour of British

People Towards Coloured Immigrants. London: Jonathan Cape, p. 97.
20. Waters, Chris (1997) ‘“Dark Strangers” in Our Midst: Discourses of Race

and Nation in Britain, 1947–1963’, Journal of British Studies 36(2): 207–38.
21. Hall 2017 op. cit. pp. 158–69.

black/academia . 63

22. Banton, Michael (1959b) ‘Sociology and Race Relations’, Race 1(1): 3–14.
23. It is in this historical context that we should note the importance of the Black

Studies programme currently being set up at Birmingham City University.
24. See John, Gus (2014) ‘The RSA Supplementary Schools Investigation’,

Gus John (blog), available at: www.gusjohn.com/2014/11/the-rsa-
supplementary-schools-investigation/; Andrews, Kehinde (2013) Resisting
Racism: Race, Inequality, and the Black Supplementary School Movement.
London: Trentham Books; Vernon, Patrick (2016) ‘Where Are All the Black
Historians? Patrick Vernon – Social Commentator and Political Activist’,
Patrick Vernon (blog), available at: https://patrickvernon.org.uk/where-are-
all-the-black-historians/

25. Trew, Winston N. (2010) Black for a Cause … Not Just Because … Derbyshire:
Derwent Press.

26. O’Brien, Denis Patrick (1988) Lionel Robbins. Basingstoke: Macmillan,
p. 120.

27. Morley, Louise (1997) ‘Change and Equity in Higher Education’, British
Journal of Sociology of Education 18(2): 231–42, at p. 237.

28. See, for example, Tuck, Eve and K. Wayne Yang (2012) ‘Decolonization Is Not
a Metaphor’, Decolonization: Indigeneity, Education & Society 1(1), available
at: decolonization.org/index.php/des/article/download/18630/15554

29. See Shilliam, Robbie (2016b) ‘Black Academia 1.2’, Robbie Shilliam (blog),
10 July, available at: https://robbieshilliam.wordpress.com/2016/07/10/
black-academia-1-2/

30. Shilliam, Robbie (2016a) ‘Austere Curricula: Multicultural Education and
Black Students’, in Stefan Jonsson and Julia Willén (eds) Austere Histories in
European Societies: Social Exclusion and the Contest of Colonial Memories.
London: Routledge.

5
Decolonising Philosophy

Nelson Maldonado-Torres, Rafael Vizcaíno,
Jasmine Wallace and Jeong Eun Annabel We

The persistence of the small number of philosophers and theorists of
colour in the academy, both inside and outside philosophy depart-
ments, who critically engage questions of coloniality, inequalities,
decolonisation and liberation, has contributed to keep the question of
the decolonisation of philosophy relevant. Some of them have taken the
lead in the creation of new institutional spaces and organisms, including
programmes to train students of colour in philosophy, groups in large
professional associations, book series and scholarly journals and even
new organisations such as Philosophy Born of Struggle or the Caribbean
Philosophical Association, to name only two of the most visible. Philos-
ophers of colour in the academy also tend to engage in various forms
of teaching and mentoring that prepare new generations of students in
expanding the horizons of academic philosophy and in pursuing the
decolonisation of the field.

While these and other efforts have been crucial in the introduction
and cultivation of new readings and subfields in some philosophy depart-
ments and professional associations, it will be difficult to contest the idea
that, generally speaking, philosophy as a field or a discipline in modern
Western universities remains a bastion of Eurocentrism, whiteness in
general, and white heteronormative male structural privilege and superi-
ority in particular. One only has to look at curricular design and content,
the overwhelming absence of people of colour in classrooms and phil-
osophical reading lists despite the existence of a few, and to the criteria
for merit and promotion in the field. It is no secret either, that this state
of affairs is part of the legacy of Western imperialism, racialised slavery,
white heteronormative male supremacy, and segregation, which highly
elevated the value of civilisation and abstract universality, and exclusively

decolonising philosophy . 65

linked them with concepts, norms and values that were considered to be
of European provenance.

Because philosophy is grounded on and advances a particular arrange-
ment of power/knowledge, it is not enough to argue that the solution to
the above-mentioned issues lies in simply diversifying the field. Failing
to address structural problems and deep-seated habits, diversity and
inclusion strategies tend to make, at best, only a superficial impact, often
putting the very people that they seek to ‘help’ in vulnerable positions
and in peril. Because the problem is deep and widespread, and it involves
other fields and institutions, not to mention established rankings, the
celebrations of diversity and inclusion achievements of any given insti-
tution based on comparisons with others are often as deceiving as they
are self-serving. The result is the eternal return of crisis and the ongoing
production of a perverse circle that, at its most successful, leads to
unending liberal interventions that make little to no difference or that
make the problem worse.

In face of the eternal return of crisis and the perverse circle of Eurocen-
trism and white normativity, it becomes all the more necessary not simply
to diversify philosophy, but to decolonise it. This involves addressing the
Eurocentrism and the white male heteronormative foundations of the
field, as well as the attitudes, institutional orders and day-to-day practices
that allow Eurocentrism and white male heteronormativity to dominate
the discipline. Far from simply diversifying philosophy and ‘including’
people of colour in it, decolonising philosophy requires a decolonial turn
that touches on all the various aspects of philosophy as a field and as a
practice.

Based on Maldonado-Torres’s formulation of the term, we conceive the
decolonial turn as a form of liberating and decolonising reason beyond
the liberal and Enlightened emancipation of rationality, and beyond the
more radical Euro-critiques that have failed to consistently challenge the
legacies of Eurocentrism and white male heteronormativity (often Euro-
centric critiques of Eurocentrism).1 Otherwise put, the decolonial turn
seeks to overcome hierarchies that impede true rigour and excellence
in philosophical thinking. We complement Maldonado-Torres’s account
of the decolonial turn in philosophy, theory and critique by providing
an analysis of the trajectories of academic philosophy and clarifying
the relevance of decolonising philosophy and of the decolonial turn for
current efforts in transforming philosophy in face of the challenges of
social movements such as the Third World Liberation Front and Black

66 . decolonising the university

Lives Matter in the United States, and Rhodes Must Fall in South Africa
and England.

After a brief analysis of the trajectory and current status of philosophy
as a discipline in the modern Western research university, we provide
examples of the decolonial turn and of decolonising philosophy in three
areas: the engagement with (1) Asian and (2) Latin American philoso-
phies, and (3) debates in the philosophy of race and gender. To be sure,
any serious effort to decolonise philosophy cannot be satisfied with
simply adding new areas to an existing arrangement of power/knowledge,
leaving the Eurocentric norms that define the field as a whole in place,
or reproducing such norms themselves. For example, when engaging in
non-European philosophies it is important to avoid reproducing prob-
lematic conceptions of time, space and subjectivity that are embedded in
the Eurocentric definition of European philosophy and its many avatars.
For this reason, Asia and Latin America here are not presented as con-
tinental others of Europe, but as constructed categories and projects
that themselves need to be decolonised. For us, Asia and Latin America
are not mere objects of study or non-problematic sites that serve as a
ground for reflection, but spatio-temporal configurations that are part
of modernity/coloniality.2 Likewise, we also approach race and gender
not only as constructed social realities, but also as constructed categories
themselves within what Latina philosopher María Lugones has called the
colonial/modern gender system.3 Decolonising philosophy includes the
critical examination of the dominant presuppositions about all these and
other basic concepts in the search for a decolonial and post-continental
mode of thinking, philosophy, and critique.

Trajectories of disciplinary philosophy and the decolonial turn

Philosophy is not the only field that has to contend with the legacy of and
continued investment in Eurocentrism and white male heteronormativ-
ity. The entire arrangement of the liberal arts and sciences arguably has
to as well. But philosophy seems to have a special place among discourses
in the liberal arts because it focuses on the roots of the university at large:
reason. This includes providing criteria for identifying and demarcating
the humanities, the natural sciences and the social sciences, as well as
for distinguishing reason from faith, secularism from religion, and the
‘primitive’ and the ancient from the modern. These are central columns
in the edifice that sustains modern Western rationality and the modern

decolonising philosophy . 67

Western university. The modern Western research university and liberal
arts therefore owe much of their basic conceptual infrastructure to phil-
osophical formulations of rationality, universalism, subjectivity, the
relationship between the subject and object, truth and method – all of
which become relevant targets of critical analysis in the decolonial turn.

It is arguably not rare, then, for philosophers to see themselves as
custodians of Western critique and rationality, and with it, the Western
university, especially the arts and sciences. Non-Western forms of theory
and philosophy are kept out of philosophy canons and, at most, become
objects of study in other fields. For example, Indigenous thought is
barely recognised as philosophy and it is confined to the realm of spirit-
uality or culture, available for study by the religious studies scholar or the
anthropologist. In the United States, even those who focus on American
philosophy tend to conflate this area with US pragmatism and, when
not, they typically fail to question the coloniality embedded in the
category of ‘America’. For us, any effort to engage Indigenous theory and
philosophy in the United States requires the simultaneous decolonisation
of philosophy and of the idea of ‘America’. While we cannot do justice to
this area in this context, we hope that the reflections here contribute to
a further elaboration of the imperative to critically address the approach
to Indigenous thought as part of the effort to decolonise philosophy and
knowledge at large.

To be sure, in the current neoliberal times, philosophy, along with a
good number of other humanities and social sciences, no longer occupies
the position it enjoyed when the modern Western research university
was in the process of securing a space of its own in the West. At that
time, coming out of the European Enlightenment, philosophy, the newly
defined humanities and the emerging social sciences were extremely
valuable in addressing the needs of nation-states and empires in the
process of construction or expansion.4 Today, many academics still try
to defend the relevance of philosophy and the humanities by appealing
to their contributions to the liberal nation-state and to the idea of cul-
tivating civility and good citizenship. As good as this may sound, these
efforts arguably reflect what one could refer to as a decadent attitude that
fails to address the problems of the liberal and racial nation-state and its
links to the liberal arts and sciences.5

There is also failure in missing the opportunity to make philosophy
and the humanities relevant, not for the problematic task of trying to put
a limit on neoliberalism, or to domesticate it, but for decolonising the

68 . decolonising the university

world. Since this task involves the very decolonisation of philosophy and
of the humanities, many remain invested in these areas and in the liberal
project of trying to save them from the onslaught of privatisation and
neoliberalism rather than take on the challenge of decolonising them.
And because they rightly oppose neoliberalism, the liberal defenders of
the humanities obtain a sense of satisfaction that obscures the problem-
atic dimensions of liberalism, along with the liberal arts and sciences.
When it is satisfied with contributing to, rather than critically examining,
this defence of liberalism and the liberal arts and sciences, philosophy
becomes, or rather continues its service as, the handmaiden of the racial
liberal state.

But modern Western philosophy has not always been functional with
regard to the liberal order. It has also participated in its critique. Important
waves of philosophical critique took place throughout the nineteenth
century and especially in the mid-twentieth century after the spread of
Fascism in Europe and two world wars. However, while European phi-
losophers learned and benefited from the critical voices that called for
decolonisation in the Third World at that time,6 they overwhelmingly
chose to limit the scope of their reflections and only see Europe or the
Western classical ancient world as relevant for thinking. By taking various
philosophical turns (the transcendental turn, the linguistic turn and the
phenomenological turn, among others) within the horizons of Western
modernity, they effectively evaded active and engaging participation in
a larger decolonial turn that took place primarily in the emerging ‘Third
World’ – including the Third World inside Western metropoles – that
challenged modernity/coloniality. Instead, the work of the more critical
European philosophers tended to become part of a Cold War dispute
between philosophical orientations that were considered to be aligned
with Marxism, on the one hand, and philosophical approaches that
sought refuge in scientific models, logics and mathematics, on the other.
From then on, academic philosophy became strongly divided between
‘continental’ and ‘analytic’ philosophical camps.

The divide between continental and analytic philosophy became par-
ticularly acute in the United States, which after the Second World War
became a new global hegemon as much with respect to its military power
as to the academy. It was in the United States that McCarthyism reigned
supreme for a period in the 1950s, having tremendous impact in politics
as well as in cultural production and the academy. As John McCumber
has shown, in the context of the Cold War, McCarthyism played a key

decolonising philosophy . 69

role in getting rid of philosophers who questioned capitalism with their
socio-historical analyses, and in motivating the assertion of an analytic
model of philosophy which kept the field away from socio-political
issues and closer to mathematics and the natural sciences.7 This situation
favoured the growth of what were presumed to be apolitical and
non-ideological philosophical orientations, which does not mean that
analytic philosophy is inherently apolitical or that it cannot contribute
to ideology critique. This led to or confirmed the minority position of
specialists in continental philosophy in philosophy departments, who
sometimes had to find other institutional homes. This migration con-
tributed to the popularity of ‘theory’ in the US humanities in the last
part of the Cold War. To be sure, much of this ‘theory’, along with the
continental philosophy taught in philosophy departments, was largely
Eurocentric, even as it began to be used for projects that questioned
Eurocentrism.

Academic philosophy during the Cold War therefore seemed
positioned between the Scylla of McCarthyism and the Charybdis of
Eurocentrism. The significance of this situation should not be under-
estimated as it took place in the context where philosophical ideas that
were critical of banners of the liberal nation-state, such as rationality and
freedom, were spreading in multiple parts of the globe. College youth
turned out to have an important role in questioning power dynamics
worldwide during the 1960s and 1970s, and some philosophical works
became powerful weapons in their hands. The struggles in the growing
hegemonic philosophy departments, disciplined by McCarthyism and
Eurocentrism, made academic philosophy less useful than it could
have been in the process of producing generations of students who
sought to critically engage the world. As a result, many students were
forced to do philosophy outside of philosophy departments, and the
more radical among them (e.g. the Black youth that created the Black
Student Union in the US, and the Third World Liberation Front at San
Francisco State University and the University of California Berkeley,
among others) struggled to create new, non-Eurocentric, academic
units. These spaces, often considered to be from a racist point of view
no more than bastions of narrow identity politics or expressions of
liberal multiculturalism, have served as engines for non-Eurocentric
philosophy and critique.

Today we find ourselves in a peculiar context: we are no longer in the
moment of Enlightened opposition to tradition wherein philosophical

70 . decolonising the university

critique is considered central; nor are we in the context of continued
liberal nation-state formation and imperial expansion, wherein the
liberal arts and sciences function as handmaidens of the state. The
Cold War period of increasing dominance of scientific conceptions of
philosophy in the context of growing US hegemony is also in the past.
Today we find an increasingly interconnected world with massively dis-
proportionate patterns of wealth, accelerated migration flows, and racist
nativist attitudes that question the very category of ‘facts’. Consider that,
while philosophical pretensions of scientificism during the Cold War
could have generated a significant degree of legitimacy for the field of
philosophy in the struggle to keep left-wing ideology and related forms
of critical analysis at bay, pretensions of scientificism these days are
increasingly taken as forms of elitism by populist right-wing forces that
question the validity of science and facts.

Overwhelmingly in our times, philosophy, along with the humanities,
finds itself caught in a seeming opposition, which in fact is a spectrum,
between the neoliberal erosion of liberal ideas of collective goods,
which cannot be separated from racism, on the one hand, and racist
nativist populism, on the other, which tends to combine racist views of
collectivities with ideas about purely individual investment and success
that are central in neoliberalism. The first, neoliberalism, questions
forms of thinking and creating that do not contribute to privatisation,
profit maximisation and corporate efficiency, while the second, nativist
populism, questions the value of anything that undermines or even rel-
ativises the ideas and values perceived as central to the nativist view of
the nation.

All along, however, philosophy has faced the challenge of quite different
voices which have raised questions about the meaning and significance
of colonialism and decolonisation as central to an engagement with the
modern/colonial world. These voices seek not only to enrich philosophy,
but also to make it relevant to the planet at large. Instead of keeping
academic philosophy sequestered by liberalism and Eurocentric leftist
perspectives, or menaced by neoliberalism and nativism, the decolonial
turn involves a dramatic opening and transformation of philosophy.
It is an encounter with various forms of theorising and critique that
helps everyone in the task of creating a world where dehumanisation,
genocide and the early death of specific populations are not considered
or effectively operate as a norm.

decolonising philosophy . 71

Decolonising philosophy and theory in and through Asia8

This section reflects on decolonising philosophy and theory in and
through ‘Asia’ by tracing notable contributions from East Asian thinkers
and by suggesting challenges that must be considered in the task of decol-
onising philosophy. In doing so, this section avers that ‘the geography of
reason’ (to borrow the Caribbean Philosophical Association’s coinage)9
in and through Asia is exhausted neither by the discipline of philosophy
nor by a selective inclusion of only the cultural aspects of a presumed
‘Asian’ identity in academic projects. The section is limited to East Asian
references and is far from representing the entirety of conundrums faced
by decolonial struggles in the heterogeneous area that is Asia.10 The East
Asian context, however, is sure to resonate with such struggles in other
areas placed outside of the West.

Decolonising philosophy in and through Asia requires understanding
the significance of the history of Asian thought in the present. East Asian
thinkers such as Sun Ge (China) and Ch’a Sŭng-gi (South Korea) have
addressed how Asians have theorised and could theorise Asia by tracing
genealogies of Eastern thought. On the question of the meanings ‘Asia’
produces, Sun Ge asks:

What does Asia imply? As a member of Asia, it is not merely due to the
need to respond to the voices of the post-colonial intellectuals in the
West that we reflect on Asia. On the contrary, whether Asia should be
taken as a perspective of instrumental value, and on which level the
question of Asia should be broached, is of concern to our own history.
On the basis of this, we would ask: is Asia merely a question for the
Japanese or other neighbouring East Asian countries? To the Chinese
who, for a century, have not established any relation of partnership
with the Japanese, what does Asia mean?11

Sun’s question reflects three important aspects relevant to this section’s
considerations. First, the question of what Asia means directly concerns
the historical realities of those who pose this question, beyond the
invitation and inclusion from the West. Second, Asia is not a monolithic
reality and therefore, attempts to define Asia have different meanings
and significances depending on who asks the question and from what
position. Third, imperialism and colonialism have had a significant
impact on the discourse regarding Asia and on the relationship among

72 . decolonising the university

Asian countries. This is evinced as much in the profound impact of
Japanese imperialism and Japan’s history of fascism in the region, as in
projects of nation-state formation and Cold War reordering, to name
only some of the more evident examples.

In spite of, or perhaps precisely for these reasons, Sun argues that
contemporary Asian thinkers must overcome both the present rhetoric
of easy commercial globalisation and hasty erasures of different kinds
of Asianism by post-Second World War progressives and leftists alike.
Asian thinkers, Sun proffers, must undertake the difficult task of
probing both Asia as an idea (i.e. history of thought, philosophy and
ideals of different Pan-Asianisms) and Asia as a history and a region
(i.e. knowledge produced by the disciplines of history, regional studies
and the social sciences). Taking Japan as an example, this means a deep
understanding of the contexts, positions and philosophical questions
of Japanese thinkers of Asianism in the past is needed, such as those
of Okakura Tenshin, Watsuji Tetsuro, Miyazaki Ichisada and Takeuchi
Yoshimi. Without a methodical investigation into how different dis-
ciplines and lines of thought emerged in Japan in relation to the Asia
question, contemporary questions on Asia posed by Asian thinkers as a
‘perspective of instrumental value’12 reify the modern/colonial construc-
tion of time and space.

In a comparable step, Ch’a Sŭng-gi (South Korea) alerts one to the phil-
osophical engagements of Asian thinkers with modernity and Asia in the
early twentieth century, to emphasise the role tradition has served as an
imaginative methodology. Ch’a has analysed colonial-era (mostly from
the 1930s and 1940s) Korean anti-modern thoughts’ ‘criticalities’ (the
Korean word from which this is translated is closest in meaning to the
sense used in physics, describing the boundary at which a phenomenon
splits into multiple phenomena). In this analysis, Ch’a examines how
‘Asian’ and ‘Korean’ traditions and value were multiply re-signified in
relation to the changing understandings of the modern world order.
Ch’a’s work highlights the creative ways in which Korean thinkers and
writers such as Lee Byŏng-gi and Jŏng Ji-yong formed a critical relation
to the coloniality of their present by seeing the problems of the present
through the ‘eyes of the past’, rather than seeing the past from the anthro-
pological perspective of the present.13 The past that they conceived was
not a moment that has passed or that was fixed at a distance but was con-
tinuously repeated enactments in the present. Through the practice of
poetic meditation – a traditional practice reclaimed to enable becoming

decolonising philosophy . 73

beyond the present – these thinkers imagined alternatives to the modern/
colonial time-space.

As Japanese imperialism intensified with the advent of the Pacific War,
imperial Pan-Asianism emerged as another universalism that competed
with the universalism of Western modernity. Japanese Pan-Asian multi-
culturalism codified the colony’s irreducible distance from the metropole
as the colony’s ‘local colour’. At the same time, it re-spatialised Asia as a
homogeneous entity in order to justify Japan’s imperial militarism as a
step towards a world freed of modernity’s colonial burdens (gendai in
Japanese, hyundae in Korean) as espoused by the Kyoto school ‘historical
philosophers’.14 In this context, Korean intellectuals’ assertion of the
temporality of tradition and the past, or of the persistence of tempo-
ralities that exceed the linear-progressive temporality of modernity,
serve as critiques of the binary universalisms that justified Western and
Japanese imperialism.15 For Ch’a, the critique and enactments surround-
ing tradition and the past borne out of these contestations continue to
bear philosophical significance for the liberation struggles of the present
moment.

As the works of Sun and Ch’a demonstrate, decolonising philosophy
in and through Asia requires both inter-Asian and interdisciplinary
conversations, but not without potential entrapments at every turn.
From this perspective, any attempt to ‘represent’ or encapsulate Asian
philosophy or thought in modules that can be unquestioningly delivered
as a fixed canon, is problematically inadequate, and yet this often occurs
in East–West dialogues. The Inter-Asia project in which Sun Ge (China)
and Chen Kuan-Hsing (Taiwan) participate, and similar endeavours,
are attentive to what Kwŏn Myŏng-a (South Korea) has criticised as
the tendency in contemporary East Asian scholarship to overlook the
ways in which globalisation consolidates marginalised and regionalised
subjectivities under transnational refashionings.16 Such overviews are
complicit with sub-imperialism or South–South imperialism, such as
East Asian enterprise for cheap labour and resources in South East Asia
and Africa.17 Chen Kuan-Hsing has similarly offered a critical examina-
tion of the ways in which the Western academy erases local thinkers by
privileging the voices of diasporic, multicultural and metropolitan post-
colonial thinkers instead.18 Critical endeavours to decolonise thought
across borders must therefore continuously contest different institutions’
reordering of knowledge which simultaneously represent and exclude in
order to sustain the colonial circuits of knowledge production.19

74 . decolonising the university

This institutional pull to re-order knowledge production concerns not
only one’s interlocutors and one’s methodology, but also the object of
inquiry itself; Eastern philosophy (as opposed to ‘Western philosophy’:
these are the categories of philosophy deployed in some parts of East Asia)
is a minoritised field of knowledge through the colonial difference20 even
in the East Asian academy, yet it is still necessary to identify and divest
Eastern philosophy of its colonial investments. ‘Eastern philosophy’
circulates as if colonial investments did not shape the genealogy itself.
Overcoming the limit of its selective intellectual history is an engagement
with its multiple erasures, such as the erasure of peripheralised parts
of Asia in the process of consolidating the ‘Eastern’ tradition and the
impact of the Cold War on the development of this tradition. Lauding,
generalising and sampling a pre-constructed Eastern philosophy only
satisfies the multiculturalist logic of inclusion rather than dismantling
the colonial circuit of knowledge.

One necessary and transformative direction to pursue in order to
decolonise philosophy in and through Asia is to challenge the construct
of Asia itself in relation to the question of Indigeneity. What have been
the integrations and erasures of Indigenous modes of thought in ‘Eastern
philosophy’, and how do the challenges posed by Native people to the
meaning of sovereignty change the genealogies and questions currently
asked by thinkers dwelling on the Asia question?21 Examinations of
settler-colonialism in the East Asian context have emerged in the form of
settler-colonialism studies in history and anthropology22 and in the field
of Transpacific studies,23 which engages with Indigenous knowledge
productions as political and philosophical agents. This paradigm shift
needs to be substantiated in the broader field of Asian studies and Asian
philosophy. Indigenous peoples of East Asia and the Pacific have been
fundamental and continued subjects of colonial rule. Many of them live
with the high concentration of militarisation formed during the Cold
War that remains in the region, which entails that they inordinately pay
for the material, ecological, and biopolitical costs of securitisation.24
Those engaging with the question of the meaning and significance of
Asia and striving to decolonise philosophy, need to further wrestle with
the modern/colonial legacy of scepticism towards the validity of popular
and Indigenous socio-political movements on the ground as knowledge
production.

These questions and reflections are typically placed outside the
horizon of efforts to ‘include’ Asia in the discipline of philosophy. The

decolonising philosophy . 75

decolonisation of philosophy in and through Asia requires something
else: a sustained engagement, not only with academic philosophers in
Asia, some of whom presuppose Eurocentric approaches to philosophy
as the norm, but also with thinkers who critically engage the question
‘what is Asia?’ and ‘how can Asia be decolonised?’ in relation to local
histories and the longue durée of modernity/coloniality worldwide.

Latin American liberation philosophy:
reflections on Enrique Dussel’s Analectics

If ‘America’ is a geopolitical imaginary construct and a project of
European colonial powers as Europeans sought to conquer the ‘New
World’, ‘Latin America’ could be considered a project of creole elites that
from its inception sought the reproduction of European institutions and
values via the elimination of Indigenous populations and the exploitative
use of African peoples brought in as slave labour.25 European colonisa-
tion thus not only precedes the formation of ‘Latin America’, but is also
the principal condition of possibility for it to emerge. This means that
European institutions, including universities, have been present in Latin
America all throughout its history, and they continue to exist today as
strong bastions of coloniality.

Unsurprisingly, Latin American philosophers have not been well
represented in academic philosophy, even in Latin America. Part of the
reason for this is because Latin American philosophers overwhelmingly
write in Spanish and Portuguese, languages which fell from grace as
worthy of philosophical reflection just as the Spanish and Portuguese
empires started to fall from hegemony within the geopolitical struggles
of the modern world-system. There is also the fact that philosophical
production in Latin America is often looked at as if it is either too indis-
tinguishable from European thought, although dependent and inferior,
or too different and exotic (especially Indigenous philosophies), to the
point where it is not taken as legitimate philosophy. For this reason, the
question of whether there is a Latin American philosophy has been an
important one in the region.26

We cannot rehearse the debate about the existence of philosophy in
Latin America here. Our interest in this context is rather the indiffer-
ence of mainstream academic philosophy to the topic of Latin American
philosophy, though sometimes granting that there is some kind of
distinct philosophy in order to satisfy liberal calls for the diversifica-

76 . decolonising the university

tion of established canons. This liberal approach, we argue, is a form
of co-optation that treats non-Western knowledges as tokens that
are expected to conform and avoid threatening the modern/colonial
epistemic status of philosophy and the university in general. In this
section, we wish to explore ways to decolonise philosophy by seriously
engaging the radicality of ‘Latin American’ thought, while also taking
into serious consideration the coloniality embedded in the very idea of
Latin America. Given the limited extent of this chapter, we will consider
contributions from one philosopher of liberation whose work has been
greatly influential in the critique of Eurocentrism and the exploration
of South–South philosophical debates. He also happens to be the most
prolific Latin American philosopher to date: the Argentine-Mexican
philosopher Enrique Dussel.

The project of liberation philosophy (filosofía de la liberación), as artic-
ulated in Dussel’s work is a concrete attempt to decolonise philosophy,
which has also been described as a major project in the decolonial turn.27
Liberation philosophy begins by deflating the pretended universalism of
modern Western philosophy, placing the latter within an anthropological
history of the development of the planet’s thought-systems.28 Addition-
ally, Dussel connects the history of modern Western philosophy to the
unfolding of the modern/colonial world. If modern Western philosophy
claims to begin with René Descartes’ reflections on the ego cogito, Dussel
locates this particular contribution within the existential horizon of
Europe’s ego conquiro, the ethico-political presupposition that – from
the ‘Reconquista’ of Al-Andalus and the encounter with Tainos in 1492
to the conquest of Aztec and Incan civilisations in the early sixteenth
century – led a Christian Spanish empire out of its provincial status
vis-à-vis the Muslim world.29 The genesis of modern Western philosophy
thus requires an investigation into its historical conditions of possibility,
which includes an examination of conceptions of world and self that are
tied to the idea of ‘discovery’, the justification of conquest and the natu-
ralisation of slavery.

Liberation philosophy posits that without a serious attempt to dwell
in the constitutive outside of modernity, philosophy as a mode of
thinking (whether inside or outside of the university) would remain not
only Eurocentric but also colonialist. It is important to clarify, however,
that this move to think outside of modernity is not for the sake of
dropping anchor in a pure position of exteriority. Against any problem-
atic desire for purity, liberation philosophy simply seeks to think from

decolonising philosophy . 77

the site which most obviously and directly experiences the philosoph-
ical discourse of modernity as a discourse of colonisation30 in order
to transcend the totalising project of modernity/coloniality. This task
does not require the constant policing of disciplinary boundaries, as is
typically the case in Eurocentric philosophy. If an example of the latter
includes the self-referential dialectics of modernity, which assimilate
the world as they expand their totalising domination from within the
rhetoric of modernity, like Hegel’s philosophy of history,31 then the
method of liberation philosophy is instead an analectics of the underside
of modernity.

For Dussel, who coined the term, analectics entail a rupturing (from
the rhetoric of modernity) affirmation (by and within those negated
subjects) aimed towards the transformation of the modern/colonial
totality to bring forth nothing less than a new world.32 If dialectics have
been deployed to challenge the internal contradictions of modernity, then
they have also presupposed modernity’s own ontological horizon by not
dislodging its logic of identity and difference.33 In other words, the point
of departure for dialectics is internal to the rhetoric of modernity itself.
Dialectics thus do not entail a real transformation of consciousness and
of the world, but only the affirmation of an identity that is presumed as
always-already existing. Analectics, on the other hand, dislodge the logic
of identity and difference in their entirety by refusing the self-referential
terms set by such rhetoric of modernity. Analectics’ point of departure
is not an already recognised identity with internal contradictions, but
instead the zone of violence and ontological erasure, the colonial world,
which the totalising system of Western modernity does not recognise as
worthy of philosophical reflection.

This is not to say that liberation philosophy negates any potential critical
rationality in modernity and its dialectics. Rather, liberation philosophy
seeks to subsume such rationality into a more ample framework while
negating the irrational and violent colonial side of modernity. A critical
effort to depart from the underside of modernity would thus supplement
any negative dialectics (‘the negation of the negation’) with ‘the affirma-
tion of the Exteriority of the Other’, which carries with it the possibility
of a truly other world.34 This is the constitutive moment of the analectic
method, which requires a pedagogical transformation, knowing how to
listen to the ‘revealing’ word of this Other beyond the system, a lived
face-to-face praxis that cannot be expressed through the language of the
existing system.35 To be sure, the other world called upon is posited not

78 . decolonising the university

in the univocal universalist way through which the myth of modernity
projects its own vision, but in a pluriversal horizon that rethinks the
concept of universality itself.36 Articulating a critique of modernity by
affirming its underside, liberation philosophy thus surpasses the limita-
tions of the philosophical discourse of modernity (the fact that its own
dialectics are monological and not dialogical) in a way that also goes
beyond the Eurocentrism of (post)modernity, which often is sceptical of
rational discourses in their entirety while at the same time limiting the
categories of rational discourse and universality to Europe. Performing a
rupturing shift in the geography of reason,37 liberation philosophy effec-
tively calls for a transmodern horizon that does not discard reason but
instead seeks its co-realisation through those subjects that experience
modernity as coloniality.38

Liberation philosophy’s engagement with the theory of the Frankfurt
School serves as an example of the analectic method. Not seeking to
fully reject the contributions of this community of thinkers for its Euro-
centrism, liberation philosophy retains what is useful for a decolonial
project while dispensing with pernicious Eurocentrisms and their
related burdens. Taken from the first generation of the Frankfurt School,
an emphasis on materiality (as the ‘affirmation of living corporeality’)
and negativity (the negation of suffering), are central to the currents of
liberation philosophy.39 From the second generation of the Frankfurt
School, liberation philosophy retains the turn towards discursivity and
intersubjectivity (lacking in the first generation). Liberation philosophy
therefore retains what is useful from both the first and second genera-
tions of the Frankfurt School. Notably, it does not dispense with negative
materiality, which the leading second-generation Frankfurt School
thinkers – like Jürgen Habermas – have problematically discarded in the
name of a procedural formalism. And against the ‘ontological Eurocen-
trism’ of the Frankfurt School (including the third generation), liberation
philosophy highlights the moment of exclusion within discursivity, the
exteriority of any community of communication that launches liberatory
praxis.40 Additionally, liberation philosophy harnesses the critical dis-
cursivity of the excluded against the totalising dominant community. Far
from denying the contributions of the Frankfurt School in a reactionary
fashion, liberation philosophy critically approaches it from a different
geopolitical and epistemological position. Liberation philosophy aims
to dispense with the Frankfurt School’s coloniality and subsume what
is useful from it (e.g. materiality, negativity, discursivity and inter-

decolonising philosophy . 79

subjectivity) within a decolonial and transmodern horizon towards a
non-Eurocentric ‘critical philosophy with global validity’.41 This is one
brief example of how the categorical and methodological framework
presented by liberation philosophy should prove useful for those seeking
the decolonisation of philosophy at distinct levels of abstraction.

To be sure, the case of liberation philosophy is just one among many
critical projects that pursue the decolonisation not just of philosophy,
but of all thought and life. Part of why liberation philosophy is so critical
in its attempts to decolonise philosophy, however, is that it dislodges
the centrality of Eurocentric philosophy from the very start. This is the
moment of ‘delinking’42 or rupture that prevents the project of liberation
philosophy from collapsing into a version of the liberal ‘inclusion of the
Other’ paradigm of what is already considered ‘philosophy’. Instead,
liberation philosophy calls for the transformation of what philosophy
is from the very start. Within the globalised modern Western research
university, this means that departments of philosophy have to do much
more than diversify their canons in order to get rid of their modern/
colonial inheritances. A meta-philosophical re-drawing of its own being
requires that philosophical discourse engage in an open dialogue with
other geographies of reason, including other disciplines within the
university, which have, in many ways, already been philosophising, such
as ethnic studies and women and gender studies. In this sense, philosophy
needs to learn to listen to the revealing views and words of those who
have been considered outside of the scope of theory and reason. The
decolonisation of philosophy, which is taking place alongside simul-
taneous decolonial efforts across disciplinary boundaries, ultimately
points to the decolonisation of the university itself as a site of knowledge
production. This is a transdisciplinary struggle, which will no doubt
change everyone involved in the process. And yet, this epistemic struggle
itself is only a small part of the broader transmodern impetus to create,
as the Zapatistas from south-east Mexico say, a new world in which
many worlds can fit.

Decolonising philosophical approaches to race and gender

The decolonial turn invites a critique of modernity/coloniality within the
epistemic paradigms governing theories of gender and race as practised
in philosophy. Identifying and critically analysing the Enlightenment
concepts on which feminist theory and philosophies of race are

80 . decolonising the university

built – concepts like justice, equality and rights – decolonial thought
(re-)imagines the potential of transmodern engagements (Dussel) with
race and gender. Decolonial thought utilises genealogies critical of
colonialism in order to imagine alternative horizons for gender and race
theories.

Philosophical approaches to race and gender have historically focused
on a politics of redistribution and recognition as potential sites of critical
social intervention. For example, feminist theorists Simone de Beauvoir,
Luce Irigaray and bell hooks, to name just a few, have focused their
respective critiques of patriarchy on the lack of recognition extended
to women. In The Second Sex de Beauvoir argues that society reduces
women to their biological sex and in so doing recognises only their repro-
ductive potential.43 Women’s liberation in this account is represented
as the social recognition of women as project-making beings capable
of engaging in projects of transcendence. Irigaray’s politics of recogni-
tion takes issue with canonical and masculinist philosophical theories
as well as the underlying tension of sexual difference on which these
traditions rest.44 bell hooks’ early work, Feminist Theory: From Margin
to Center, criticises second wave feminism for excluding black women
in the very conception of womanhood, which resulted in a failure to
recognise the unique oppressions faced by women of colour.45 Restricted
by the power/knowledge arrangement of philosophy from the mid to
late twentieth century, these interrogations into race and gender remain
limited in their respective critiques of the liberal order. By focusing upon
the liberatory goals of recognition and redistribution, these philosophies
of race and gender were quickly subsumed by the overarching liberal
order and diverted from their original aims of decolonising theory and
power within philosophy.

As part of the ongoing growth of the decolonial turn, among related
movements, the legacies of colonial forms of redistribution and rec-
ognition in the academy have been extended by thinkers who have a
more explicit critique of liberalism. Here one can list figures such as
Linda Martín Alcoff,46 Sylvia Wynter and Lewis Gordon.47 They and
theorists with similar orientations have developed socio-political
theories concerned with race, ethnicity and gender without limiting
their accounts to either liberation as mere recognition or to liberal con-
ceptions of identity.48 They also challenge the standard conceptualisation
and separation of gender and race, inviting us to conceive decolonial
thought in terms of what Sylvia Wynter has aptly termed the ‘demonic

decolonising philosophy . 81

ground’ outside of our present mode of being/feeling/knowing.49 Con-
sideration of the ‘demonic ground’ is an activity that becomes crucial
in the decolonial turn because it includes a meta-critique of colonialist
epistemic paradigms, which is missing in mainstream analytic and con-
tinental philosophy as well as in white feminisms.

Wynter’s article, ‘Afterword: Beyond Miranda’s Meanings: Un/silencing
the “Demonic Ground” of Caliban’s “Woman”’, is a concrete example
of a distinctly decolonial engagement with gender and race. Notably
this decolonial intervention does not begin with an either/or. Using a
critical genealogy of history, Wynter’s analysis is one step removed from
sexual or racial difference as essential difference. According to Wynter,
the primary antagonism that has shaped society since the sixteenth
century is not ‘male’ versus ‘female’ but ‘man’ versus ‘native/nigger’.50 The
‘primary code of difference’ does not break down in terms of a single
binary like sameness and difference. In this alternative schema, ‘Man’
represents a new secular shift towards rationality. The category ‘Man’
includes, first and foremost, rational beings. In this schema, women,
specifically white women, are grouped in the dominant social category,
which stands in opposition to the native, who is regarded as irrational
or even arational. According to Wynter’s decolonial genealogy, since
the sixteenth century, racial/cultural difference – what Mignolo refers
to as the colonial difference – represents the primary category of social
distinction internal to which there are a series of other dichotomies,
including sexual difference.

Wynter’s account of social difference is not, as it might first appear,
a simple reordering of the all too familiar identity categories belonging
to philosophies of race and of feminist theories. Wynter does not, for
example, prioritise race over gender or vice versa.51 Instead, by grouping
the racial and cultural together (i.e. racial/cultural), Wynter sidesteps
the tendencies of simple rankings. Colonial difference means that white
European men represent the ordering principle around which the social
is structured. However, insofar as Man stands in opposition to ‘native/
nigger’, the former also includes white, European, women. Already
we can see that a politics of representation has become complicated.
There is no single narrative of equality. White women, for example,
embody the dominant cultural/racial category to the extent that they are
European and white (and Christian and rational, at least in comparison
to the ‘native’ and even more radically and primal for Wynter, the
‘nigger’). In contrast to men, however, they still fall short of the ideal

82 . decolonising the university

within the dominant ordering logic because they fail to fully embody
rationality. Conversely, the struggle for women of colour – the struggle
of Caliban’s woman – is a struggle around the racial/cultural/rational.
In Shakespeare’s The Tempest, Caliban’s woman is not only absent from
the play, and therefore absent from the competition of erotic desire, but
she is also structurally and ontologically absent in a way that makes
the represented symbolic order of desire, of culture, and of rational-
ity possible. As Wynter states, ‘the absence of Caliban’s woman, is an
absence which is functional to the new secularizing schema by which
the peoples of Western Europe legitimated their global expansion as
well as their expropriation and/their [sic] marginalisation of all the
other population-groups of the globe’.52 Wynter’s account suggests that a
politics of representation, a politics that governs at least some important
sectors of contemporary feminist theories and philosophies of race,
is impossible within coloniality’s symbolic order because this order
depends upon the ontological exclusion of Caliban’s woman, that is, the
native’s female companion.

Using Wynter’s critical genealogy as described above, a potential
method of decolonial feminist and anti-racist thought becomes clear.
A decolonial approach seeks to ‘de-code the system of meaning of that
other discourse [whether the dominant discourse of the status quo or
the critical discourses of feminist theory and philosophy of race], which
has imposed this mode of silence for some five centuries’.53 Decolonial
thought goes beyond voicing the silenced narratives of Caliban’s woman.
Decolonial thought is a double movement that, on the one hand, seeks
to unearth the demonic ground that makes the symbolic order possible,
and on the other, erects new discursive horizons from the standpoint of
coloniality’s underside.

Wynter’s intervention demonstrates the point made in a previous
section: that decolonising philosophy is not fundamentally about diver-
sifying established canons by including certain authors or themes in
the discipline. Decolonising philosophy is a form of reflection that
emerges from intellectual, social, artistic and related movements that
challenge colonisation and that seek to advance decolonisation. For
academic philosophy, this means that any effort towards diversifying
the discipline needs to be prefaced by serious consideration of the
complex, non-binary interrelations between subject positions (e.g.
race, gender, sexuality, ability) and their entanglement in modernity/
coloniality. This means that diversification cannot take place without

decolonising philosophy . 83

decolonisation. Likewise, the struggle against exclusion in academic
philosophy demands decolonisation, which involves the critical interro-
gation of existing efforts of liberal inclusion and the terms and criteria
used therein. This process involves the meta-philosophical exercise of
critically engaging various categories of analysis, including basic geo-
political terms (the West, Asia, Latin America), basic philosophical
concepts (reason, universality, dialectics), and basic objects of social
analysis (race and gender). That some of the key figures involved
in decolonial thinking are often not recognised as philosophers
illustrates the nature of the challenge. Fortunately, neither decoloni-
sation nor critique nor thinking have never depended strictly upon
academic philosophy. But academic philosophy could find more ways
to contribute to these tasks if it seriously engages in its own critique and
decolonisation. This chapter aims to be an effort, among many other
efforts in myriad places and spaces, in this direction.

Bibliography

Camacho, Keith L. and Shigematsu, Setsu (2010) Militarized Currents: Toward
a Decolonized Future in Asia and the Pacific. Minneapolis: University of
Minnesota Press.

Césaire, Aimé (2000) Discourse on Colonialism, trans. Joan Pinkham. New York:
Monthly Review Press.

Ch’a, Sŭng-gi (2009) 반근대적 상상력의 임계들:식민지 조선 담론장에서의 전통, 세
계, 주체 [Criticalities of the Anti-modern Imagination: Tradition, World, and
Subject in Colonial Korean Discourse]. Seoul: Pu-rŭn-yŏk-sa, 2009.

Chen, Kuan-Hsing (1998) ‘The Decolonization Question’, in Chen Kuan-Hsing
(ed.) Trajectories: Inter-Asia Cultural Studies. Abingdon: Routledge.

de Beauvoir, Simone (1989) The Second Sex, trans. H.M. Parshley. New York:
Vintage Books.

Dussel, Enrique (1974) Método para una filosofía de la liberación: Superación
analéctica de la dialéctica hegeliana. Salamanca: Ediciones Sígueme.

—— (1985) Philosophy of Liberation, trans. Aquilina Martinez and Christine
Morkovsky. Maryknoll, NY: Orbis Books.

—— (1995) The Invention of the Americas: Eclipse of ‘the Other’ and the Myth of
Modernity, trans. Michael D. Barber. New York: Continuum.

—— (1996) The Underside of Modernity: Apel, Ricoeur, Rorty, Taylor, and the
Philosophy of Liberation, trans. and ed. Eduardo Mendieta. Atlantic Highlands,
NJ: Humanities Press.

—— (2011) ‘From Critical Theory to the Philosophy of Liberation: Some Themes
for a Dialogue’, trans. George Ciccariello-Maher, Transmodernity: Journal of
Peripheral Cultural Production of the Luso-Hispanic World 1(2): 16–43.

84 . decolonising the university

—— (2013) Ethics of Liberation: In the Age of Globalization and Exclusion, trans.
Eduardo Mendieta et al. Durham, NC: Duke University Press.

Fanon, Frantz (2008 [1952]) Black Skin, White Masks, trans. Richard Philcox.
New York: Grove Press.

Ferguson, Roderick A. (2012) The Reorder of Things: The University and Its
Pedagogies of Minority Difference. Minneapolis: University of Minnesota Press.

Gordon, Lewis R. (2000) ‘Du Bois’s Humanistic Philosophy of Human Sciences’,
Annals of the American Academy of Political and Social Sciences 568: 265–80.

—— (2006) Disciplinary Decadence: Living Thought in Trying Times. Boulder,
CO: Paradigm Press.

—— (2011) ‘Shifting the Geography of Reason in an Age of Disciplinary
Decadence’, Transmodernity: Journal of Peripheral Cultural Production of the
Luso-Hispanic World 1(2): 95–103.

hooks, bell (2015) Feminist Theory: From Margin to Center. New York: Routledge.
Hoskins, Janet and Nguyen, Viet Thanh (2014) Transpacific Studies: Framing an

Emerging Field. Honolulu: University of Hawai’i Press.
Irigaray, Luce (1985) Speculum of the Other Woman, trans. Gillian C. Gill. Ithaca,

NY: Cornell University Press.
Kwŏn, Myŏng-a (2009) 식민지 이후를 사유하다: 탈 식민화와 재식민화의 경계

[Thinking the Postcolonial: The Boundary between Decolonization and
Recolonization]. Seoul: Ch’aek–se-sang.

Lee, Jin-Kyung (2010) Service Economies: Militarism, Sex Work, and Migrant
Labor in South Korea. Minneapolis: University of Minnesota Press.

Lewallen, Ann-Elise (2016) The Fabric of Indigeneity: Ainu Identity, Gender, and
Settler Colonialism in Japan. Santa Fe: School for Advanced Research Press;
Albuquerque: University of New Mexico Press.

Lugones, María (2007) ‘Heterosexualism and the Colonial/Modern Gender
System’, Hypatia 22(1): 186–209.

Maldonado-Torres, Nelson (2006) ‘Toward a Critique of Continental Reason:
Africana Studies and the Decolonization of Imperial Cartographies in
the Americas’, in Lewis Gordon and Jane Anna Gordon (eds) Not Only the
Master’s Tools: Theoretical Explorations in African-American Studies. Boulder,
CO: Paradigm Press, pp. 51–84.

—— (2011a) ‘Enrique Dussel’s Liberation Thought in the Decolonial Turn’,
Transmodernity: Journal of Peripheral Cultural Production of the Luso-Hispanic
World 1(1): 1–30.

—— (2011b) ‘Thinking through the Decolonial Turn: Post-continental Interven-
tions in Theory, Philosophy, and Critique – An Introduction’, Transmodernity:
Journal of Peripheral Cultural Production of the Luso-Hispanic World 1(2):
1–15.

—— (2017) ‘The Decolonial Turn’, in Juan Poblete (ed.) New Approaches to Latin
American Studies: Culture and Power. London: Routledge, pp. 111–27.

Martín Alcoff, Linda (2005) Visible Identities: Race, Gender, and the Self. New
York: Oxford Press.

—— (2015) The Future of Whiteness. Malden, MA: Polity Press.

decolonising philosophy . 85

McCumber, John (2001) Time in the Ditch: American Philosophy and the
McCarthy Era. Evanston, IL: Northwestern University Press.

Mignolo, Walter (2000a) ‘The Role of the Humanities in the Corporate
University’, PMLA 115(5): 1238–45.

—— (2000b) Local Histories/Global Designs: Coloniality, Subaltern Knowledges,
and Border Thinking. Princeton, NJ: Princeton University Press.

—— (2002) ‘The Geopolitics of Knowledge and the Colonial Difference’, Southern
Atlantic Quarterly 101(1): 57–96.

—— (2005) The Idea of Latin America. Malden, MA: Blackwell.
—— (2007) ‘Delinking: The Rhetoric of Modernity, the Logic of Coloniality, and

the Grammar of De-Coloniality’, Cultural Studies 21(2–3): 449–514.
Morris-Suzuki, Tessa (1999) ‘The Ainu: Beyond the Politics of Cultural

Coexistence’, Cultural Survival 23(4), special issue on: Visions of the Future:
The Prospect for Reconciliation. www.culturalsurvival.org/publications/
cultural-survival-quarterly/ainu-beyond-politics-cultural-coexistence

Sakai, Naoki and Yoo, Hyon Joo (2012) The Trans-Pacific Imagination: Rethinking
Boundary, Culture, and Society. Singapore: World Scientific Publishing
Company.

Salazar Bondy, Augusto (1996) ¿Existe una filosofía de nuestra América? 13th
edn. Mexico, DF: Siglo Veintiuno Editores.

Sandoval, Chela (2000) Methodology of the Oppressed. Minneapolis: University
of Minnesota Press.

Saranillio, Dean Itsuji (2013) ‘Why Asian Settler Colonialism Matters: A Thought
Piece on Critiques, Debates, and Indigenous Difference’, Settler Colonial
Studies 3(3–4): 280–94.

Sun, Ge (2000a) ‘How Does Asia Mean? (Part I)’, trans. Shiu-Lun Hui and Kinchi
Lau, Inter-Asia Cultural Studies 1(1): 13–47.

—— (2000b) ‘How Does Asia Mean? (Part II)’, trans. Shiu-Lun Hui and Kinchi
Lau. Inter-Asia Cultural Studies 1(2): 319–41.

Tlostanova, Madina V. and Mignolo, Walter (2012) Learning to Unlearn:
Decolonial Reflections from Eurasia and the Americas. Columbus: Ohio State
University Press.

Tuck, Eve and Yang, K. Wayne (2012) ‘Decolonization is not a Metaphor’, Decol-
onization: Indigeneity, Education & Society 1(1): 1–40.

Uchida, Jun (2014) Brokers of Empire: Japanese Settler Colonialism in Korea,
1876–1945. Cambridge, MA: Harvard University Press.

Wallerstein, Immanuel (1991) Unthinking Social Science: The Limits of Nineteenth-
century Paradigms. Cambridge: Polity Press.

Wynter, Sylvia (1994) ‘Afterword: Beyond Miranda’s Meanings: Un/Silencing the
“Demonic Ground” of Caliban’s Woman’, in Carole Boyce Davies and Elaine
Savory Fido (eds) Out of the Kumbla: Caribbean Women and Literature.
Trenton: Africa World Press, 355–72.

—— (2003) ‘Unsettling the Coloniality of Being/Power/Truth: Towards the
Human, After Man, Its Overrepresentation – An Argument’, CR: The New
Centennial Review 3(3): 257–337.

Yoneyama, Lisa (2016) Cold War Ruins: Transpacific Critique of American Justice
and Japanese War Crimes. Durham, NC: Duke University Press.

86 . decolonising the university

Notes

 1. On the decolonial turn see Maldonado-Torres, Nelson (2017) ‘The
Decolonial Turn’, in Juan Poblete (ed.) New Approaches to Latin American
Studies: Culture and Power. London: Routledge, pp. 111–27; Maldonado-
Torres, Nelson (2011a) ‘Enrique Dussel’s Liberation Thought in the
Decolonial Turn’, Transmodernity: Journal of Peripheral Cultural Production
of the Luso-Hispanic World 1(1): 1–30; Maldonado-Torres, Nelson (2011b)
‘Thinking through the Decolonial Turn: Post-continental Interventions
in Theory, Philosophy, and Critique – An Introduction’, Transmodernity:
Journal of Peripheral Cultural Production of the Luso-Hispanic World 1(2):
1–15.

 2. Maldonado-Torres, Nelson (2006) ‘Toward a Critique of Continental
Reason: Africana Studies and the Decolonization of Imperial Cartographies
in the Americas’, in Lewis Gordon and Jane Anna Gordon (eds) Not Only
the Master’s Tools: Theoretical Explorations in African-American Studies.
Boulder, CO: Paradigm Press, pp. 51–84; Mignolo, Walter (2000b) Local
Histories/Global Designs: Coloniality, Subaltern Knowledges, and Border
Thinking. Princeton, NJ: Princeton University Press; Mignolo, Walter (2005)
The Idea of Latin America. Malden, MA: Blackwell; Mignolo, Walter (2011)
The Darker Side of Western Modernity: Global Futures, Decolonial Options.
Durham, NC: Duke University Press.

 3. Lugones, María (2007) ‘Heterosexualism and the Colonial/Modern Gender
System’, Hypatia 22(1): 186–209.

 4. Mignolo, Walter (2000a) ‘The Role of the Humanities in the Corporate
University’, PMLA 115(5): 1238–45; Wallerstein, Immanuel (1991)
Unthinking Social Science: The Limits of Nineteenth-century Paradigms.
Cambridge: Polity Press.

 5. We build on the approach to decadence offered in Césaire, Aimé (2000)
Discourse on Colonialism, trans. Joan Pinkham. New York: Monthly Review
Press; and Gordon, Lewis (2006) Disciplinary Decadence: Living Thought
in Trying Times. Boulder, CO: Paradigm Press, as well as on Maldonado-
Torres’s account of the modern/colonial and the decolonial attitude in
philosophy (see his ‘Decolonial Turn’, op. cit. 2017).

 6. Sandoval, Chela (2000) Methodology of the Oppressed. Minneapolis:
University of Minnesota Press.

 7. McCumber, John (2001) Time in the Ditch: American Philosophy and the
McCarthy Era. Evanston, IL: Northwestern University Press.

 8. Please note that East Asian names appear in this section with their surnames
first.

 9. See Gordon, Lewis (2011) ‘Shifting the Geography of Reason in an Age of
Disciplinary Decadence’, Transmodernity: Journal of Peripheral Cultural
Production of the Luso-Hispanic World 1(2): 95–103.

10. Tlostanova, Madina V. and Mignolo, Walter (2012) Learning to Unlearn:
Decolonial Reflections from Eurasia and the Americas. Columbus: Ohio State
University Press.

decolonising philosophy . 87

11. Sun, Ge (2000b) ‘How Does Asia Mean? (Part II)’, trans. Shiu-Lun Hui
and Kinchi Lau, Inter-Asia Cultural Studies 1(2): 319–41 at p. 337; Sun, Ge
(2000a) ‘How Does Asia Mean? (Part I)’, trans. Shiu-Lun Hui and Kinchi
Lau, Inter-Asia Cultural Studies 1(1): 13–47.

12. Sun 2000b op. cit. p. 337.
13. Ch’a, Sŭng-gi (2009) 반근대적 상상력의 임계들:식민지 조선 담론장에서의

전통, 세계, 주체 [Criticalities of the Anti-modern Imagination: Tradition,
World, and Subject in Colonial Korean Discourse]. Seoul : Pu-rŭn-yŏk-sa,
pp. 148, 151.

14. Jeong Eun Annabel We explores the two critiques of modernity from East
Asia and Latin America and the Caribbean, and what transmodernity
would entail for East Asia, Latin America and the Caribbean, in a paper
she presented at the 9th Conference on East–West Intercultural Relations,
‘Global South, Latin America, and the Luso-Hispanic World’ 12–13 May
2017. In the paper, entitled ‘Decoloniality and “Hyundae (현대)”: A Dialogue
in Latin American/Caribbean and East Asian Genealogies’, she argues that
Enrique Dussel’s concept of transmodernity resonates with some aspects of
overcoming modernity of the Japanese PanAsianist historical philosophy,
but that these aspects were not actualized due to crucial failures of self-
reflection in the latter; instead, she finds the potential reurfaced in their
Korean interlocutors and post-Second World War lines of thought in East
Asia that developed out of the Bandung conference.

15. Ch’a 2009 op. cit. pp. 279–80.
16. Kwŏn, Myŏng-a (2009) 식민지 이후를 사유하다: 탈식민화와 재식민화의 경

계 [Thinking the Post-colonial: The Boundary between Decolonization and
Recolonization]. Seoul: Ch’aek–se-sang, p. 31.

17. Lee, Jin-Kyung (2010) Service Economies: Militarism, Sex Work, and Migrant
Labor in South Korea. Minneapolis: University of Minnesota Press.

18. Chen, Kuan-Hsing 1998) ‘The Decolonization Question’, in Chen
Kuan-Hsing (ed.) Trajectories: Inter-Asia Cultural Studies. Abingdon:
Routledge.

19. Ferguson, Roderick A. (2012) The Reorder of Things: The University and
Its Pedagogies of Minority Difference. Minneapolis: University of Minnesota
Press.

20. Mignolo 2000b op. cit. Mignolo, Walter (2002) ‘The Geopolitics of
Knowledge and the Colonial Difference’, South Atlantic Quarterly 101(1):
57–96.

21. Tuck, Eve and Yang, K. Wayne (2012) ‘Decolonization is not a Metaphor’,
Decolonization: Indigeneity, Education & Society 1(1): 1–40; Saranillio, Dean
Itsuji (2013) ‘Why Asian Settler Colonialism Matters: A Thought Piece
on Critiques, Debates, and Indigenous Difference’, Settler Colonial Studies
3(3–4): 280–94.

22. Uchida, Jun (2014) Brokers of Empire: Japanese Settler Colonialism in Korea,
1876–1945. Cambridge, MA: Harvard University Press; Lewallen, Ann-Elise
(2016) The Fabric of Indigeneity: Ainu Identity, Gender, and Settler Colonial-
ism in Japan. Santa Fe: School for Advanced Research Press; Albuquerque:
University of New Mexico Press.

88 . decolonising the university

23. Camacho, Keith L. and Shigematsu, Setsu (2010) Militarized Currents:
Toward a Decolonized Future in Asia and the Pacific. Minneapolis: University
of Minnesota Press; Sakai, Naoki and Yoo, Hyon Joo (2012) The Trans-
Pacific Imagination: Rethinking Boundary, Culture, and Society. Singapore:
World Scientific Publishing Company; Hoskins, Janet and Nguyen, Viet
Thanh (2014) Transpacific Studies: Framing an Emerging Field. Honolulu:
University of Hawai’i Press; Yoneyama, Lisa (2016) Cold War Ruins:
Transpacific Critique of American Justice and Japanese War Crimes. Durham,
NC: Duke University Press.

24. We are deploying Indigenous people in Asia here to refer to those groups
who self-identify as Indigenous (most often groups who have been uprooted,
massacred, or confined in their territory, or with regard to their sovereignty
status in relation to a dominant nation-state). The question of who is and
is not Indigenous (and by whose standards) seems less conducive to the
shift in thinking here than the foundational challenge posed by Indigeneity
to the modern colonial world-system: various socio-political endeavours
in Asia have been considered in many other terms apart from Indigenous
sovereignty struggles, even though Indigeneity has most profoundly called
out the groundless justifications for the modern colonial world-system
behind the atrocities in Asia. See, Morris-Suzuki, Tessa (1999) ‘The Ainu:
Beyond the Politics of Cultural Coexistence’, Cultural Survival 23(4), special
issue on Visions of the Future: The Prospect for Reconciliation, available
at: www.culturalsurvival.org/publications/cultural-survival-quarterly/ainu-
beyond-politics-cultural-coexistence.

25. Mignolo 2005 op. cit.
26. See, for example, Salazar Bondy, Augusto (1996) ¿Existe una filosofía de

nuestra América? 13th edn. Mexico, DF: Siglo Veintiuno Editores.
27. Maldonado-Torres 2011a op. cit.
28. Dussel, Enrique (2013) Ethics of Liberation: In the Age of Globalization and

Exclusion, trans. Eduardo Mendieta et al. Durham, NC: Duke University
Press; Dussel, Enrique (1985) Philosophy of Liberation, trans. Aquilina
Martinez and Christine Morkovsky. Maryknoll, NY: Orbis Books.

29. Dussel, Enrique (1995) The invention of the Americas: Eclipse of ‘the Other’
and the Myth of Modernity, trans. Michael D. Barber. New York: Continuum.

30. Césaire 2000 op. cit.
31. Dussel, Enrique (1974) Método para una filosofía de la liberación: Superación

analéctica de la dialéctica hegeliana. Salamanca: Ediciones Sígueme.
32. Ibid. p. 182.
33. Dussel 1985 op. cit. p. 183.
34. Dussel, Enrique (1996) The Underside of Modernity: Apel, Ricoeur, Rorty,

Taylor, and the Philosophy of Liberation, trans and ed. Eduardo Mendieta.
Atlantic Highlands, NJ: Humanities Press, p. 6.

35. Dussel 1974 op. cit. pp. 184, 185, 190.
36. Dussel 1996 op. cit.
37. As already mentioned in the previous section of this essay, ‘Shifting the

Geography of Reason’ is the motto of the Caribbean Philosophical Associa-
tion, an institutional space within the currents of the global academy that is

decolonising philosophy . 89

taking concrete steps to transform the field of philosophy in particular and
the structure of the university in general.

38. Dussel 1996 op. cit. p. 53.
39. Dussel, Enrique (2011) ‘From Critical Theory to the Philosophy of

Liberation: Some Themes for a Dialogue’, trans. George Ciccariello-Maher,
Transmodernity: Journal of Peripheral Cultural Production of the Luso-
Hispanic World 1(2): 16–43, at p. 17.

40. Ibid. p. 18.
41. Ibid. p. 16.
42. Mignolo, Walter (2007) ‘Delinking: The Rhetoric of Modernity, the Logic of

Coloniality, and the Grammar of De-Coloniality’, Cultural Studies 21(2–3):
449–514.

43. De Beauvoir, Simone (1989) The Second Sex, trans. H.M. Parshley. New
York: Vintage Books.

44. Irigaray, Luce (1985) Speculum of the Other Woman, trans. Gillian C. Gill.
Ithaca, NY: Cornell University Press.

45. hooks, bell (2015) Feminist Theory: From Margin to Center. New York:
Routledge.

46. Martín Alcoff, Linda (2015) The Future of Whiteness. Malden, MA: Polity
Press; Martin Alcoff, Linda (2005) Visible Identities: Race, Gender, and the
Self. New York: Oxford Press.

47. Gordon 2006 op. cit. Disciplinary Decadence: Living Thought in Trying Times.
Boulder, Co.: Paradigm Press; Gordon, Lewis (2000) ‘Du Bois’s Humanistic
Philosophy of Human Sciences’, Annals of the American Academy of Political
and Social Sciences 568: 265–80.

48. See Martín Alcoff op. cit. 2015 and 2005. See also Sylvia Wynter (2003)
‘Unsettling the Coloniality of Being/Power/Truth: Towards the Human,
After Man, Its Overrepresentation – An Argument’, CR: The New Centennial
Review 3(3): 257–337. See also, Gordon 2000 op. cit.

49. Wynter, Sylvia (1994) ‘Afterword: Beyond Miranda’s Meanings: Un/
Silencing the “Demonic Ground” of Caliban’s Woman’, in Carole Boyce
Davies and Elaine Savory Fido (eds) Out of the Kumbla: Caribbean Women
and Literature. Trenton: Africa World Press, pp. 355–72 at p. 364; Wynter,
Sylvia (2003) ‘Unsettling the Coloniality of Being/Power/Truth: Towards
the Human, After Man, Its Overrepresentation – An Argument’, CR: The
New Centennial Review 3.3: 257–337.

50. Wynter 1994 op. cit. pp. 357–58.
51. Since Kimberlé Crenshaw’s development of the term ‘intersectional’, social

and political philosophy have remained somewhat vague in their accounts
of identity. There is common agreement among most contemporary
theorists that identity is a multi-dimensional phenomenon that cannot be
broken down into distinct axes of oppression. In practice, however, this
insight has proven difficult to develop. The salient point is that rather than
rely upon a vague or problematic conception of intersectionality or identity,
Wynter develops an account of intersectionality by linking together race and
culture. This theoretical move both highlights the ambiguity that remains in

90 . decolonising the university

intersectional theories and produces a new horizon for such theories going
forward.

52. Wynter 1994 op. cit. pp. 361–2.
53. Ibid. p. 363.

PART II

INSTITUTIONAL INITIATIVES

6
Asylum University: Re-situating

Knowledge Exchange along
Cross-border Positionalities

Kolar Aparna and Olivier Kramsch

Speaking from our recent engagements (peaking in early 2015) in student
struggles on campus (as part of transnational movements resisting finan-
cialisation of knowledge production and non-transparent managerial
structures of universities), alongside struggles demanding equal rights
for and by newly arriving asylum-seekers and long-staying undoc-
umented inhabitants across our borderlands (straddling the Dutch/
German border), we develop what we call an ‘asylum university lens’.
Rather than simply being associated with confinement, asylum serves as
a symbolic and powerful metaphor for speaking from a space of refuge.
In a similar way, where the university is more often associated with the
closed-off ‘ivory tower’, this reconceptualisation enables it to serve as a
space of solidarity for knowledge exchange. In this way, everyday inter-
actions of classroom debates and academic writing processes emerge as
embodied conversations, relationalities (also part of conflicts, tensions
and paradoxes as much as of affective ties) and transformations both on
campus and outside in a global context of migration and cross-border
movements of refugees. Using such a lens gives us power to call attention
to the instability and uncertainty of borders and boundaries while acting
and situating knowledge production from such embodied relationalities
that are nevertheless sensitive to differential privileges and conflicting
ambitions.

Asylum University as a position

The Asylum University (AU) emerges as a movement bringing together
academics, students, activists, volunteers, citizens, ‘undocumented

94 . decolonising the university

migrants’ (whose asylum application has been rejected), refugees
(those waiting for the asylum procedure as well as those with ‘legal
status’), and just people to find ways to collaborate with each other in
an informal manner. AU emerges as a movement to transform everyday
processes of knowledge exchange within university walls as well as
within walls of asylum procedures and walls confronted by those who
are ‘out-of-procedure’. Rather than being associated with confinement,
asylum here serves as a symbolic and powerful metaphor for speaking
from ‘the margins’. Speaking from the margins gives us power to call
attention to the instability and uncertainty of bounded governing
structures, be it of the state or of our own university (inevitably inter-
twined), while acting towards transforming these structures in ways that
go beyond the emotions of fear or pity (for self and the other).

Rather than being associated with the closed-off ‘ivory tower’, the
university serves as a space of solidarity for knowledge exchange of all
kinds. Inhabiting our borderlands and commuting across this border on
a daily basis (especially for one author) confronts us with the urgency to
weave together worlds that are otherwise meant to stay apart. We started
initially with uncertain steps (because of not knowing what to expect) into
migrant-support organisations on either side of the border. We are now
weaving and becoming part of relations that connect multiple (border)
localities (from the Dadaab camp in Kenya to Bolzano in Italy along the
Austrian/Italian border, to Copenhagen in Denmark and Aarendonk
in Belgium, to name a few places where people were and still are) via
practices of knowledge exchange that question the divide between spaces
of encampment (like asylum centres, detention centres, refugee camps
and simply waiting for legal status) and spaces of learning (classrooms).
In what follows we share some key moments and contextual develop-
ments around which relations central to the AU initiative emerged and
continue to emerge. Building on the actions, practices and relations part
of these developments, we craft what we call an ‘Asylum University’ lens
for a futuristic vision of a university that is yet to emerge.

Reflection on political and institutional conditions
leading to the emergence of AU

Some of us have been part of the Nijmegen Centre for Border Research
(NCBR), which itself has been running as an informal network of
students and academics interested in border studies for two decades,

asylum university . 95

housed at the Human Geography Department of Radboud University,
Nijmegen, in the Netherlands. Like all research centres, our centre is also
part of structural political-economic inequalities and unequal top-down
funding landscapes that are reproduced within research collaborations
across universities. Emerging also from a discomfort with precisely such
relations, we felt the need to begin our pedagogical and research interests
via informal relations and engagements locally, but as always open to a
cross-border dimension within the context of hospitality initiatives for
asylum-seekers and refugees across our Dutch/German borderland of
Nijmegen (in the Netherlands) and Kranenburg, Kleve (in Germany).1
These relations at the same time slowly extend to other locations in
Belgium, Italy and Denmark, due to people moving and small informal
networks spreading, as well as research initiatives being forged via these
networks.

Before the political drama of the so-called refugee crisis in Europe hit
the newspapers in 2015, some of us had already been in dialogue with
local migrant-support networks for asylum-seekers and refugees and
were busy thinking about the role of our department and our university
in relation to such existing support networks. We began to have informal
meetings between volunteers, asylum-seekers, refugees, academics and
students to brainstorm on what could be feasible inter-relational actions
that we could take to bridge the needs and aspirations of members of
this informal network. Facilitating easier access to language support and
higher education were among the most urgent issues that were raised by
our refugee friends. The reasons for this had not only practical conse-
quences in terms of improving one’s place in the job market and feeling
socially welcome in everyday spaces of interactions, but also simply to
dignify oneself, since the asylum procedure and embodied experiences
were acknowledged as a demoralising process, especially for one’s intel-
lectual development. Being engaged in an intellectually stimulating
environment was something urgently needed as much as the material
dimensions of food, housing, documents, work, etc., as identified
by some. Alongside this, academics and students present raised the
importance of embodied knowledge for classroom discussions as much
as within scientific knowledge production channels.

Not very long after these meetings, the student occupation of the Maa-
gdenhuis (the management building of the University of Amsterdam)2
led to fierce debates and a student movement under the name ‘New
University’ that opened up spaces for critical reflections around the

96 . decolonising the university

governing and managerial structures of universities in the Netherlands
and especially University of Amsterdam, then travelling to different
locations in the country and across Europe. These broader, transna-
tional initiatives working against the accelerated corporatisation of the
European university landscape dovetailed with a very localised, Slow
Science movement on the Radboud campus. The main impetus of
this was to find a collective solution to working conditions producing
epidemic levels of burnout among university staff, notably within our
management faculty (one of the authors, a self-styled ‘burnout activist’,
was a key figure in this initiative).3

What is to be done?

Making space: working town/gown tensions

The first practical issue in getting to organise meetings between and
across university-based academics and the refugee community and
volunteers was the question of space. The question of where and when
to have meetings became a hugely difficult organisational problem. This
can be seen as a classical ‘town/gown’ tension in which some academics
felt bound to their everyday commitments of teaching and publishing
that do not permit them to make a cycle ride to the city centre for
meetings. On the other hand, the university campus was unfamiliar to
the refugee community since their everyday life was governed by various
other priorities, such as lawyer visits, seeking support for language, work,
shelter, food, etc., that were mostly concentrated in the city centre and
around peripheral neighbourhoods where they live. Despite being only
a 15-minute cycle ride apart, the city centre and the university campus
appeared miles apart in terms of creating such shared spaces of dialogue.
This meant making maps of the campus and explaining bus and cycle
routes to the various buildings on campus for our refugee friends, while
trying to appeal to our academic counterparts to make time to cycle to
the city centre for alternative meetings. Such a compromise has never
been fully attained, nevertheless after more than two years the university
campus is a much more familiar place for some of our refugee friends. A
cafe in the city centre, which also houses refugee-support organisations,
was perceived by one academic as ‘too political and informal’ and as not
appropriate for such formal meetings initiated by university members.
Here again we came across all kinds of prejudices associated with spaces

asylum university . 97

in the city centre versus how the university should create spaces of its
own. This eventually raised questions of privilege and the right to the
(univer)city, of who has the right to speak on behalf of whom, and the
underlying differential knowledges producing and reproducing such
divides.

Revalorising ‘valorisation’: breaking down the academic/activist divide

Speaking especially about borders and migration in our classrooms
without being engaged with embodied practices outside the campus
relevant to such work, raises questions of how dis/connected to everyday
realities university knowledge production processes are. At a time when
our managerial superstructure obsesses about ‘valorisation’, defined by
the measurable impact of our research on society (narrowly defined
by local economic firms and agents), AU broadens the scope and scale
of the potential societal influence of our academic labour by engaging
across a range of alternative off-campus sites: Stichting GAST (a local
support organisation for asylum-seekers and undocumented migrants);
cafe De Klinker (a collective of various solidarity groups housed in a
previously squatted building, where, apart from other activities, an open
kitchen is run in which refugees are invited to cook and sell their food
for voluntary contributions); BethHamifgash (an intercultural organisa-
tion also involved in refugee support across the Dutch/German border
in Kleve, Germany); Heumensoord refugee camp (one of the largest
refugee camps in the Netherlands that served 3000 refugees between
September 2015 and May 2016), and the pro-refugee student movement
it mobilised, ‘Just People’;4 Terecht cafe/Justice cafe (the temporary
transformation of a former abandoned canteen on campus by students
into a dynamic meeting place for informal knowledge exchange initia-
tives between and across the academic and non-academic communities
in Nijmegen, forcefully shut down by the management board of the
university for not following protocols in applying for rooms); Stadsno-
maden (a running eco-village established by a few students initiated
simply by parking their campers on empty, unused university land);
Radboud Postcolonialism & Race Reading Group (an informally run
reading group discussing texts from postcolonial studies, bringing
together cross-campus academics and students as well as interested
outside publics); and YouAreButYouAreNot (a collaborative process
in which people from AU engage with a cultural project in Bolzano

98 . decolonising the university

reflecting on the selective closure of the Brenner pass (along the Italian/
Austrian border since 2014) for asylum-seekers heading from Italy to
Germany and other northern European countries.

Through such off-campus engagements, AU practices strive to join
social activism, cultural production and academic pursuits in mutually
enforcing and productive ways. Legitimising activist commitments
remains an uphill struggle within Dutch academia (and in Continental
Europe generally), where it is often perceived by colleagues as a mere
‘hobby’, something one does after the real work of pursuing objective,
disinterested, value-free science. Indeed, a vital mission for AU is to
break down the artificially produced barrier between ‘activist’ and
‘academic’ labour. For us, the two realms are inextricably bound and
mutually reinforcing. This ‘borderwork’ dovetails with the comple-
mentary goal of making space at a Dutch university for unrepentantly
normative social science: the possibility of taking a strong normative
stand in academic teaching and research. This position is still largely an
unwritten taboo in many quarters of Dutch academia, where preference
is given to ‘objective’, normative-free scientific enquiry, largely catering
to the knowledge requirements of government policymakers. In making
explicit ethical and normative standpoints from the urgency of everyday
life when conducting research, AU breaks this taboo.

Surfing precarity through shifting convivialities

At the same time, what continues to offer a ‘third space’ under the umbrella
of the AU initiative that differs from other existing refugee-support ini-
tiatives is its ambition of exchanging life experiences rather than aims
of ‘unidirectional integration’.5 Through classroom projects, discussions,
co-writing and publishing articles with refugee comrades, and simply
informally creating social networks between and across groups, a lot is
achieved in terms of integration as a constant negotiation of language,6
values, aspirations, collective identities and expectations via shared con-
versations. The informal interactions, friendships and conversations
that emerge from these interactions continue to lay the foundations for
current relations and transformations of the AU initiative, as well as the
space of the surrounding campus environment in which it is embedded.7

Meetings are needed, to begin with, to align the ambitions and
expectations of different actors and groups involved. However, aiming
to come to a consensus about ways to achieve goals is not realistic.

asylum university . 99

This is because these ambitions are constantly shifting both individ-
ually and, in this case, also the contexts of actors involved including
refugee-support organisations and academic research communities.
Further, the uncertain landscape of refugee im/mobility in which people
are being transferred from one camp to another camp at the other end
of the country or people are being deported back to their countries due
to rejected applications does not allow for a fixed group or ‘community’
that exists. This does not mean that there is no community, however, but
only that relations are constantly transforming due to shifting situations.
Alongside such forced and voluntary im/mobilities lies also the precar-
iousness of academic positions, funding obligations and shifting board
members of refugee-support organisations that add to an uncertain and
shifting ground on which the initiative runs. In short: AU surfs its own
precarity, and in the teeth of it; remaining semi-invisible and fluid in
the margins of institutional hierarchies and full professorial positions,
it serves as an open rebuke to the minority of university staff inhabiting
ultra-safe positions at the cost of rampant insecurity for the majority.

On such shifting ground, AU’s modest aim is to try to keep classroom
doors open, while building informal bridges between asylum centres
and refugee-support organisations, alongside keeping an eye open for
an opportunity to make connections with new people interested in
enabling the same. Meetings have been so far held monthly for the first
year and a half in which interested academics, refugees, asylum-seekers
(both those waiting for asylum procedures and those whose application
was rejected), volunteers in refugee support and students came regularly
together, albeit as a moving, floating group of individuals rather than a
fixed group. Meetings were held alternately between rooms on campus,
which some of us could informally reserve during lunch hours, and
the cafe De Klinker in the city centre which housed, among others, the
refugee-support organisation (Stichting GAST). This served very well
since we had the freedom to move back and forth that also served to
introduce each group into their own worlds of everyday inhabitance and
to build trust. The meetings were mostly run, in our case, by one coor-
dinating member who was able to assume this role due to the possibility
of incorporating the initiative and its transformations as part of her PhD
project. However, the content of the meetings was always collectively
raised. Communication was mostly via email and word-of-mouth. Once
informal social networks are built, however, they have a way of spreading

100 . decolonising the university

and transforming on their own, for which one does not have to always
rely on meetings for taking actions.

‘More than just a refugee’: opening the classroom to the world

When we initially started, the first challenges were around the diverse
intellectual and professional aspirations within the refugee community
and our own limitations in being able to open courses only within
the Geography Department. Language was another issue that again is
complicated since courses at the Bachelor level are taught in Dutch or
English, and Master’s level courses only in English. This meant that those
who did not speak English or Dutch could not attend the courses and
even if they did they had to struggle. This made way for ideas around
creating ‘whisper corners’ of translation during lectures and initiating
courses taught in Arabic, for instance, which have however not yet mate-
rialised in practice but remain in the pipeline. Further, the Dutch system
of separating vocational training from university education makes it
difficult to create shared spaces of dialogue with refugees who wish to
receive training skills for a vocation and those who aspire for more intel-
lectually demanding learning environments.

What emerged as an initially euphoric yet low-key opening of the
course ‘Approaches to Space and Environment’ – a theoretical course on
historical approaches in Human Geography relevant to urban planning
– eventually led to our refugee comrades building their own social
networks from this base, some continuing with their passion for topics in
Human Geography, some growing to meet their own professional aspi-
rations, with others opting out of courses altogether in pursuing careers
in the theatre or the arts. What remained crucial was the effort made to
demonstrate that it is possible to gain access to education even if in an
informal way, and have the option open for those interested. What was
equally crucial was that our refugee friends for the first time had the
chance to use their minds, the dignity to engage in the world as thinking
beings, rather than as ‘bodies’ awaiting a decision from the Dutch state
as to their asylum procedure. Dutch students, on the other hand, had
the opportunity to engage with fellow students from Afghanistan, Iraq,
Eritrea, Syria and Congo, whose experience of war, migration and reset-
tlement in Europe directly enriched in-class discussion in the most
productive of ways.

Access to literature was initially circulated informally via email;
however now, after two years, we have managed to find a way of creating

asylum university . 101

temporary student accounts for those who wish to be registered for a
course, allowing digital access to literature and course material. For those
who complete the course we make separate certificates under the name
‘Asylum University’ while still mentioning the course title as part of the
official Radboud University syllabus, signed by the course lecturers.
Official-looking documents play a crucial role here in acknowledging
the effort of participation, as well as serving to enhance one’s ‘legal case’
for asylum, if not directly, indirectly, in demonstrating one’s participation
in ‘society’, since the state gaze starts from the assumption that asylum-
seekers living for long periods in a country are not ‘integrated’ and do
not participate in social activities with so-called ‘host’ populations.

Most importantly, attending courses as demonstrated by most of our
refugee friends allows them not to be identified as a refugee but as a
fellow student, or a fellow thinker, which is one of the most urgently
needed spaces of empowerment, since most of them find it hard to break
out of the label of ‘refugee’ wherever they go – be it at social gatherings,
religious functions, everyday interactions on the streets or in personal
relationships with friends and acquaintances. The classroom allows one
to merge into the identity of a student regardless of one’s legal status,
and debunks myths of ‘the refugee’ for other fellow students, since
interactions are shaped around the aims of learning and exchange.8
Furthermore, in co-writing and co-publishing scientific texts together
with our refugee comrades, we also debunk the myth of expertise that
surrounds the academic enterprise, and invert the telescope on the
subject–object relation that for so long has afflicted social-scientific
method. Rather than go ‘out there’ to do fieldwork by interviewing ‘exotic
Others’ (in this case refugees), we become ‘co-workers in the Kingdom
of culture’,9 each drawing on our own embodied experiences to produce
auto-ethnographies that speak powerfully to the spatio-temporal
present, as well as our collective implication in shaping that present.10
Finally, co-writing with refugee comrades at a most fundamental level
enacts a way of doing academic work otherwise; rather than write and/
or teach in a relation of dependency, often under the shadow of a more
senior staff member for whom one often relies existentially for funding,
AU co-writing inaugurates another logic of knowledge production
based on respect, dignity and equality. This model is orthogonal to the
individualising, neoliberal competitive logic of university life today. Its
implications, we believe, are profoundly transformative.

102 . decolonising the university

‘Silence, anonymity, confidentiality’

Since the initiative does not differentiate between ‘sans papiers’ and
refugees ‘with legal status’ or ‘in procedure’, issues of privacy, confidential-
ity and trust become very sensitive and important. As university campuses
are not completely outside the surveillance of immigration control and
identity checks, the issue of keeping the initiative ‘low-profile’, ‘under the
radar’, and silent was important, especially when we initially began in
2014 in an environment of fear due to student protests in Amsterdam
against managerial structures. In order to build trust among our refugee
friends, it was important to assure a safe environment where they could
retain anonymity of identity. Also, it is important to avoid questions of
tracking identity within state frames, such as ‘Why did you leave your
country?’, ‘What is your story of hardship?’, ‘Where do you live?’ and
so on. The core aim here is to overcome exclusionary frameworks that
rely on Othering, in this case of identifying people as ‘refugees’, while
nevertheless wanting to spread information to more people who might
wish to join the initiative and courses, that is, a sensitive approach to
the issue of in/visibilising the initiative. For this reason, apart for excep-
tional circumstances, AU does not allow the use of cameras inside the
classroom (web-lectures), as this would compromise the identities of
refugee students during sensitive moments of their asylum procedure.

‘I am already wet, you shouldn’t have to become wet because of me’:
confronting and overcoming fear at university

For AU, the watchwords of ‘silence’ and ‘anonymity’ took on a more
sinister register as we confronted the politics of fear at the outset of the
movement. It is no secret that fear is used as a management strategy
in most corporations and governmental institutions. The university is
no exception to that rule. As we spontaneously threw open the doors
of our classrooms without seeking permission from higher levels of
administration, anxious, well-meaning colleagues spoke by indirect
means and through innuendo that we should ‘be careful’, that our jobs
might be threatened if we did not show restraint, common sense and
moderation. Anxiety regarding potentially high numbers of refugees
flooding Radboud classrooms was thick in the air, and we were made
to feel it. This fear, and its psychic effects, should not be forgotten. At
one point a refugee comrade of ours, a woman from Ethiopia, blurted
out to the authors: ‘I am already wet, you shouldn’t have to become wet

asylum university . 103

because of me’, suggesting that she was already tainted by a legal system
that had marked her as deportable. The same, she suggested, should not
happen to us simply because we wished to help her. This was a stunning,
revelatory moment for AU. Could we really lose our jobs for incorpo-
rating refugees into university life? On what grounds? Where were our
rights as academics? What rights did the refugee community have in
demanding access to educational opportunities? We were treading on
terrae incognitae. All we felt was a diffuse, unlocatable fear.

At this point, some of us within AU suggested formalising the
movement by seeking official recognition from our academic dean. The
thinking then was that if we came out from the shadows by receiving
official recognition, we would no longer need to operate within the
pervasive climate of suspicion and fear we were inhabiting at that
time. We approached our international advisor on the matter, who,
though generally supportive of our goals, counselled us to be cautious,
since many university administrators would question why undocu-
mented refugees have a right to Radboud classrooms when the normal
admissions procedure rejected so many native Dutch students. We were
told to move cautiously. Finally, we approached another colleague in a
senior management position, an academic who had once militated in
the Dutch squatter movement of the 1980s, whose heart, we hoped, still
beat to the Left. This colleague heard our mission, and decided the best
thing to do was not go to the dean with our idea, as he was sure it would
be shot down. He would therefore do something ‘typically Dutch’, that
is acknowledge and support what we are doing, but pretend it doesn’t
exist when communicating with higher levels of university governance.
This, in hindsight, was a brilliant solution to our dilemma, as it gave us
political cover to continue our operations, thus mitigating the cloud of
fear and suspicion surrounding AU. It also gave other colleagues within
our faculty the necessary political cover to come out of the woodwork
to join our cause. Within the past year we have had at least half a dozen
colleagues spanning several departments open their classroom doors
to refugees. The movement was finally maturing, and could work more
fully in the ‘light of day’.

Building inter-urban and cross-border coalitions

Since our refugee comrades are constantly being transferred to camps
located elsewhere or themselves choose to cross borders in response

104 . decolonising the university

to legal procedures of asylum regimes of European Union (EU)
states, it becomes important to incorporate a mobile, inter-urban and
cross-border dimension to AU so as to allow for social networks to
spread beyond one city and nation. Precisely due to this issue it helps to
be open to building networks for spreading experiences and looking for
like-minded groups who wish to initiate and run a similar movement.
In our case, we were contacted by a group of students from another
nearby Dutch university town (Wageningen) to share our experiences
and possibly help them launch a similar movement on their campus.
One of our friends attending our course while living in the camp
nearby was transferred to another Dutch city, Almere. This triggered
not only us but also him to begin making new contacts in Almere and
Amsterdam, which is close to Almere. Our friends in the Geography
Department of University of Amsterdam forwarded a call for applica-
tions for a fully funded summer school opening for refugees, for which
our friend who was recently transferred got selected. Most recently, a
workshop has been organised on Radboud campus with the intention
of linking refugee-support organisations on either side of the Dutch/
German border, thus addressing a shared, cross-border problematic that
until now has been addressed only within the bounded, nation-state ter-
ritorial scale of the Netherlands or Germany.11 Our model of engaged
teaching/research has now embarked on a pan-European trajectory;
starting in spring 2017, AU joins a Danish-funded academic consortium
charged with investigating migration, borders and refugee hospitality in
six EU member states.12 This way of building on informal, cross-border
networks to create alliances and possibilities for ideas to travel is an
important strategic element of our movement.

Reflection: crafting an Asylum University lens

The above reflections are neither prescriptive nor descriptive of how
ambitions for decolonising the university ‘must’ take place. Rather, it is
most importantly a call for rethinking everyday relations producing
university life, both spatially (bridging town/gown tensions) and socially
(activating relations of knowledge exchange instead of privilege and
‘distant gazing’ towards marginalised groups, in this case refugees and
those involved in their support).

From the lens of what we call ‘Asylum University’, the university
emerges as a place from where embodied relationalities from inter-

asylum university . 105

twined biographies produce an open geography of multi-locatedness
and cross-border positionalities from where to think, exchange and
reflect. The forced and voluntary cross-border movements of refugees
and migrants, rather than only limiting and restricting those involved,
challenge and push relations of solidarity to transform and travel
informally, despite all the legal barriers, surveillance and fear imposed
on them. Rather than being symbolised by an ivory tower, the university
comes to be practised as a space embedded in a dynamic community,
bringing together actors on-the-ground who are proactively responsive
to transformative moments in the geopolitical landscape of our border-
lands, a space that is nevertheless inevitably intertwined and overlapping
with other borderlands across Europe and the world through the trajec-
tories and biographies of cross-border movements of people. Everyday
practices of university life such as teaching, writing, reading, discussing,
debating, rather than a matter of fulfilling bureaucratic task-loads,
become empowering acts of co-production despite all the challenges
of translation (i.e. linguistic translation, but also translating embodied
experiences to theoretical frames and vice versa) that come with it,
and academic career trajectories come to be deeply entangled with the
uncertain trajectories of actors of such ‘communities of engagement’.

From such a symbolic optic one inevitably questions the artificial
divide between formal and informal knowledges upon which modern
universities are built. Rather than being a cause for self-congratulation,
treading such a path is inevitably muddled by the messy realities of
negotiating relations of reciprocity under conditions of privilege, dis-
crimination and inequality, which often shines a light onto one’s own
prejudices and prejudgements in confronting and unpredictable ways.
The questions that continue to haunt us are: Whose voices are more or
less heard? Who is allowed to speak on behalf of whom? Why and in
which language? How can one be recognised as and/or make space for
recognition of voices that are made invisible in order to keep privilege,
and especially white privilege in place, while at the same time respecting
the right not to expose oneself? What transformative practices can be
initiated to make way for a future horizon of conviviality that is not
precarious? Currently operating amidst the cracks in university walls,
we hope such a lens makes its way to the foundational grounds of the
academy, from where we can envision a pluralistic future in which
multiple subjectivities and languages produce knowledges in constant
motion and contestation rather than as resolved scripts written in stone.

106 . decolonising the university

Acknowledgements

Our thanks to all our comrades, on both sides of our borderland.

Bibliography

Aparna, Kolar and Schapendonk, Joris (in press) ‘Shifting Itineraries of Asylum
Hospitality: Towards a Process Geographical Approach of Guest–Host
Relations’, Geoforum.

Aparna, Kolar, Kramsch, Olivier and Schapendonk, Joris (2016) ‘Re-thinking
Migration Planning Visions through a Border Lens’, RaumPlanung 183: 20–25.

Aparna, Kolar, Mahamed, Zeinab, Deenen, Ingmar and Kramsch, Olivier (2017)
‘Lost Europe’, Etnografia e ricerca qualitative: Rivista quadrimestrale 3/2017:
435–52.

Du Bois, W.E.B. (1976 [1905]) ‘Of Our Spiritual Strivings’, in The Souls of Black
Folk. New York: Buccaneer Books, pp. 15–22.

Kramsch, Olivier, Aparna, Kolar and Degu, Huda (2015) ‘Languaging the
Borders of Europe’, Social Sciences 4: 1207–28.

Verkoren, Willemijn, van Leeuwen, Bart, Sent, Esther-Mirjam, Tinnevelt, Ronald
and Kramsch, Olivier (2014) ‘Praat mee over de toekomst van de universiteit’,
Vox, 9 April: 36–37.

Notes

 1. Nijmegen is located only 9 km from the German border, across which a
vibrant pro-refugee movement remains active. In this chapter we speak of
initiatives that straddle these borderlands (while also extending to other
sites) rather than speaking from either side.

 2. The occupation ran between February and April 2015.
 3. Verkoren, Willemijn, van Leeuwen, Bart, Sent, Esther-Mirjam, Tinnevelt,

Ronald and Kramsch, Olivier (2014) ‘Praat mee over de toekomst van de
universiteit’, Vox 9 4/14: 36–37.

 4. justpeople.nl
 5. Aparna, Kolar and Schapendonk, Joris (2017) ‘Shifting Itineraries of

Asylum Hospitality: Towards a Process Geographical Approach of Guest–
Host Relations’, Geoforum.

 6. Indeed, language, especially the politics of language use in the Dutch
university context, has grown into one of the core themes discussed within
AU, both as praxis and theoretical intervention. Who gets to speak what
language, in which circumstances and with what outcomes are vital issues
that remain to be addressed adequately in an uneven language landscape
riven with unresolved postcolonial power geometries. Thus framed, the
issue of language at university transcends the mere need for refugees
to integrate into the Dutch body politic by learning Dutch as quickly as
possible, and opens out onto the conditions that would be appropriate to
producing a truly multilingual university (for a first attempt at imagining

asylum university . 107

such a ‘languaging’ practice, see Kramsch, Olivier, Aparna, Kolar and Degu,
Huda (2015) ‘Languaging the Borders of Europe’, Social Sciences 4: 1207–28,
the fruit of collaboration with the authors of this chapter and a female AU
comrade from Ethiopia).

 7. The transformative influence exerted by AU radiates throughout university
space in ways that produce sometimes unexpectedly felicitous pedagogi-
cal effects, especially among colleagues. Two notes from the trenches will
suffice. After a geographer colleague caught wind that the authors visited the
Heumensoord camp (located 10 minutes’ walk from our offices) in order to
speak to refugee friends there, he pondered ‘I’d love to go myself, but I don’t
have a reason to go.’ We made sure to take him there on the next occasion.
Another colleague, upon hearing that a Syrian refugee from Heumen-
soord had joined our on-campus postcolonial reading group, mentioned
how challenging it must be for us to navigate the inevitable unevenness in
academic knowledge such an entry must surely produce within the group.
‘Our Syrian comrade studied English literature in Aleppo’, we replied, with a
smile.

 8. The political productivity of encounters between Dutch students and
refugees was underscored in one class session moderated by the authors
during which a Dutch MA student expounded at length on the fear he felt
when in the presence of migrants who walked in groups in Nijmegen and
did not speak Dutch. A Syrian refugee student sitting a few rows ahead of
him turned around after he had finished speaking, looked him straight in
the eye, and said in perfect English: ‘Why did your mayor [of Nijmegen]
place us in the forest, separate from normal Dutch society? This was a
decision that only increased your fear of us.’

 9. Du Bois, W.E.B. (1976 [1905]) ‘Of Our Spiritual Strivings’, in The Souls of
Black Folk. New York: Buccaneer Books, pp. 15–22.

10. For recent examples of such collective writing, see Kramsch et al. 2015
op. cit.; Aparna, Kolar, Mahamed, Zeinab, Deenen, Ingmar and Kramsch,
Olivier (in press) ‘Lost Europe’, Etnografia e ricerca qualitative: Rivista quad-
rimestrale 3/2017: 435–52.

11. See, Aparna, Kolar, Kramsch, Olivier and Schapendonk, Joris (2016)
‘Re-thinking Migration Planning Visions Through a Border Lens’, Raum-
Planung 183: 20–25.

12. Project title: Helping Hands: Research Network on the Everyday Border Work
of European Citizens (Danish Council for Independent Research, DFF/FKK/
Humanities). Participating universities: Radboud University, University
of Bergen, University of Hamburg, University of Glasgow, University of
Waterloo, Malmö University and the University of Copenhagen.

7
Diversity or Decolonisation?
Researching Diversity at the

University of Amsterdam
Rosalba Icaza and Rolando Vázquez

The second decade of the twenty-first century is witnessing a wave of
student movements across various geographies that is questioning the
university. It is not just demanding equal access and more democratic
and transparent management. The movements are calling for the decolo-
nisation of the university. They are challenging the politics of knowledge
of the university, including the content of what is being taught and the
ways in which it is being taught. They are advocating for a university
that is not oblivious to its being implicated in the colonial difference that
configures today’s local and global realities. The movements are con-
fronting the university with its colonial legacies, with its participation
in a politics of knowledge that reinforces and reproduces social divides.
The movements to decolonise the university are opening the enormous
task of transforming knowledge practices, the frameworks of under-
standing and pedagogical practices.

In this chapter, we offer some reflections on the work of the Diversity
Commission of the University of Amsterdam (UvA). As members of this
commission, chaired by Professor Gloria Wekker,1 our mandate emerged
from the UvA’s student movements demanding both the democratisa-
tion and decolonisation of their university. To that effect, we were asked
to study the state of diversity in the university. As a commission we
implemented a novel perspective that combines intersectionality and
decoloniality as grounding framework.

For the commission, the question of diversity included but was not
limited to the counting of demographics. The commission adopted a
multi-level approach to diversity through which it became necessary,
besides the demographics, to look into governance structures, emotions

diversity or decolonisation? . 109

and life experiences, and ways of teaching and learning. Here we will
focus particularly on the research data-gathering ‘toolbox’ that was
developed with the core aims of bringing marginalised voices within
the university into the conversation on diversity and decolonisation,
mapping the epistemic diversity deficits of the university in general
and, most importantly, uncovering the diversity enriching practices of
knowledge that exist at the university but that are undervalued or dis-
regarded.

This chapter is divided into two broad sections: the first introduces
the geopolitical context that is confronting the university with the task
of decolonising itself, the second shares the experience of the Diversity
Commission of the UvA.

The university and geopolitics of knowledge

Universities have unique political contexts, historical formations entan-
gled with colonialism and nation-state formations. Universities are
internally and externally heterogeneous; they might be tax funded or
private or a mix of both; they might be denominational or secular and so
on.2 Despite this, research has showed that universities have in different
forms, and, at different speeds and to different extents, been involved
in and impacted by general trends: (a) an increasing harmonisation
and standardisation of programmes and structure of fees to encourage
national, regional and international mobility;3 (b) the development of
strategies to address the increased demand for spaces, and the decrease
in state subsidies in the global North and global South; (c) a business
ethos, international rankings culture and a highly paid administrative
‘class’ parallel to the increasing ‘precaritisation’ of teaching and the out-
sourcing of services such as cleaning, gardening but also proofreading
and grant-writing skills.4 Universities and research centres across the
world are facing public scrutiny of the role that they have historically
played in reducing diversity, instead of promoting or encouraging it, in
their approaches to knowledge production and dissemination.

Student mobilisations are not a novel phenomenon. They have been
theorised in various forms: as waves of contention,5 as expressions of
global uprisings6 or of transnational liberations.7 In the mid-2000s,
student-led initiatives within the Occupy Wall Street (OWS) and the
Indignados movements8 voiced concerns about a neoliberal/corporate
model of university and its pro-business ethos as producing highly

110 . decolonising the university

indebted and unemployable graduates in the context of economic
austerity. Meanwhile, in Latin America, the privatisation of higher
education mushroomed but also students’ mobilisations demanding the
creation of popular and for indigenous people’s universities.9

From the end of 1990s, social movements in Latin America engaged in
processes of political, economic and territorial autonomy started to create
their own universities as an attempt to counter state-run education and
increasing privatisation trends in the region. The Indigenous Universi-
ties in Ecuador, the Social Movements Universities in Peru; the Landless
Peasant Movement (MST) University in Brazil and the Universidad de
la Tierra in Chiapas and Oaxaca, Mexico are some experiences of these
ongoing efforts to build up epistemic autonomy in the decolonisation
of learning and knowing.10 More recently, other efforts pushing for the
decolonisation of learning and the university have included the ‘Decol-
onising our Universities’ movement in Malaysia, the ‘Rhodes Must Fall’
process in South Africa, ‘Why is My Curriculum White?’ in the United
Kingdom, and the student mobilisations, mainly ‘the University of
Colour’11 (UoC), the New Urban Collective (NUC)12 and ‘Amsterdam
United’13 in the Netherlands that instigated the creation of the UvA
Diversity Commission.

The plurality of these movements aiming at the decolonisation of
learning gave the research of the UvA Diversity Commission a rich and
challenging context for its research.14 We also acknowledge the relevance
for the movements to reassess present knowledge-generation practices
in relation to their colonial past. Taking seriously the legacies of coloni-
alism calls for a transformation of our frameworks of understanding and
our pedagogical practices.

This seems particularly relevant in the case of the standard uni-
versities as we know them today. Universities as spaces imbued with
norms and rituals15 or as institutional contexts that involve structures
and emotions16 in which some people feel at home and others are
alienated, are implicated in the epistemic violence in the modern/
colonial division of a geopolitics of knowledge.17 The decolonial per-
spective confronts the university with its being implicated in the colonial
difference, in particular its role in the reproduction of epistemic appa-
ratuses that perpetuate the modern/colonial divide and its contribution
to an unequal global political economy of knowledge. The practices of
knowledge production and reproduction at the university continue to
disregard or render invisible other perspectives, particularly those of

diversity or decolonisation? . 111

the global South, while at the same time impoverishing the epistemic
plurality of the world.

The calls for the decolonisation of the university are appearing in the
face of dominant global designs pushing for regulation and normalisa-
tion through international ranking systems.18 Universities need to be
conceptualised as involved in highly diverse and complex politics of
place.19 Therefore, local calls to defend the state-funded and inclusive
university that have national and local state politics as their horizon are
considered important but not sufficient to understand present calls for
decolonisation.20

A decolonised education and learning means different things for
different people. In the 1950s and 1960s, decolonisation meant the
end of colonial rule and was linked to challenging imperialism.21 In
contemporary North America, Tuck and Yang warn about the dangers
of using ‘decolonisation’ as an ambiguous metaphor for everything that
needs to be improved in societies and schools.22 Meanwhile, across
the Americas, the decolonisation of disciplinary canons and research
methodologies has had on its political and ethical horizons first peoples
and indigenous self-determination.23 It is in this context that the
anthropocentric biases of education and of research methodologies have
been problematised too.24

Recent research in Europe has investigated calls for the decolonisa-
tion of universities, detecting, despite their local specificities, a common
interest in addressing the visible and less visible colonial legacies of
universities, such as removing statues of former colonisers (e.g. Cecil
Rhodes in South Africa) or the absence of the oeuvres of women and
people of colour in curricula.25 In North America, the appropriation
of originary peoples’ land by Ivy League university forefathers and the
connection to enslavement has been recently addressed.26 Interestingly,
this research has remained silent about the connections between the
colonial foundations of universities and today’s environmental degrada-
tion.27 This is despite the fact that women across the global North/South
divide are leading decolonised education and learning practices aimed
at connecting both.28

Universities have a variety of local specificities, but the idea of the
university as we understand it today can be traced to a Western genealogy.
The expansion of the university as a global system of education belongs
to the history of the Western project of civilisation, that is, the history of
modernity. As modern institutions, universities have been implicated in

112 . decolonising the university

the reproduction of epistemic global divides. In our view, the movements
to decolonise the university are fighting the ‘arrogant ignorance’ that is
produced by a system of knowledge that is Eurocentric, heteronormative
and anthropocentric in kind. We call it an ‘arrogant ignorance’ because
it is an epistemology that is at one and the same time pretending to
be wide-ranging, or even claiming universal validity, while remaining
oblivious to the epistemic diversity of the world. The university is being
confronted with the need to overcome this ignorance and acknowledge
the geopolitical and genealogical location of its knowledge practices.

Under these circumstances, how can the university become an ethical
institution vis-à-vis its extractive logics that reproduced North/South
divides? Is it possible to make universities realise how they are implicated
in these logics and to move from there into the promotion of forms of
epistemic justice? As co-authors of this chapter, but also as teachers in
universities, we understand our task as that of introducing pedagogies
and research tools, forms of knowing and learning that can contribute to
address these questions.29

Can the university contribute to the possibility of an ethical life in a
world that is deeply divided between those who consume and those who
are consumed, such consumption including the life of others and the life
of earth? Can the university address the modern/colonial divide instead
of reproducing it while neglecting it? Can university communities
around the world understand how they are implicated in the constitu-
tion of the modern/colonial divide, in the production and reproduction
of global epistemic inequality, in the silencing of the radical plurality of
the world?

Decolonising the University of Amsterdam

In the spring of 2015, student movements occupied the UvA. They
demanded the democratisation of decision making in every area of
the university. The ‘students of colour’ and their movements raised the
demand to decolonise the university with the slogan ‘No democratisation
without decolonisation’. One of the outcomes of this mobilisation was
the creation of the Diversity Commission that conducted research from
March to September 2016 to investigate the state of diversity of people
and knowledges perspectives at UvA.

The commission developed a conceptual and methodological
framework that mobilised decolonial and intersectional perspectives30 to

diversity or decolonisation? . 113

research the university. On the one hand, decoloniality was introduced
as ‘a perspective that allows us to see how the dynamics of power dif-
ferences, social exclusion and discrimination (along the axes of race,
gender and geographical and economic inequality) are connected to the
ongoing legacies of our colonial history’.31 Furthermore, as a research
perspective, decoloniality helped the commission to ‘understand the role
of the University as a modern/colonial institution in the reinforcement
of Western perspectives at the expense of the plurality of knowledges of
the world’.32

On the other hand, the commission acknowledged intersectionality
as a key feminist contribution to doing research and acting for social
justice. Intersectionality was then deployed as a perspective and as a
praxis:

a perspective that allows us to see how various forms of discrimina-
tion cannot be seen as separate, but need to be understood in relation
to each other…. Practicing intersectionality means that we avoid the
tendency to separate the axes of difference that shape society, institu-
tions and ourselves.… intersectionality allows us to see why distinct
social positions of individual students and staff determine how they
experience the University.33

In the configuration of its theoretical and methodological framework
the commission already performed a decolonising move. The conjunc-
tion of ‘intersectionality’ and decoloniality brought together the tradition
of Black feminism and the tradition of the Latin-American Modernity/
coloniality network. One of the oldest universities of Europe (1632) was
for the first time going to be evaluated from and with perspectives and
methodologies from across the global South, from across the colonial
difference, from outside the normative perspectives of Western thought.

It is important to mention that the conjunction of intersectional-
ity and decoloniality was not just done as theoretical work. The two
frameworks were set as a common ground for conversation among the
commission members. One of the first steps of the commission was to
organise an internal training workshop on intersectionality and decolo-
niality with all the members of the commission, including all research
assistants. This opened up a common field of conversation and analysis
that enabled the whole research process up to the public presentation of
the report.

114 . decolonising the university

As two of the five members of the commission, each of us led a small
team to investigate different but interrelated aspects of diversity practices
at UvA.34 Rosalba Icaza’s team,35 focused on ‘Meanings of Diversity’, and
included young Black female researchers to examine the terms that
circulate around the notion of diversity in UvA. This team’s objective was
to make sense of the effects of these meanings in the everyday adminis-
tration of teaching and research.36

Meanwhile, Rolando Vázquez’s team,37 focused on ‘Diversity in
Teaching and Learning’, researched the state of knowledge and teaching
practices at UvA. The objective of this team was to identify to what extent
the knowledge practices at UvA enriched or impoverished diversity.38
The rest of this chapter focuses on the work done by this team and
reflects on the research process and the findings.

Researching diversity in teaching and learning at UvA

Early in the research process, the team lead by Rolando Vázquez
identified as one of its main challenges that of listening to the non-nor-
mative voices within the university in order to decolonise the epistemic
practices of the university. By non-normative voices this team meant
students of colour, non-heterosexual, first- and second-generation
immigrants, refugees, non-bodily able people, and those from poor or
marginalised neighbourhoods of the city of Amsterdam.

In order to assess to what extent the university knowledge practices
are diversity enriching or impoverishing, the team open two broad
research areas of enquiry focusing on the what and the how: (a) what
knowledge is being produced and (b) how is it being taught? Working
from a decolonial angle, it became important to address epistemic colo-
niality by assessing the diversity of the content of the knowledge: the
what, and the diversity effects of the ways of teaching and learning: the
how. Assessing the extent to which the what of knowledge content and the
how of knowledge practices enrich or reduce epistemic diversity contrib-
uted to revealing the importance of addressing the epistemic coloniality
of the university. By ‘epistemic coloniality of the university’, the team
meant the reproduction of monocultural and extractivist approaches to
knowledge that lead to the erasure and discrediting of other knowledges,
and to the negation of the epistemic diversity of the world.39

Responding to the challenge to focus on the non-normative voices and
experiences of students and staff that have traditionally been marginal-

diversity or decolonisation? . 115

ised within the university community, the research team led by Vázquez,
developed ‘Diversity Discussion Circles’ as a participatory research
methodology through which this team sought to better understand the
coloniality of epistemic practices at the university.40

In order to better understand to what extent the UvA has been enforcing
Western epistemologies and subjectivities as the norm, the team led by
Vázquez developed a set of categories that were not just looking at the
epistemic content, but also at the epistemic practices of teaching and
learning.41 By combining Black feminist intersectionality and decolo-
niality, this team elaborated a framework to assess to what extent the
practices of knowing at the university are conducive to actively promote
or suppress diversity across the colonial divide. The framework has three
core elements: the pedagogies of positionality, the pedagogies of rela-
tionality and the pedagogies of transition. This framework also helped to
underscore the decolonial deficit of the university, as it provided concrete
forms to understand how epistemic practices can be decolonised.

In the rest of this text, we explain further this framework as a ‘toolbox’
that can contribute to other attempts across the world to decolonise the
university. We do this in three steps. Our first step is to introduce what
is meant by the pedagogies of positionality, relationality and transition
that informed the design of the discussion circles.42 The second step
is a description of the Diversity Discussion Circles. The third step is a
reflection on the main findings. Finally, we will offer some remarks on
the ongoing challenge to decolonise the university.

Diversity or decolonisation?

The term ‘diversity’ has broadly been used to discuss the composi-
tion of population of students and staff at the university. While it is of
utmost importance that universities reflect the demographic diversity of
the societies they are supposed to serve, the question of demographic
diversity falls short of addressing the question of decolonisation. How
can the university address the role it has played in reproducing global
inequalities?

As we have shown, in order to address the questions raised by
decolonial critical analysis through the notion of diversity we had to
re-signify the term, by extending the scope of the question and by trans-
forming its implications. The decolonisation of the university is not just
about who is at the university, but also about the what and the how of

116 . decolonising the university

the university knowledge practices. In other words, we extended the
question of diversity to assess the epistemic practices at the university.
More specifically we look at the extent to which knowledge practices at
the university lead towards the reduction or the fostering of difference.

We understand the practices that foster diversity as those that, through
their inclusive approach, nurture difference as a positive force for
academic excellence. Concurrently, we understand the practices that
reduce diversity as those that lead toward the reduction of difference.
In short, we ask to what extent are practices of teaching and learning
at the University conducive either to the reduction or the fostering of
difference.43

Translating the question of diversity in terms of knowledge practices

that reduce or foster difference, gave us the possibility to address the
need to transform the politics of knowledge at the university that is
so central to decolonisation. By doing this we were able to establish a
framework through which it became possible to show that the need for
the decolonisation of the university coincides with the need to overcome
monocultural approaches to knowledge. In other words, there is no
decolonisation of the university without epistemic decolonisation.

The task of decolonising the university is not an ideological position
but an epistemic stance that struggles against the ignorance of monocul-
tural approaches.44 Under this analysis Eurocentrism is detached from
being an issue of identity to become an epistemic problem, namely the
problem of a monocultural approach to knowledge practices, to research,
to teaching and learning. As previously discussed, Eurocentrism is seen
as a form of ‘arrogant ignorance’, in that it is a monocultural framework
that assumes itself to be the overarching framework for doing and repro-
ducing knowledge, and for understanding our world-historical reality.45

By displacing the question of diversity to focus on the fostering or
reduction of difference it was possible for us to assess the ways in which
Eurocentric, monocultural approaches were being reproduced at the
university and led to the impoverishing difference. The results help us to
highlight the importance of decolonising the university, as a movement
towards more complex, plural and inclusive forms of learning about and
understanding of our world-historical reality and earth.46

Under this framework, diversity-poor and diversity-rich practices
could be assessed in relation to the fostering or reduction of difference.

diversity or decolonisation? . 117

For this we developed a participatory methodology and an analytical
framework specially designed for listening to the voices that are often
sidelined in the monocultural university and to differentiate their
knowledge practices. This is what we explain next.

UvA Diversity Discussion Circles

Inspired by the tradition of participatory and collaborative research in
Latin America,47 research was understood as an approach to knowledge
sharing and generation that not only seeks the meaningful involvement
of the individuals, groups and organisations with whom (not about)
we would be producing knowledge, but also as one that actively rejects
extractive epistemic practices and stimulates co-production.48

To that effect all the members of the research ‘team’ led by Icaza and
Vázquez were constantly reflecting on their own positionality in order to
be critically aware of the specific location from where we were sharing and
co-generating knowledge, and to avoid being complicit with the repro-
duction of abstract, ahistorical and disembodied ideas of knowledge.
Our methods and tools were constantly and critically examined in all the
phases of the research, asking what purposes the research was serving:
‘knowledge for what?’

We implemented a participatory methodology that consisted in
creating spaces of conversation that would function as safe spaces in
which students could speak freely about issues concerning diversity
practices at the university. Open calls for ‘Diversity Discussion Circles’
were issued in different faculties and other circles were organised
through student groups.

The Diversity Discussion Circles were meant to be safe spaces of
encounter and dialogue. They were organised in such a way that the
students who are normally not heard in the classroom or in institutional
processes could have a voice to express their experiences at the university
with regard to diversity. The conversations in the circles enabled us to
identify existing practices that needed to be recognised as valuable for
promoting diversity and other practices that needed to be made more
visible as being detrimental to diversity or even directly discriminatory.
The Diversity Discussion Circles put into practice decolonial concepts
with a specific shift that took us away from specialised abstract language
towards concrete tools and lived/embodied concepts to make visible the
problems of lack of diversity within the university. For example, with

118 . decolonising the university

this methodology we found that diversity-impoverishing approaches
were not just articulated through making difference invisible. Through
repeated testimonies we found that the ‘exhibition’ of diversity is another
form of exclusion. ‘The exhibition of diversity functions to reinforce
exclusion and discrimination by marking bodies and knowledges as
“the other”’.50 The recognition of difference as a move towards plural
knowledge practices has to be clearly distinguished from the exhibition
of difference that functions to reinforce the axes of discrimination and
the monocultural approach to knowledge.

The findings of the discussion circles were ordered in an analytical
framework and matrix developed through the research process to

Figure 7.1 One of the posters issued by the Diversity
Commission49

diversity or decolonisation? . 119

highlight the importance of diversity practices for the decolonisation
of the university. Its major categories are positionality, relationality and
transition. They echo important debates in decolonial, postcolonial,
Black feminist and Chicana feminist literature for the overcoming of
dominant epistemologies as we explain in the following section.

Positionality, relationality and transition

Positionality is an essential tool to overcome the monocultural approach
to knowledge. Eurocentrism and, in general, monocultural approaches
to knowledge practices assume a universal validity and reproduce an
abstract and disembodied vantage point of the knowing subject. In so
doing, they negate the location of all knowledges, in particular they
negate the location of the dominant position of knowledge, occluding it
under universal validity claims.

Practices of positionality are those practices that, even while teaching
the canon, reveal the geopolitical location of knowledge. That is,
knowledge is always taught in a situated manner, allowing the students
to recognise the geo-genealogy to which they are being exposed and in
which they are being trained, instead of assuming an abstract position
of universality, of objectivity. We found that students felt more included
when exposed to knowledge practices that reveal their geo-historical
position.

Epistemic practices of positionality led us to argue for a transit from
closed forms of expertise to open forms of expertise, that is from forms
of expertise that present themselves as ahistorical and universally valid to
humble and open forms of expertise that reveal and make of the location
of their knowledge an integral part of their doing.

A university that engages in positioning its knowledge practices
is a university that reveals the intersectional conditions of knowledge
production and that shows unequivocally how the axes of differentia-
tion along race, class and gender have been essential for establishing the
canon and, concurrently, how the canon has been essential to reproduce
these axes of discrimination.

As for relationality, the research showed how, independently of the
content of the curricula being taught, the decolonisation of the university
should include a transformation of the relationships established in the
classroom and across the university. The classroom is a space in which
power hierarchies and forms of exclusion often get reproduced.

120 . decolonising the university

Changing the content of knowledge, or positioning the canon, is not
enough to decolonise the university as a space that reproduces forms of
exclusion. The notion of relationality brings into focus the practices of
knowledge that contribute to the fostering of diversity by enabling open
and dynamic forms of interaction in which the diverse backgrounds are
recognised as valuable. Focusing on relationality helps to make visible
how detrimental are authoritarian, one-directional forms of teaching and
learning. A relational approach is not simply a participatory approach,
a relational approach is one in which the diverse backgrounds and the
geo-historical positioning of the different participants in the classroom
are rendered valuable in a dignified way for the learning of all.

Practices of teaching and learning that are grounded on relational
approaches or democratic forms of teaching can contribute to decolo-
nising our forms of learning. Through relational practices of teaching
and learning the diverse background and positionality of the students
is not suppressed, but, on the contrary, becomes a tool for enriching the
learning experience of all. The students whose diverse backgrounds are
recognised as important feel included and empowered.

Finally, we used the notion of ‘transitionality’ to speak of the knowledge
practices at the university that are clearly related to the socio-historical
and eco-historical conditions in which we are living. The notion of tran-
sitionality highlights the importance of enabling the students to address
the question of the meaning of the knowledge they are learning. What
is this knowledge for? The focus on closed expertise has also meant that
the university is reproducing forms of knowledge without addressing, or
without enabling the student, to address the question of meaning.

Transitionality puts emphasis on undoing the abstract position of
knowledge and recognising how the university is implicated in a politics
of knowledge that has a deep impact, producing and reproducing our
relations to the social and to the Earth. The question of transition
points towards the need for the university to actively address its own
societal and ecological implications by enabling the students to bridge
the epistemic border between the classroom and society, the classroom
and the Earth. A pedagogy of transition is a pedagogy that never loses
sight of how the knowledge addressed and reproduced impacts the social
and/or the Earth.

Through the research we also learned that not all forms of discrimi-
nation at the university have to do with the invisibilisation of difference.
We found that the exhibition of diversity is another form of exclusion.

diversity or decolonisation? . 121

Often when different backgrounds are recognised in the classroom this
is done to reinforce the norm. Students experience discrimination when
they are being singled out due to their difference along intersectional
lines. The recognition of difference can easily be turned into forms of
discrimination-as-exhibition.

The recognition of difference as enriching for teaching and learning
has to go hand in hand with the positionality of knowledge, that is, with
a knowledge that has been humbled, a knowledge that recognises its own
limits and perceives difference as enriching and not as a curiosity. It also
requires a classroom based on relationality, in which the voices in differ-
ential locations along the axes of discrimination are equally valued. As
mentioned, a monocultural and authoritarian classroom will turn the
recognition of difference into exhibition, furthering forms of discrimi-
nation and reinforcing modern/colonial forms of exclusion.

Final reflections

The research context of the UvA Diversity Commission is a good
empirical example of how it is possible to translate student movements’
demands to decolonise the university that were mostly unintelligible for
the administration and the staff. In the interviews with managerial staff
of the university, we found a willingness to speak of diversity coupled
with diversity illiteracy. It was necessary for us to make explicit how
to take seriously the fact that the demands of the student movements
implied deep changes in the way the university functions and that these
demands went beyond the very real need to open the university to diverse
demographics. The commission elaborated a series of policy recommen-
dations through which the university could initiate a deep process of
transformation towards fulfilling its commitment to a more just world.

Importantly, the report recommended a different approach to
knowledge, a different ethics and politics of knowledge that would see
the university transiting from a ‘closed’ approach to knowledge to an
‘open’ approach. An open approach to knowledge is not an approach that
is opposed to expertise, it is an approach that encourages geo-histori-
cally positioned forms of expertise. Students, teachers and researchers
who become aware of the positionality of knowledge become humble
knowledge practitioners open to dialogue with other perspectives.

By translating the student demands to decolonise the university into
concrete forms to transform the knowledge practices at the university,

122 . decolonising the university

the commission managed to make a series of concrete recommendations.
The recommendations that can be read in the Diversity Commission
report ranged from transforming forms of assessment and evaluation
(i.e. criteria for teachers’ accreditation) to the need to position the
bodies of knowledge (re)produced at the university. The report managed
to create a space of translation between the student demands and the
different stakeholders of the university community. It showed that the
demand to decolonise the university is not an ideological position but
a serious demand to improve the functioning of the university at all
levels. Furthermore, the commission managed to show that diversifying
the university, and in particular its knowledge practices, is a necessity
to achieve academic excellence and to make of the university a social
actor that is open and responsive to the complexities and tensions of our
interconnected world.

Through the work of the commission the student demands became
substantiated and became legible to the university administration. An
example of how the commission functioned as a space of translation
was how it transformed the movement’s demand of ‘no democratisation
without decolonisation’ into the concrete recommendation of position-
ing the canon across all faculties in order to consolidate a decolonial
approach to teaching and learning.

Today’s student movements are confronting universities with their
colonial histories, with their histories of segregation, with the repro-
duction of the epistemic arrogance of a dominant West. The student
movements are bringing to the fore the awareness of the modern/
colonial positionality of sanctioned knowledges and the recognition of
the universities’ own participation in the modern/colonial order.

The experience of the research done by the Diversity Commission of
the University of Amsterdam highlighted the importance of discussing
the decolonisation of the university in relation to not what the university
is, but rather to how we do things at the university. The focus of decoloni-
sation is leading towards a transformation of the practices of knowledge:
how we teach, how we learn, how we research… Whereas there has been
substantive discussion in the social sciences about decolonising research
methodologies, there is still a lot to be done to decolonise our pedagogies.

The decolonisation of the university is a struggle to enrich our ways of
teaching and learning by listening to the plurality of knowledges of the
world. It is about the challenge of relating to difference as an opportu-

diversity or decolonisation? . 123

nity to enrich our knowledge practices instead of relating to difference as
something that has to be reduced, moved out of sight or exhibited.

The university is facing the challenge to listen to the marginalised
voices and to undo the epistemic abyss that keeps on drawing worlds apart
along the colonial difference. Decolonising the university is a necessary
step for the university to become a social actor engaged with processes of
environmental and social justice, engaged with the formation of citizens
who are aware of their position in a globally divided world. The trans-
formation of the university that is being led by the student movements is
nurturing a university for an open and plural society.

Bibliography

Ahmed, Sara (2012) On Being Included: Racism and Diversity in Institutional Life.
Durham, NC: Duke University Press.

Arashiro, Zuleika, Demuro, Eugenia and Barahona, Melba (2015) ‘Introduction:
Thinking Through Our Voices’, in Zuleika Arashiro and Melba Barahona
(eds) Women in Academia Crossing North–South Borders: Gender, Race, and
Displacement. Lanham, MD: Lexington Books, pp. vii–xvii.

Barbosa da Costa, Larissa, Icaza, Rosalba and Ocampo Talero, Angélica María
(2015) ‘Knowledge About, Knowledge With: Dilemmas of Researching Lives,
Nature and Genders Otherwise’, in Wendy Harcourt and Ingrid Nelson
(eds) Practicing Feminist Political Ecology: Going Beyond the Green Economy.
London: Zed Books, pp. 260–85.

De Jong, Sara, Icaza, Rosalba, Vázquez, Rolando and Withaeckx, Sophie (eds)
(2017) ‘Editorial: Decolonizing the University’, in Sara de Jong et al. (eds)
Special Issue on Decolonizing the University, Dutch Journal of Gender Studies
(Tijdschrift voor Genderstudies) 20(3): 227–31.

De Oliveira Andreotti, Vanessa (2015) ‘Mapping Interpretations of Decolo-
nization in the Context of Higher Education’, Decolonization: Indigeneity,
Education & Society 4(1): 21–40.

Escobar, Arturo (2001) ‘Culture Sits in Places: Reflections on Globalism and
Subaltern Strategies of Localization’, Political Geography 20: 139–74.

Fry, Tony (2012) ‘Futuring the University’, Journal of Contemporary Educational
Studies 3: 54–66.

Gitlin, Todd (2012) Occupy Nation: The Roots, the Spirit, and the Promise of
Occupy Wall Street. New York: It Books, HarperCollins.

Grosfoguel, Ramón, Hernández, Roberto and Rosen Velásquez, Ernesto (eds)
(2016) Decolonizing the Westernized University Interventions in Philosophy of
Education from Within and Without. Lanham, MD: Lexington Books.

Harcourt, Wendy and Escobar, Arturo (eds) (2005) Women and the Politics of
Place. Bloomfield, CT: Kumarian Press.

Harcourt, Wendy and Nelson, Ingrid (2015) Practising Feminist Political
Ecologies: Moving beyond the ‘Green Economy’. London: Zed Books.

124 . decolonising the university

Icaza, Rosalba (2015) ‘Testimony of a Pilgrimage: (Un)learning and Re-learning
with the South’, in Zuleika Arashiro et al. (eds) Women in Academia Crossing
North/South Borders. Lanham, MD: Lexington Books, pp. 1–27.

Icaza, Rosalba (2018) ‘Social Struggles and the Coloniality of Gender’, in Robbie
Shilliam and Olivia Rutazibwa (eds) Routledge Handbook on Postcolonial
Politics. Abingdon: Routledge, pp. 58–71.

Icaza, Rosalba and Vázquez, Rolando (2017) ‘Intersectionality and Diversity in
Higher Education’, Tijdschrift voor Orthopedagogiek (Special issue on Diversity
in Academia, ed. Hans Jansen) 7–8: 349–57.

Khative, Kate, Killjoy, Margaret and McGuire, Mike (eds) (2012) We Are
Many: Reflections on Movement Strategy from Occupation to Liberation.
Edinburgh: AK Press.

Koopmans, Ruud (2004) ‘Protests in Time and Space: The Evolution of Waves
of Contention’, in David A. Snow et al., The Blackwell Companion to Social
Movements. Malden, MA: Blackwell, pp. 19–46.

Leyva, Xochitl and Speed, Shannon (2008) ‘Hacia la investigación descolo-
nizada: nuestra experiencia de co-labor’, in Xochitl Leyva, Araceli Burguete
and Shannon Speed (eds) Gobernar (en) la diversidad: experiencias indígenas
desde América Latina. Hacia la investigación de colabor. México, DF: CIESAS,
FLACSO Ecuador y FLACSO Guatemala, pp. 34–59.

Leyva, Xochitl et al. (2015) Practicas otras de conocimiento(s): entre crisis, entre
guerras. San Cristobal de las Casas, Chiapas, Mexico: Cooperativa Editorial
Retos.

Mignolo, Walter (2009) ‘Epistemic Disobedience, Independent Thought and
De-colonial Freedom’, Theory, Culture & Society 26(7–8): 1–23.

Mignolo, Walter and Tlostanova, Madina V. (2006) ‘Theorizing from the
Borders. Shifting to Geo and Body Politics of Knowledge’, European Journal of
Social Theory 9(2): 205–21.

Puwar, Nirmal (2004) Space Invaders: Race, Gender and Bodies Out of Place.
Oxford: Berg.

Restrepo, Paula (2014) ‘Legitimation of Knowledge, Epistemic Justice and the
Intercultural University: Towards an Epistemology of “Living Well”’, Postcolo-
nial Studies 17(2): 140–54.

Santos, Boaventura de Sousa (2016) Epistemologies of the South: Justice against
Epistemicide. Abingdon: Routledge.

Santos, Boaventura de Sousa, Nunes, João A. and Meneses, Maria Paula (2007)
‘Introduction: Opening Up the Canon of Knowledge and Recognition of
Difference’, in Boaventura de Sousa Santos (ed.) Another Knowledge is Possible:
Beyond Northern Epistemologies. London: Verso.

Schiffrin, Anya and Kircher, Eamon (eds) (2012) From Cairo to Wall Street:
Voices from the Global Spring. New York: The New Press.

Shilliam, Robbie and Quỳnh N. Phạm (2016) Meanings of Bandung: Postcolonial
Orders and Decolonial Visions. London: Rowman and Littlefield.

Smith, Linda Tuhiwai (2012) Decolonizing Methodologies: Research and
Indigenous People, 2nd edn. London: Zed Books.

Suarez-Krabbe, Julia (2016) Race, Rights and Rebels: Alternatives to Human Rights
and Development from the Global South. London: Rowman and Littlefield.

diversity or decolonisation? . 125

Tlostanova, Madina and Mignolo, Walter (2012) Learning to Unlearn: Decolonial
Reflections from Eurasia and the Americas. Columbus: Ohio State University
Press.

Tuck, Eve and Yang, K. Wayne (2012) ‘Decolonization Is Not a Metaphor’, Decol-
onization: Indigeneity, Education & Society 1(1).

Vázquez, Rolando (2009) ‘Modernity Coloniality and Visibility: The Politics
of Time’, Sociological Research Online 14 (4) 7, available at: http://www.
socresonline.org.uk/14/4/7.html

Vázquez, Rolando (2015) ‘Decolonial Practices of Learning’, in John Friedman et
al. (eds) Going Glocal in Higher Education: The Theory, Teaching and Measure-
ment of Global Citizenship. Middelburg: UCR, pp. 92–100.

Vázquez, Rolando (2017) ‘Precedence, Earth and the Anthropocene: Decoloniz-
ing Design’, Design Philosophy Papers (Special Issue: Design and the Global
South) 15(1): 77–91.

Wekker, Gloria, Slootman, Marieke, Icaza, Rosalba, Jansen, Hans, Vázquez,
Rolando et al. (2016) Let’s Do Diversity: Report of the Diversity Commission.
Amsterdam: University of Amsterdam.

Wilder, Craig Steven (2013) Ebony and Ivy: Race, Slavery, and the Troubled
History of America’s Universities. New York: Bloomsbury Press.

Notes

All urls last accessed January 2018.

 1. UvA Diversity Commission was chaired by Emeritus Professor Gloria
Wekker. The other members of the commission included Marieke Slootman
and Emeritus Professor Hans Jansen. The full mandate of the commission
and final report can be accessed at: http://commissiedd.nl/diversity-
commission/

 2. Grosfoguel, Ramón, Hernández, Roberto and Rosen Velásquez, Ernesto
(eds) (2016) Decolonizing the Westernized University Interventions in
Philosophy of Education from Within and Without. Lanham, MD: Lexington
Books; Mignolo, Walter (2009) ‘Epistemic Disobedience, Independent
Thought and De-colonial Freedom’, Theory, Culture & Society 26 (7–8):
1–23; Mignolo, Walter and Tlostanova, Madina V. (2006) ‘Theorizing from
the Borders: Shifting to Geo and Body Politics of Knowledge’, European
Journal of Social Theory 9(2): 205–21.

 3. Since 1999, Europe has been involved in the Bologna process to establish
the European Higher Education Area (EHEA). Recently, the five countries
of the East African Community – Kenya, Rwanda, Tanzania, Uganda and
Burundi – declared the region a common higher education area. Similar
harmonisation efforts can be found in Latin America and the Caribbean,
Asia and the Middle East. Source: ‘East African Community Takes Decisive
Steps Towards Harmonising HE’, available at: https://thepienews.com/news/
east-african-community-harmonising-higher-education/

 4. Fry, Tony (2012) ‘Futuring the University’, Journal of Contemporary Educa-
tional Studies 3: 54–66.

126 . decolonising the university

 5. Koopmans, Ruud (2004) ‘Protests in Time and Space: The Evolution of
Waves of Contention’, in David A. Snow et al., The Blackwell Companion to
Social Movements. Malden, MA: Blackwell, pp. 19–46.

 6. Schiffrin, Anya and Kircher, Eamon (eds) (2012) From Cairo to Wall Street:
Voices from the Global Spring. New York: The New Press.

 7. Khative, Kate, Killjoy, Margaret and McGuire, Mike (eds) (2012) We Are
Many: Reflections on Movement Strategy from Occupation to Liberation.
Edinburgh: AK Press.

 8. Gitlin, Todd (2012) Occupy Nation: The Roots, the Spirit, and the Promise of
Occupy Wall Street. New York: It Books, HarperCollins; Khative et al. 2012
op. cit.

 9. Barbosa da Costa, Larissa, Icaza, Rosalba and Ocampo Talero, Angélica
María (2015) ‘Knowledge About, Knowledge With: Dilemmas of Research-
ing Lives, Nature and Genders Otherwise’, in Wendy Harcourt and Ingrid
Nelson (eds) Practicing Feminist Political Ecology: Going Beyond the Green
Economy. London: Zed Books, pp. 260–85; Santos, Boaventura de Sousa,
Nunes, João A. and Meneses, Maria Paula (2007) ‘Opening Up the Canon
of Knowledge and Recognition of Difference’, in Boaventura de Sousa
Santos (ed.) Another Knowledge is Possible: Beyond Northern Epistemolo-
gies. London: Verso; Santos, Boaventura de Sousa (2016) Epistemologies of
the South: Justice against Epistemicide. Abingdon: Routledge; Smith, Linda
Tuhiwai (2012) Decolonizing Methodologies: Research and Indigenous People,
2nd edn. London: Zed Books.

10. Barbosa da Costa et al. 2015 op. cit.; Restrepo, Paula (2014) ‘Legitimation of
Knowledge, Epistemic Justice and the Intercultural University: Towards an
Epistemology of “Living Well”’, Postcolonial Studies 17(2): 140–54.

11. The official page of the University of Color is: http://universityofcolour.com/.
Members of UoC and of the New Urban Collective have created a facebook
page ‘Decolonials’ at: www.facebook.com/groups/922214724542062/

12. The official website of the New Urban Collective can be found at: http://
nucnet.nl/. They have also created the Black Archives to document the
history of Black and diasporic populations not included in universities’
curricula. This initiative can be accessed at: www.theblackarchives.nl/

13. The official website of Amsterdam United can be accessed here: www.
amsterdamunited.org/

14. See the call for a special issue on Decolonizing the University (eds Sara de
Jong, Rosalba Icaza, Rolando Vázquez and Sophie W. Withaeckx, 2017) of the
Dutch Journal of Gender Studies (Tijdschrift voor Genderstudies), available
at: ww.ingentaconnect.com/content/aup/tgen/2017/00000020/00000003

15. Puwar, Nirmal (2004) Space Invaders: Race, Gender and Bodies Out of Place.
Oxford: Berg.

16. Ahmed, Sara (2012) On Being Included: Racism and Diversity in Institutional
Life. Durham, NC: Duke University Press.

17. Mignolo and Tlostanova 2006 op. cit.; de Jong, Sara, Icaza, Rosalba,
Vázquez, Rolando and Withaeckx, Sophie W. (eds) (2017) ‘Editorial: Decol-
onizing the University’, in de Jong et al. Special Issue on Decolonizing the
University, Dutch Journal of Gender Studies (Tijdschrift voor Genderstudies)
20(3): 227–31.

diversity or decolonisation? . 127

18. Fry 2012 op. cit.; Mignolo and Tlostanova 2006 op. cit.
19. Santos 2016 op. cit.; Escobar, Arturo (2001) ‘Culture Sits in Places:

Reflections on Globalism and Subaltern Strategies of Localization’, Political
Geography 20: 139–74; Harcourt, Wendy and Escobar, Arturo (eds) (2005)
Women and the Politics of Place. Bloomfield, CT: Kumarian Press.

20. De Jong et al. 2017 op. cit.
21. Shilliam, Robbie and Quỳnh N. Phạm (2016) Meanings of Bandung: Postco-

lonial Orders and Decolonial Visions. London: Rowman and Littlefield.
22. Tuck, Eve and Yang, K. Wayne (2012) ‘Decolonization Is Not a Metaphor’,

Decolonization: Indigeneity, Education & Society 1(1).
23. Icaza, Rosalba (2018) ‘Social Struggles and the Coloniality of Gender’, in

Robbie Shilliam and Olivia Rutazibwa (eds) Routledge Handbook on Post-
colonial Politics. Abingdon: Routledge, pp. 58–71; Leyva, Xochitl et al.
(2015) Practicas otras de conocimiento(s): entre crisis, entre guerras. San
Cristobal de las Casas, Chiapas, Mexico: Cooperativa Editorial Retos;
Suarez-Krabbe, Julia (2016) Race, Rights and Rebels: Alternatives to Human
Rights and Development from the Global South. London: Rowman and Lit-
tlefield; Smith 2012 op. cit.

24. Harcourt, Wendy and Nelson, Ingrid (2015) Practising Feminist Political
Ecologies: Moving beyond the ‘Green Economy’. London: Zed Books; Barbosa
da Costa et al. 2015 op. cit.

25. Grosfoguel et al. 2016 op. cit.; Santos 2016 op. cit.; Tlostanova, Madina and
Mignolo, Walter (2012) Learning to Unlearn: Decolonial Reflections from
Eurasia and the Americas. Columbus: Ohio State University Press.

26. Wilder, Craig Steven (2013) Ebony and Ivy: Race, Slavery, and the Troubled
History of America’s Universities. New York: Bloomsbury Press.

27. Vázquez, Rolando (2017) ‘Precedence, Earth and the Anthropocene: Decol-
onizing Design’, Design Philosophy Papers (Special Issue: Design and the
Global South) 15(1): 77–91.

28. Arashiro, Zuleika, Demuro, Eugenia and Barahona, Melba (2015) ‘Intro-
duction: Thinking Through Our Voices’, in Zuleika Arashiro and Melba
Barahona (eds) Women in Academia Crossing North–South Borders: Gender,
Race, and Displacement. Lanham, MD: Lexington Books, pp. vii–xvii; Leyva
et al. 2015 op. cit.

29. Barbosa et al. 2015 op. cit.; Icaza 2018 in press op. cit.; Icaza, Rosalba (2015)
‘Testimony of a Pilgrimage: (Un)learning and Re-learning with the South’,
in Arashiro and Barahona op. cit., pp. 1–27; Icaza, Rosalba and Vázquez,
Rolando (2017) ‘Intersectionality and Diversity in Higher Education’, Tijd-
schrift voor Orthopedagogiek (Special issue on Diversity in Academia, ed.
Hans Jansen) 7–8: 349–57.

30. An extended reflection on the role that intersectionality as analytical
framework played in this research can be found in Icaza and Vázquez 2017
op. cit.

31. Wekker, Gloria, Slootman, Marieke, Icaza, Rosalba, Jansen, Hans, Vázquez,
Rolando et al. (2016) Let’s Do Diversity: Report of the Diversity Commission.
Amsterdam: University of Amsterdam, pp. 10–11.

32. Ibid. pp. 10–11.
33. Ibid. p. 11.

128 . decolonising the university

34. The UvA Diversity Commission report can be accessed at: diversity-
commission-report-2016-12-10.pdf

35. Rosalba Icaza’s team included Jessica de Abreu and Melissa Evora as
co-researchers and co-authors of chapter 3 of the report.

36. Wekker et al. 2016 op. cit., especially chapter 3; Icaza and Vázquez 2017 op.
cit.

37. The members of Vázquez’s team who contributed to developing the research
that is described here are Tashina Blom, Emilie van Heydoorn and Max de
Ploeg.

38. Wekker et al. 2016 op. cit. especially chapter 4.
39. For an important discussion on the politics of knowledge and the epistemic

diversity of the world see Santos, 2016 op. cit.
40. Wekker et al. 2016 op. cit. especially chapter 4.
41. Vázquez, Rolando (2015) ‘Decolonial Practices of Learning’, in John

Friedman et al. (eds) Going Glocal in Higher Education: The Theory, Teaching
and Measurement of Global Citizenship. Middelburgh: UCR, pp. 92–100.

42. Ibid.
43. Wekker et al. 2016 op. cit. p. 67.
44. Vázquez 2015 op. cit.
45. Ibid.; Vázquez 2017 op. cit.
46. Vázquez 2015 op. cit.; Vázquez 2017 op. cit.
47. Leyva, Xochitl and Speed, Shannon (2008) ‘Hacia la investigación descolo-

nizada: nuestra experiencia de co-labor’, in Xochitl Leyva, Araceli Burguete
and Shannon Speed (eds) Gobernar (en) la diversidad: experiencias
indígenas desde América Latina. Hacia la investigación de colabor. México,
DF: CIESAS, FLACSO Ecuador y FLACSO Guatemala, pp. 34–59.

48. Leyva et al. 2015 op. cit.
49. The visuals of the commission were designed by Bas Cornelissen.
50. Wekker et al. 2016 p. 71.

8
The Challenge for Black Studies

in the Neoliberal University
Kehinde Andrews

The Black Studies undergraduate degree, launched at Birmingham City
University in 2016, is the first of its kind in Europe. When people hear
this, there is often a look of surprise and people are interested in why
it has taken so long. We should not really be surprised; universities are
institutionally racist spaces that have had a historic role in producing
the knowledge that racism is based on. Curricula in higher education
are so exclusionary that students have had to start a national campaign,
‘Why is My Curriculum White?’ to pressure universities to reflect on the
role of coloniality in shaping the education we have access to.1 Similar to
1960s America, widening participation has opened the doors to Black
and Brown students who are looking at what they are having to learn and
demanding change. Decentring Europe from our understandings of the
world is a vital and long overdue process. By rooting Black Studies in the
contributions, experiences and perspectives of Africa and its diaspora,
the movement becomes part of a wider battle to decolonise the university.

When Black Studies is marginalised we should not be surprised about
the paucity of Black staff on campuses. Only 1.7 percent of academic
staff are Black, and this makes no distinction for whether they are UK
domiciled or work full or part time,2 and the further we look up the
career ladder the fewer Black staff we find. A Black Studies undergrad-
uate degree has taken so long because the knowledge is not valued and
there are nowhere near enough people employed or being trained in
universities who would be able to teach it. As proud as we are of the
achievement of the Black Studies degree, we should be wary about cele-
brating the progress that has been made in higher education.

This chapter will explore the path to the Black Studies degree, demon-
strating that it was the result of a particular set of circumstances, which
would be difficult to replicate. In fact, there is no other university that

130 . decolonising the university

could credibly offer an undergraduate degree in Black Studies, which
demonstrates how deep the structural problems go. The chapter will
offer a blueprint for the work that we have done, but also discuss this
labour in the context of the particular set of challenges of the neoliberal
university. Black Studies cannot just be about changing the face of the
universities, we must struggle to rewrite the nature of what it means to
be academic.

Blackness in Britain

Newman University in Birmingham was the starting point for the Black
Studies movement in British academia. It should come as no surprise
that Black Studies gained its foothold in one of the newest universities,
far away from the elite in terms of prestige and league table position.
The growth of new universities and courses has been a key element in
widening participation at the student level, with Black students more
likely to go to post-92 institutions.3 Newer universities have also offered
more opportunities for Black staff to be employed in academia. All the
Black academics who were integral to developing Black Studies are
currently working in post-92 institutions. On top of this, more work
needs to be done to map the exclusions of minority staff from the key
disciplines, but I can personally attest to finding it extremely difficult
to find a job within sociology. Newman offered me my first oppor-
tunity for an academic post, working as a Lecturer in Childhood and
Early Childhood Studies – a subject that touched the far reaches of my
knowledge base. But I will always be grateful for the opportunity because
I am not convinced I would ever have got a job in my discipline without
that foothold. At Newman, I eventually moved over to Working with
Children, Young People and Families, where we hired Lisa Palmer, also
to her first academic post. It was from this base of two Black academics
in the same department (a rarity), that we started to build towards
Black Studies.

In 2013, we organised the first ‘Blackness in Britain’ conference to bring
together those studying the contributions, perspectives and experiences
of Africa and its diaspora. When we put out the call, we were expecting
just a handful of people to attend. We were overwhelmed by the 150
people who turned up on the day, and the over 40 papers we received.
We had inadvertently organised a major international conference, which
had captured the imagination of scholars, students and activists. It was

black studies in the neoliberal university . 131

then that the idea of Black Studies as a movement was born, as we could
not let the momentum we had built disappear.

Out of a selection of papers from the conference, we created the first
edited collection of Black Studies scholars in Britain. Blackness in Britain
came out in 2016 and is a key milestone in marking out a disciplinary
territory. In addition to the edited collection I also now edit a book series
for Zed Books of the same name, with the aim of publishing critical work
in the field over the next few years. This academic production is vital
because in order to change the university we need to consecrate new
forms of knowledge. A credible research base is a vital component of
Black Studies.

In 2015 we held the second Blackness in Britain conference, this time
spread over three days and with international keynotes from Patricia Hill
Collins, Barnor Hesse and Gus John. Once again, we had over 150 people
attending, a paid-for conference this time, and around 80 papers. The
importance of these kinds of gatherings of Black Studies scholars hit me
with a comment from one my more sceptical students who was volun-
teering. When confronted with the mass of Black academics and activists
she said, ‘I understand why you are doing this now.’

From the successes of the conferences we have also begun the work
of creating a Black Studies Association. Having a network that exists
outside of a university, which brings together scholars, students, teachers
and activists, will be vital to the future success of Black Studies. The
emerging association will be launching a journal and organising major
international Black Studies conferences on a biennial basis.

Black Studies at Birmingham City University

The second ‘Blackness in Britain’ conference took place at Birmingham
City University (BCU), after both myself and Palmer had been hired in
the sociology department. Just as with Newman, BCU is a central part
of the story of how Black Studies came to be. When I was hired in 2014,
I was the most senior academic in sociology, and so was tasked with
leading the development of the research agenda. This was an oppor-
tunity provided because of BCU’s lack of research profile in sociology
when I started, again providing a space outside the elite universities to
do things differently.

Black Studies became a central theme of the new research centre, the
Centre for Critical Social Research. Activities such as the conference and

132 . decolonising the university

the publications were a key part of the research agenda. Subsequently,
we quickly established Black Studies as a strong research presence in the
faculty. Over the past three years we have held countless research and
public engagement events – big and small. The publication of high-pro-
file work and success in gaining funding from the ESRC (Economic and
Social Research Council) and AHRC (Arts and Humanities Research
Council) has seen Black Studies emerge as a leading contributor to
research in the faculty and a lynchpin for the next REF (Research
Excellence Framework) submission. Whether we agree with the tradi-
tional routes for research recognition or not, they are vitally important
in providing a long-term base for any discipline within a university.
This production has allowed us to secure three funded PhDs in Black
Studies from the university, enabling us to produce the next generation
of scholars in the discipline.

My presence in the department also coincided with a growth of
staffing in sociology. When I started, there were just five staff in the
department, myself included. Since then we have doubled our number
to ten. As head of the research centre I have had an influence on how
the department has developed, and it is no coincidence that three out of
the five new staff members were Black Studies academics. This should
stand as a lesson to all those universities that are making excuses for
not employing Black people: if you decolonise your knowledge base you
will quickly decolonise your staffing. Indeed, having five Black members
of staff in one department is unique in British academia. The expertise
in the department is the only reason that we can offer a Black Studies
degree, and also why no other university in the country would be able to
do so. To teach a full degree you need a range of staff and expertise, not
just a bit of diversity on the reading list. Most universities would struggle
to find five Black academics, interested in Black Studies, across the
whole institution. Even our expansion of staffing is due to institutional
conditions. At a time when many universities are reducing sociology
departments, BCU has bucked the trend. Without this, we would not
have been hiring more staff and would not have had the people to start
the new degree.

In 2016, BCU also announced that it would be revalidating all of its
degrees in moving to a 20-credit structure. In this move, the university
was looking for innovative degree programmes and pedagogic practices.
Up until this point the degree was something we had planned in the
long term but with no set timeline. Revalidation was the opportunity

black studies in the neoliberal university . 133

to realise the degree and we pitched the idea to the university. This
prior context is vital in understanding the university’s response: Black
Studies did not spring out of nowhere, we had to prove its worth as an
academic discipline through our own research endeavours, and show
– through the sheer number of people who came to our events – that
there was substantial interest in the course. Black Studies was already
high profile at the university before we formally suggested the degree.
So the institutional resistance that people have often said they expected
never materialised. By hiring Black staff and putting in the work to make
the discipline credible, we created the conditions whereby it would have
made less sense to not run the degree than to support it. To give credit
to the faculty and the university, they have been very supportive of
Black Studies.

BCU was willing to take the risk of supporting Black Studies as both
a research area and a degree-level subject – a risk I cannot imagine an
elite university taking given the entrenched conservatism within those
hallowed halls. The post-92 institutions have spearheaded widening par-
ticipation and curriculum development, because supporting minority
students has had to be at the core of their work. Black and Brown
students are more likely to be located in post-92 universities and, given
the significant attainment gap, this is an issue for university league tables.
Around half of BCU’s students are from an ethnic minority so if the
university does not try to address the issues of exclusions they face more
serious consequences than predominantly white institutions. Something
like Black Studies simply would not have been able to emerge at an elite
institution. Places like Oxford University think that it is progress to
mandate that their history students take one exam in ‘non-British and
non-European history’,4 while BCU breaks new ground by creating a
degree in Black Studies. This point is crucially important because the
changes in university admissions are putting a severe squeeze on post-92
universities. Since the removal of the cap on student numbers per insti-
tution, the size of the student body at Russell Group universities has gone
up by 15 percent, while numbers have declined in the less prestigious
institutions by over 22 percent.5 If post-92 universities lose a foothold
they will be unable to offer support for students, and unable to provide
spaces for critical pedagogy.

The confluence of events that led to the formation of our Black Studies
degree would be difficult to replicate elsewhere. The institution, the
timing, the people involved and a large slice of good fortune all played

134 . decolonising the university

a role in leading to where we are now. Yet our successes should make it
somewhat easier for others in the future, as there is now a blueprint and a
body of work for Black Studies to build on in the UK. But we should also
recognise that the work we have done has not fundamentally changed
the nature of British higher education. It remains true that currently no
other university could credibly offer Black Studies as an undergraduate
degree programme because of a lack of the staff to teach it. As much as
we should be proud of what we have accomplished at BCU, there remain
significant challenges and dangers ahead.

Neoliberal agenda

Part of the reason the university has been so keen to support Black
Studies is because of the neoliberal agenda in higher education. The rise
in fees saw the end of the cap on student places, meaning universities
could take in unlimited numbers of students. It is unlikely that Black
Studies would have been supported had there been the steadier recruit-
ment that comes with a capped system, as there would have been fears
that it would take students away from other courses. Without the cap, the
incoming students are seen as a new source of revenue that can be freely
tapped. In other words: we have a Black Studies degree as a direct result
of the massive increase in fees for students.

Being the first degree of its kind is also a huge marketing boost for
the university. As a post-92 institution, BCU is keen to make a name
for itself in both research and teaching, and is taking the opportunity
to do this through pioneering a new discipline. Better still, given all the
focus on race equality, Black Studies is something that also enhances the
equality credentials of the university. This is not a cynical argument as to
the motivations of the university, just a realistic one. One of the central
tenets of Critical Race Theory is that the interests of Black communi-
ties are advanced only when they converge with those of mainstream
society.6 It is worrying that the interests that converged to produce Black
Studies are the very values that the discipline was built to oppose. We
must be critically aware of what that means both for our degree and also
other universities.

One of the aspects we included in the degree that chimed with
the university’s vision of ‘employability’ was to include a mandatory
work placement. In the second year of the degree, students must gain
experience working with a private, public or voluntary sector organisa-

black studies in the neoliberal university . 135

tion that works to benefit Black communities. In the third and final year,
the degree culminates with a project where students again work with an
organisation to develop a piece of engaged research. None of this was
forced on us and it does not challenge the ethos of the degree. In fact, of
all the aspects of the degree this is the one that offers the best blueprint
for engaging Black Studies outside the academy, creating links between
campus and community. This – to borrow from Hare – ‘community
component’ of the degree is central to its political nature. In every
year of study students have to engage what they have learnt outside the
boundaries of campus. In the first year, students learn the technique of
ethnography in its critical form pioneered by Black sociologists like Du
Bois7 and Drakes and Cayton.8 In the second and third years, students
work directly with organisations in Black communities. The applica-
tion of Black Studies to the real world is an absolutely essential part of
the degree.

The problem is that the activist impulse behind this structure can
easily be lost because of how we have shaped it to converge with the
interests of the university. Once we are gone, the placement may become
just that: a standard work placement replete with professional competen-
cies. The Black Studies third-year project could easily become a standard
dissertation with no requirement to engage outside of the university. As
Black Studies is picked up across different universities, there is nothing
we can do to maintain the transformative potential of the discipline.
Offering a course like Black Studies can easily become a token gesture,
a nod to the diversity agenda; the sprinkles of chocolate on the vanilla
ice cream that is the white university. For those seeking to expand Black
Studies, keeping its activist and community-centred core is vital to main-
taining the critical nature of the discipline.

The work we have been doing is heavily influenced by Black Studies
in America. Nathan Hare, one of the founders of the Black Studies
movement in America in the late 1960s, described the process as a
‘battle’.9 At his university, San Francisco State College, the students and
faculty went on a five-month-long strike in order to pressure the insti-
tution to start a Black Studies department, as part of broader changes.
Grassroots community movements were involved in supporting the
strike and campaigns across the country. At Cornell University, the
students occupied Willard Straight Hall and ended up arming themselves
because of death threats they were receiving. The shot of the students
emerging from the building with shotguns and ammunition is one of the

136 . decolonising the university

most striking from the period. Black Studies was a battle for more than
just Black staff and subjects; it was an attempt to transform the educa-
tional process on campus. Hare argued that a new kind of knowledge
must be produced and that:

Black education must be education for liberation, or at least for
change… All courses – whether history, literature, or mathematics –
would be taught from a revolutionary ideology or perspective. Black
education would become the instrument for change.10

With community support and mobilisation, the discipline was poised
to truly transform the academy. But in the same article where he outlines
the transformative principles, published just three years after the estab-
lishment of Black Studies at San Francisco State, Hare is already warning
that the discipline was being co-opted. Universities were seizing on the
opportunity to look pro-active by hiring Black faculty, but excluding
the idea of liberation from the curriculum. Very quickly, Black Studies
morphed into African American Studies, and often the radical edge was
blunted. There are certainly still excellent examples of Black Studies
practice taking place in African American, Africana and Black Studies
departments. There is also no doubt that support for Black Studies has
declined, with many courses underfunded or facing closure. However,
there are also far too many examples of departments that have funding
and resources (even if limited) that basically replicate the model of the
academic status quo. Money is spent on conferences, travel and even
furniture, with little, if any support, being offered to wider Black com-
munities. The problem with institutionalising any movement is that you
necessarily learn the institutional personality.11 Academia is a self-refer-
ential bubble where to progress you have to talk to the same people you
write for, who are all locked away in the ivory tower. It should come as
no surprise that there was an institutional turn in the discipline. Black
academics are only human.

Academics as a class of people are also the last group that we should
expect to challenge the status quo. We romanticise the public intel-
lectual; Michael Burawoy tried to salve the academic conscience by
invoking Gramsci in his call for the ‘organic public sociologist’.12 But this
interpretation could not be further from Gramsci’s characterisation of
the academic, who saw our role as that of ‘traditional intellectuals’, whose
entire purpose was to replicate capitalism.13 Anyone who is a full-time,

black studies in the neoliberal university . 137

permanent academic is incredibly privileged from day one. On a starting
salary well above the average wage in the West, and a career trajectory
that – if successful – can put us in the top 1 percent, or even 5 percent of
earners. Even with neoliberal changes we still inhabit one of the last true
professions, where we have a large degree of autonomy and professional
esteem. We have also spent more time in the institutions of schooling
than anyone else, and have been trained in the knowledge of the status
quo. If we are honest, we are a bourgeois class who cannot be trusted
to transform the nature of the beast that both nurtures and sustains us.
Black Studies’ original urgency and radicalism was rooted in movements
off campus – the grassroots who supplied the radical foundation. Once
that link was severed, the direction of travel for the discipline was set.
There have been those who have valiantly fought on, but without the
movements outside university it is a losing struggle.

Black Studies was a battle in America, which had community support
and was a part of a political movement, yet it still succumbed to the perils
of institutionalisation. In Britain the process has been markedly less
turbulent. Scholars have been struggling for recognition for years, often
having to leave for America to have a career. But our path to Black Studies
has been through institutional mechanisms: conferences and research
centres, with university support. While the institutions were previously
indifferent to Black Studies and we have had to put in immense amount
of labour to get to this point, we have not faced hostility in our journey to
the same degree as those in the US. If there is anything that should worry
us about the future of the discipline and its transformative potential, it
is the lack of resistance from the institution. As much as I am grateful
for the support of BCU, it is still an institution of higher education and
rooted in exclusionary structures and practices. Black Studies has been
won largely without the grassroots support that the American discipline
had, and the message is clear: left to the academics the discipline will not
achieve its transformative potential.

Colonising the master’s house

Black Studies must do more than exist. Teaching a limited number of
students about different knowledge cannot be the end of our endeavours.
We must start by acknowledging the exclusionary framework we are in.
Access to university is only for those who achieve the correct credentials
from an unfair school system. The cost of university is another exclu-

138 . decolonising the university

sionary force. Not just in the form of a fee loan, but the fact that the
maintenance grants have disappeared and been replaced with yet more
debt for students. Student accommodation is so prohibitively expensive
that it must be having an impact on student choices. There is no chance
I could have studied away from home in today’s context of housing that
costs £140 a week. We have no power over the bigger decisions being
made about the sector and little influence over the managerial priorities
that are handed down in the institutions. As much as we have marched
for our pensions and pay, we have seen the institutions outsource basic
functions like catering, security and IT to private companies, signif-
icantly harming the rights of many of the staff we work with. Not to
mention the struggles that administrative staff have faced as universi-
ties have streamlined and taken on business principles. Teaching about
Black people cannot be enough in this climate, in fact there is a deeper
question about whether these institutions can be a place to achieve the
mission that Black Studies sets out.

The university as the incubator of progressive and critical thought is
a dangerous myth. The reality is that, until the 1960s, less than 5 percent
of the population went to university and they were bastions of white,
male privilege. In the eighteenth century, the botanist Carl Linnaeus,
in his System Naturae, outlined the hierarchy of being, with ‘Europaeus
Albus’ (white) at the top and ‘Afer Niger’ (black), firmly at the bottom.14
It is no coincidence that he has a university in Sweden named after
him. My colleague Nathaniel Coleman highlighted the role of Francis
Galton at University College London (UCL) in promoting the eugenics
movement;15 a form of racial ‘science’ that was a key Nazi justification for
the Holocaust.16 Deepa Naik perfectly summed up the university’s role
in society when she argued at the 2016 NUS Black Students’ Conference
that ‘the university is not racist, it is racism’. To use the words of Audre
Lorde,17 the university is the master’s house, in that it has played an
authoritative role in producing and maintaining racism. The emergence
of Black Studies has not changed this function as the neoliberal agenda
so neatly demonstrates. If the university is as institutionally and intracta-
bly racist as the police force then this opens up serious questions for the
future of Black Studies.

Charting a role for the discipline means being clear about the kind
of change that can be achieved. Black Studies is not going to influence
a discipline like Social Theory, whose 2015 international conference at
Cambridge included a panel on the ‘future’ of the subject that included

black studies in the neoliberal university . 139

only white men. More positively, we have seen some influence of Black
Studies on sociology with the discourse of Blackness itself changing.
No longer are we stuck in the race relations problematic, or reducing
Blackness to the margin of identity. Blackness is beginning to be
understood as a response to the political economy, a process of radical
becoming that transcends the limits of the nation state. But it would be
wrong to overstate the impact of the ideas; Black Studies will never be a
staple of the academic diet outside of the discipline and except for the
interested few. The reality is that the best we can probably hope for is
to be ignored, left to develop alternative spaces within the academy that
can produce critical knowledge and engage with communities outside.
Decolonising the university may well be possible but that is not the
aim of Black Studies, we aim to infiltrate it and use the resources in the
service of Black communities.

Using the metaphor of the university as the master’s house, just
gaining access to the inside would not fundamentally challenge its role.
It would be impossible to decolonise the master’s house while it still sat
as the centre of a slave system. Indeed, some masters were less cruel than
others, however, all plantations were still sites of slavery. Similarly, there
is a limit to how benevolent you can be when keeping people in bondage.
So long as the system of higher education retains its role in creating the
knowledge that reproduces a vastly unequal status quo, it can never truly
be decolonised. Diversifying the curriculum or offering Black Studies
does not change the nature of the university system. The institutional
nature of oppression led Lorde to famously warn that the master’s tools
will never dismantle their house, and this can be seen as a call to move
beyond asking for diversity to changing the knowledge and practice base
of what we do. A Black Studies that replicates the pedagogy and structure
of the status quo simply puts Black faces in white spaces, while leaving
the master’s house intact. An approach like Black Feminism, which has
reshaped the relationship of the academic to both the university and
wider publics, is an example of more fundamental change to the way that
the house functions.18 But to truly dismantle the master’s house means
to overturn and not redeem it. If we are not aiming for transformation
of the house, then we need be less concerned about using the tools of
the master. The struggle becomes how to subvert the tools, not how to
abandon them.

Looking back historically, one of the most surprising sources of
rebellion on the slave plantation was Christianity. The Bible was used to

140 . decolonising the university

control enslaved Africans, removing their links to Africa and preaching
the passages of servitude to control the masses. Reading was generally
banned among the enslaved, but there were a few slave masters who
allowed only the Bible to be read and disseminated, because of its role
in pacifying the plantations. However, figures such as Nat Turner in
America and Sam Sharpe in Jamaica were both Christian preachers who
led rebellions against slavery. In both cases they used their ability to
speak to the enslaved, sometimes on different plantations, to agitate and
organise. This is a perfect example of subverting the master’s tools, rather
than outright rejecting them. Indeed, this metaphor works neatly for the
role of Black Studies here. Just as the preachers were given an elevated
role in the plantation system, so are academics. We can also choose to
use these privileges to develop and engage with the struggle of resistance.

Black Studies is therefore not inward looking at the university; rather,
it must always focus on the struggles that take place outside the academy.
In this sense we are aiming to colonise the master’s house; to use our
positions of relative privilege to create spaces where we can take the
resources from the institutions and put them in service of the Black
liberation struggle. The goal is to subvert the master’s tools in order to
create what Robert Staples called the ‘science of liberation’.19

The science of liberation

Using Black Studies as an alternative space inside the academy means
being clear on the fundamentals and the values of the discipline. It is not
enough to learn about Black people, we must be shaping our work for the
purposes of liberation. There are certain elements of this that have been
key in underpinning this work at BCU.

A vital part of the critique of universities is the separation of
knowledge from practice. The idea of the value-free intellectual calmly
analysing the social world from afar is one that must be done away with.
In research terms, the idea of more engaged and community-based
approaches to research have been accepted, to some extent. We must
do the same for the education that we produce. Concepts of neutrality
and ‘balance’ are code words for the maintenance of the status quo.
All education is political, and that which the university propagates has
played a role in producing the unjust world that we inhabit today. The
politics of Black Studies must never be hidden; the programme is openly
aimed at creating a new knowledge base that can support struggles of

black studies in the neoliberal university . 141

resistance. A key strand that runs through the whole degree is learning
about Black political activism and pedagogical strategies that can benefit
movements for social change. Students have to apply Black Studies off
campus, working with organisations that engage with communities. We
teach a range of politically engaged methodologies that provide students
with the ability to link research to activist practice. In addition to this,
we have made sure to include critical analyses of the systems of institu-
tional power that such movements face. A strength of the degree at BCU
and the staff grouping is the broadening out of knowledge to include
intersectional perspectives. Black Feminism is a core of both the research
and teaching, with the acknowledgement that the science of liberation
must include all of those in the diaspora, regardless of gender identity,
sexuality, or whether they are able-bodied.

Moving beyond academic elitism when it comes to constituting
what is ‘knowledge’ is also vital. Given the exclusion and politics of the
university, very little of the knowledge base for Black Studies can be
found in the academy. Black Studies may be new to the university in
Britain but has thrived in communities for decades. For example, Black
Supplementary schools20 have been organised at a grassroots level since
the 1960s, teaching not just the basic school subjects but also creating
spaces for Black Studies. The projects were a reaction to the racism of
the mainstream schools and involved parents, community members and
organisations arranging classes at evenings and weekends in order to
provide education to Black children. Part of decolonising our knowledge
involves expanding what it is we consider to be a credible source; for
example, Malcolm X21 has a more insightful analysis on Blackness and
racism than any scholar paid by a university. Black artists have produced
knowledge and methods for engaging with the world that are central to
understanding Black diaspora. Black performance theory,22 for example,
will play a key role in our methods of teaching, and connecting with the
arts will be an option for students in their engagement work.

Black Studies has always been an interdisciplinary project, acknowl-
edging that disciplinary boundaries are a barrier to progress. You cannot
solve social problems simply using the tools of one discipline. Mental
health, for example, is a significant problem in Black communities in
Britain. Black psychology may bring a different therapeutic perspective;
but sociology will critique the paradigm of diagnosis and institutional-
isation, as well as considering how racism itself is a factor. A historian
would also be useful for putting the current position in historical per-

142 . decolonising the university

spective. We also cannot ignore the economics of mental health; of how
the lack of material resources acts as a barrier to effectively tackling the
mental health crisis in Black communities. A political analysis of how
the state’s aggressive response towards Black people and communities
is also needed in order to fully account for how mental health issues
are compounded. Furthermore, arts and literature could be good ther-
apeutic sources to consider when thinking about potential solutions to
mental health concerns. We may also want to consider nutrition and the
politics of food. Black Studies therefore must be a space that does away
with disciplinary boundaries so that we can take a holistic view of the
issues and their solutions.

Having built such a space within an institution that does not neces-
sarily share these principles, the challenge will be to see whether we can
maintain the political nature of the programme. Success will depend on
us making serious links to organisations off campus that can keep us to
our stated principles. Left to our own devices, the institutional tempta-
tions will more than likely override our political sentiments. So, as well as
explaining the basis of Black Studies and our hopes for the future, this is
an open call for those who are interested to be involved in the movement
for Black Studies. Our endeavours cannot simply be academic.

Bibliography

Andrews, K. (2013) Resisting Racism: Race, Inequality and the Black Supplemen-
tary School Movement. London: Institute of Education of Press.

Andrews, K. (2017) ‘It’s a Dangerous Fiction that One Exam Will Decolonise
Oxford’s History Degrees’, The Guardian, 30 May.

Bauman, Z. (1989) Modernity and the Holocaust. Cambridge: Polity.
Bell, D. (1992) Faces at the Bottom of the Well: The Permanence of Racism. New

York: Basic Books.
Burawoy, M. (2005) ‘2004 American Sociological Association Presidential

Address: For a Public Sociology’, British Journal of Sociology 56(2): 259–94.
Coleman, N. (2014) ‘Eugenics: The Academy’s Complicity’, Times Higher Educa-

tional Supplement, 9 October.
DeFrantz, T. and Gonzalez, A. (eds) (2014) Black Performance Theory. Chapel

Hill, NC: Duke University Press.
Drake, S. and Cayton, H. (1945) Black Metropolis: A Study of Negro Life in a

Northern City. Chicago: University of Chicago Press.
Du Bois, W.E.B. (1899) The Philadelphia Negro: A Social Study. Philadelphia:

University of Pennsylvania Press.
Goffman, E. (1961) Asylums. New York: Anchor Books.
Gramsci, A. (2005) Selections from the prison Notebooks. London: Lawrence and

Wishart.

black studies in the neoliberal university . 143

Hare, N. (1972) ‘The Battle for Black Studies,’ The Black Scholar 3(9): 32–47.
Hill Collins, P. (2000) Black Feminist Thought. London: Routledge.
Lorde, A. (1984) Sister Outsider. Berkeley: The Crossing Press.
Ratcliffe, R. 2017. ‘Universities Face Looming Strikes as Market Revolution Bites’,

The Observer, 18 June.
Staples, R. (1998 [1973]) ‘What is Black Sociology? Toward a Sociology of Black

Liberation’, in J.A. Ladner (ed.) The Death of White Sociology: Essay on Race
and Culture. Baltimore, MD: Black Classic Press, pp. 161–72.

X, M. (1970). By Any Means Necessary. New York: Pathfinder Press Inc.

Notes

All urls last checked January 2018.

 1. Hussain, M. (2015) ‘Why is My Curriculum White?’, 11 March, available at:
www.nus.org.uk/en/news/why-is-my-curriculum-white/

 2. Higher Education Statistics Agency (2015) ‘Ethnic Minority Staff by Ethnicity
and Activity Standard Occupational Classification Group’, available at: www.
hesa.ac.uk/data-and-analysis/staff/overviews?breakdown%5B%5D=580
&year=2

 3. Runnymede Trust (2010) ‘Ethnicity and Participation in Higher Education’,
Parliamentary Briefing available at: www.runnymedetrust.org/uploads/
Parliamentary%20briefings/HigherEducationNovember2010.pdf

 4. Andrews, K. (2017) ‘It’s a Dangerous Fiction that One Exam Will Decolonise
Oxford’s History Degrees’, The Guardian, 30 May.

 5. Ratcliffe, R. (2017) ‘Universities Face Looming Strikes as Market Revolution
Bites’, The Observer, 18 June.

 6. Bell, D. (1992) Faces at the Bottom of the Well: The Permanence of Racism.
New York: Basic Books.

 7. Du Bois, W.E.B. (1899) The Philadelphia Negro: A Social Study. Philadel-
phia: University of Pennsylvania Press.

 8. Drake, S. and Cayton, H. (1945) Black Metropolis: A Study of Negro Life in a
Northern City. Chicago: University of Chicago Press.

 9. Hare, N. (1972) ‘The Battle for Black Studies’, The Black Scholar 3(9): 32–47.
10. Ibid. p. 33.
11. Goffman, E. (1961) Asylums. New York: Anchor Books.
12. Burawoy, M. (2005) ‘2004 American Sociological Association Presidential

Address: For a Public Sociology’, British Journal of Sociology 56(2): 259–94.
13. Gramsci, A. (2005) Selections from the Prison Notebooks. London: Lawrence

and Wishart, p. 5.
14. Niro, Race.
15. Coleman, N. (2014) ‘Eugenics: The Academy’s Complicity’, Times Higher

Educational Supplement, 9 October.
16. Bauman, Z. (1989) Modernity and the Holocaust. Cambridge: Polity.
17. Lorde, A. (1984) Sister Outsider. Berkeley: The Crossing Press.
18. Hill Collins, P. (2000) Black Feminist Thought. London: Routledge.

144 . decolonising the university

19. Staples, R. (1998 [1973]) ‘What is Black Sociology? Toward a Sociology of
Black Liberation’, in J.A. Ladner (ed.) The Death of White Sociology: Essay on
Race and Culture. Baltimore, MD: Black Classic Press, p. 168.

20. Andrews, K. (2013) Resisting Racism: Race, Inequality and the Black Supple-
mentary School Movement. London: Institute of Education of Press.

21. X, M. (1970) By Any Means Necessary. New York: Pathfinder Press Inc.
22. DeFrantz, T. and Gonzalez, A. (eds) (2014) Black Performance Theory.

Chapel Hill, NC: Duke University Press.

9
Open Initiatives for

Decolonising the Curriculum
Pat Lockley

In the Random House unabridged dictionary, there are eighty-two
entries under the word ‘open’ that could be set on separate lines, as in
a poem. For me those entries are most beautiful, filled with all kinds
of associations, all kinds of images.

Robert Motherwell1

Open Learning is an imprecise phrase to which a range of meanings
can be, and is, attached. It eludes definition. But as an inscription to
be carried in procession on a banner, gathering adherents and enthu-
siasms, it has great potential.

Norman Mackenzie2

Battle for open: How openness won and how it doesn’t feel like a
victory.

Martin Weller3

Men fight and lose the battle, and the thing that they fought for comes
about in spite of their defeat, and when it comes turns out not to be
what they meant, and other men have to fight for what they meant
under another name.

William Morris4

Open is a lexical hydra, with each head a meaning, and with each new
definition-decapitation comes two new meanings. Open is a commons
with resources to be shared and a panopticommons where all actions are
monitored. Open is a broad church offering acceptance and welcome,
but ‘openwashing’5 is a term used to denounce the wrong types of open.
Open is Janus-faced at best, at worst a cognitive dissonance of infinite
thoughts.

146 . decolonising the university

An open definition?

Defining what open means, and then what open could offer decoloni-
sation is key to this chapter. Open, at present, has several commonly
accepted meanings6 especially with regard to education and technology.
These meanings (open as pertaining to access, open as in open source)
simultaneously perform a role as both a call to arms and a shibboleth.
‘Open’ functions like ‘green’, ‘fair trade’ and ‘free range’ as both a
marketing term and an exclusionary term.

A widely used technique when trying to define open is to take a his-
toriographical approach.7 Peter and Diemann’s timeline is the most
extensive.8 This timeline does not contain Bradford Academy as the
first university to explicitly admit women, Gallaudet University as the
first Deaf university, any of the issues within faith-based universities,
any of the historically Black colleges of the United States or the ruling
of Brown vs Board of Education and various forms of affirmative action.
If openness is about access, then these events would seem key events. If
openness is ignorant of these events, does it mean openness is apolitical?
So what is openness here – male, white, Western and able-bodied? Does
openness tend towards serving a hegemonic public while claiming to
work for everyone? One example is that the University of Berkeley took
down over 20,000 open videos rather than pay to create transcriptions
for deaf people.9

Hill, when discussing open education, suggests we gain nothing
from trying to define what ‘open’ means and instead we should focus
on what people seek to gain from using it.10 Who or what gains from
this definition of open as access? Following Spivak’s view on modern
historiographies

the sophisticated vocabulary of much contemporary historiography
successfully shields this cognitive failure and that this success-in-
failure, this sanctioned ignorance, is inseparable from colonial
domination.11

Is what we are seeing with ‘open’ as access success-in-failure and sanctioned
ignorance? Are these terms synonymous with pedagogic concepts like
interest-convergence12 and Illich’s fake public goods?13

open initiatives for decolonising the curriculum . 147

Open as access

If openness is linked to a form of social justice via access then it should
focus on those under-served by existing institutions. When we see
access broadened, this new resource is instead taken up by those already
advantaged. Whitburn argues students enrolling at the Open University
have already demonstrated upward mobility before they enrol.14 The
Open University’s own report on their first intake mentions a big
demand from the middle class and other professional groups, which Bell
and Tight consider to represent a second bite, not a second chance.15
Andrews’ commentary on the university’s colonial role of placing people
in the social order is likely reinforced by a form of openness which isn’t
targeted specifically at disadvantaged groups but instead offers opportu-
nities to already advantaged ones.16

The targeting of disadvantaged groups is frequently based on reducing
costs and increasing competition. Price reduction is likely to disadvan-
tage the already disadvantaged groups who would more likely have to
use these cheaper universities. The work of Cottom names this take on
higher education as ‘lower ed’.

Lower Ed encompasses all credential expansion that leverages our
faith in education without challenging its market imperatives and that
preserves the status quo of race, class and gender inequalities.17

Lower prices to facilitate access are now a key selling point of openness.
When the NAACP (the National Association for the Advancement of
Coloured People) endorses OER18 (open educational resources; these
are teaching materials which have a more permissive copyright), it does
not do so for the capability to legally remix and reuse those materials
(for example, in order to remove colonialist content) but instead because
OER means lower fees and textbook costs. Many US states have open
textbook initiatives aiming to reduce costs for students.

Once at university, Richardson lists the many ways in which ethnic
minority students are less likely to obtain good degrees.19 Richardson’s
work covers research from the 1990s onwards, and so we face over 20
years of universities not addressing under-performance (even when
access is achieved). Compare these quotes from Nicola Dandridge:20

148 . decolonising the university

We recognize that there is a serious issue about lack of black rep-
resentation among senior staff in universities, though this is not a
problem affecting universities alone, but one affecting wider society
as a whole.21

And:

We recognize that there is a serious issue with the lack of black repre-
sentation among senior staff in universities. The evidence is clear that
black and minority ethnic staff continue to be underrepresented at
senior levels in higher education.22

Six years apart and the only change seems to be an acceptance of
evidence. Eighty out of 176 universities advertising jobs on jobs.ac.uk
lack any statement or sentiment on diversity in their adverts.23 The
Athena Swan award (which focuses on gender equality) offered by the
Equality Challenge Unit has 143 members,24 the Race Charter award has
only 36.25 There are many forms of access, where an ‘open’, sometimes
even a legal open, does not seem to function as expected, or at all.

MOOCs and openness

A recent development in ‘open’ as ‘access’ was the creation of MOOCs
(Massive Open Online Courses) which take courses to a level of theo-
retically unlimited access.26 Disadvantaged groups played a key role in
the rapid expansion of MOOC provision. Daphne Koller, one of the two
founders of Coursera, regularly mentions the death of a student’s mother
when trying to register at the University of Johannesburg, as a reason
MOOCs are needed.27 Andrew Ng (the other founder of Coursera) claims
that India needs 1500 new universities to meet demand, and that he sees
Coursera helping to meet that demand.28 So who takes MOOCs? Chris-
tensen et al. report 83 percent of MOOC students have a post-secondary
degree, 79.4 percent of students have a Bachelor’s degree or higher and
44.2 percent indicated a level of education beyond a Bachelor degree.29
So again, ‘open as access’ tends to provide a function for those already
advantaged. San Jose State University (in partnership with MOOC
platform Udacity) tried to use MOOCs to teach disadvantaged students.
The project failed, and Sebastian Thrun (founder of Udacity) said:

open initiatives for decolonising the curriculum . 149

These were students from difficult neighborhoods, without good
access to computers, and with all kinds of challenges in their lives, it’s
a group for which this medium is not a good fit.30

Therefore, we cannot target groups except to suggest that openness fails
for them. MOOCs established and continue to promote their openness
on massive enrolments and accessibility. MOOCs, promoted on the perils
of university admissions, predominantly educate those who already have
had a university education. The imagery of theoretically disadvantaged
Africans and Indians (perhaps Afro-pessimism) is key to the promotion.
The global North relies on the global South’s travails to justify a new
benefit for them, a case of fake public goods and interest-convergence.

Within MOOC provision, there is no shortage of evidence of colonial-
ism.31 Specific examples include

• The biggest MOOC (in terms of students registered) was run
by the British Council on IELTS guidance.32 IELTS is an English
Language proficiency test international students have to take to
prove their English is of a sufficient standard.

• When a university from the United States partnered with Future-
Learn, all Iranian, Sudanese, Cuban, Syrian and North Korean
students were excluded.33 The same is true of the Open University
itself.34

What of the provision of MOOCs and their topics? The majority of
MOOCs on European topics are provided by European universities,
whereas the reverse holds for Asia and Africa.35

Table 9.1 Courses on Africa, Asia and Europe run by universities within the
respective region

Area Total courses Ran by Universities in that region Percentage

Africa36 4 1 25
Asia37 5 2 40
Europe38 8 7 87

On the production side, which university staff members are involved
in creating this massive openness?

150 . decolonising the university

Table 9.2 Number of Black men and women producing courses for Coursera
and Futurelearn

 Men Women Black Men Black Women %

Coursera 1792 804 31 13 1.7
Futurelearn 427 405 2 7 1.1

The data in Table 9.239 covers all institutions, but when focusing just
on the UK and FutureLearn, only three Black academics (and those are
all women) teach on FutureLearn. This is three academics out of a total
of 52440 (0.5 percent); in universities the percentage is 1.5 percent.41

MOOCs offered a platform on which they could address known
historical issues had there been the inclination. With MOOCs, we see
a provision which is primarily generated and managed by white staff
members primarily from the global North – there is no broadening,
only an increased narrowing of provision. Holmwood typifies MOOCs
as a neoliberal unbundling of universities, which could generate more
choice, but which can also be seen as the metamorphosis of universities
into a geographically footloose industry.42 An industry whose newfound
geographic freedom manifests itself as the creation of colonial outposts
en masse? How would Alatas’s idea of ‘academic dependency’ classify the
effect of this provision?43 Does the provision of a free source of education
make it harder to establish services in developing countries?

Open access

Open as access also applies to research as ‘open access’. Universities with
the highest percentages of Black staff are those which spend the least – in
many cases, nothing – on open access article processing charges.44 This
means their staff ’s research – and ergo, careers – suffer from the absence
of the widely accepted benefits of open access.

It is widely accepted that having an article published as open access
increases citations, so that research from those universities is going to
be widespread, bringing us back to academic dependency.45 Similarly, do
we see open access as broadening or diversifying, or merely reinforcing
the existing system?

The Directory of Open Access Journals46 lists over 10,000 journals,
of which 70 percent are free to submit to, but in the UK, 81 percent of
journals charge a processing fee. Of the 2900 journals which charge

open initiatives for decolonising the curriculum . 151

fees, 2200 offer varied fees depending on the financial background of
the author (a direct example of targeting or shaping openness). Of the
10,000 journals, 50 percent publish articles solely in English. Of the open
access journals 638 are based in Africa (6%); of the 638 African journals,
585 are Egyptian (91 percent).

Open and copyleft

Openness, if based around access, could be seen as apolitical (and it
appears to be apolitical in implementation), but it is not without politics;
it is politicised as racist because of being ignorant of race, or if not
ignorant, unwilling to specifically address issues such as race and colo-
nialism (as well as ableness and gender), or incapable of doing so. How
is this different when we look at other meanings of ‘open’, such as open
as in ‘open source’? ‘Open source’ was a term coined to distinguish a new
practice from what was the free software movement.47 The free software
movement was started by Richard Stallman, who promoted the right to
modify the source code of software. The Free Software Foundation (estab-
lished by Stallman) created the general public licence (GPL). The GPL is
credited with the creation of what is now known as copyleft – a copyright
status which ensures an item cannot have its distribution or copyright
controlled by anyone. Changes to code in GPL licensed software have
to be contributed back and shared with other users. Eric Raymond pop-

–200

0

200

400

600

800

1000

1200

1400

1600

0 1
Percentage of academic sta� who are black

A
rt

ic
le

 p
ro

ce
ss

in
g

ch
ar

ge
 e

xp
en

di
tu

re

pe
r s

ta
�

m
em

be
r

2 3 4 5 6 7 8

Figure 9.1 Percentage of academic staff who are Black in relation to open
access article processing charges

152 . decolonising the university

ularised the term ‘open source’. Open source is seen as more business
friendly and allows for individuals to retain their contribution and not
to have to share with others. Berry highlights other philosophical per-
spectives which differ between ‘free’ and ‘open’ software communities.48

If open is a more permissive copyright system, then does the colonial
nature of copyright make openness explicitly decolonial? Copyright,
as now enshrined in various trade treaties and agreements is distinctly
colonial.

Smith was talking about a successful and highly respected Korean
businessman who ran a publishing business called Tower Publica-
tions. Tower published textbooks for the South Korean market…. The
presses at Tower reproduced tens of thousands of American textbooks,
but American publishers and authors did not see any licence fees or
royalty payments.

It was a familiar enough story throughout most of Asia. The price
of Western textbooks as well as software was beyond the reach of most
Asian students. A market in copying had sprung up. Businesses like
Tower could take advantage of technologies that had made copying
easier and, not having to pay licence fees to Western publishers, could
produce texts at prices that Asian students could afford to buy. As
Smith observed: ‘American text-books were being killed’.

Korea had put a Copyright Act on its statute books in 1987, but
that was where it had stayed. Copyright was not part of Korean legal
practice, let alone general culture or consciousness. There were
almost no copyright lawyers in Korea. Those with some knowledge of
copyright had usually been trained in the US. Copyright law was for
them the distant memory of lecture theatres. So far as Korean culture
was concerned copyright was the most foreign of foreign transplants.
Copying was regarded as a sincere form of flattery, something that
should gladden authors rather than anger them.

US trade negotiators were wearily familiar with the cultural defence
from Korean trade negotiators.… The Koreans were presented with
a very simple choice: improve protection of US intellectual property
or kiss their export markets in the US goodbye. There was nothing
unlawful about the threat. In the early 1980s, the US had reformed its
trade law to allow the US executive to impose trade sanctions on those
countries that did not respect US intellectual property.

open initiatives for decolonising the curriculum . 153

The head of Tower Publications spent eight or so weeks in jail. He
was, as Smith pointed out, a businessman of enormous status in Korean
society. Later a Korean informant also involved in the US–South
Korean negotiations over intellectual property confirmed for us that
the jailing of this respected figure had sent ‘shock waves’ throughout
South Korean business and social circles. The bureaucratic elite that
ran the South Korean economy had been sent a message.49

Copyright, and therefore, copyleft are both centred on the laws of the
United States of America. Educational openness is most commonly imple-
mented by using Creative Commons50 licences. The most commonly
used educationally is the Non-Commercial ShareAlike Attribution
(often referred to as CC-NC-BY-SA).51 The terms Non-Commercial and
Attribution are part of the US Copyright Code,52 but are not present, to
give one example, in the UK Copyright, Design and Patents Act.53 To
address legal differences, Creative Commons licences have been ‘ported’
(in this meaning, ported means translated into a local jurisdiction) as
shown in Figure 9.2.54

So the licences tend to the global North, version 4.0 of the licence55 is
largely expressed in the languages of the global North and these licences
are no longer ‘ported’. The Free Software Foundation disapproves of
translations56 and the GPL translations tend to favour the global North.
Openness in copyright (when done through these licences) is therefore
the colonial expansion of US law into other countries as much as the
WTO (World Trade Organization) trade deal was and is. Schwartz, the
ex-president of Sun Microsystems believed the GPL and other copyleft
licences acted as ‘technological colonialism’.57 Hemmungs Wirtén notes
that all the major copyright liberalisation protagonists are US based
(they are also all male and white).58

Openness and the commons

Creative Commons licences create the opportunity of a freedom in the
Western liberal sense,59 but in doing so reinforce the author as individual
(which is not applicable in many cultures). Brown and Nicholas note that
property and intellectual property may not be distinguishable concepts
in all cultures. Brown and Nicholas comment:

Our concern is less with the economic or macropolitical aspects of
digitization than with the impact of ‘open access’ and ‘freedom of

154 . decolonising the university

Fi
gu

re
 9

.2

C
re

at
iv

e
C

om
m

on
s i

nt
er

na
tio

na
l m

ap

open initiatives for decolonising the curriculum . 155

information’ upon the tangible and intangible cultural heritage of
indigenous peoples in democratic societies such as Canada and
New Zealand, both countries with a colonial legacy. The nature of
knowledge within these indigenous communities may be fundamen-
tally different from that of the majority of non-indigenous cultures.60

Hemmungs Wirtén continues to discuss how Lange’s work on the
commons as analogical to the American West (and the associated acts of
colonialism) ties into Locke’s notion of unworked land as unowned and
how this can be applied to copyright.61 Locke’s thoughts are taken up by
Eric Raymond (as mentioned, key to the founding of open source) in his
work ‘Homesteading the Noosphere’.62 Raymond asserts that individual
ownership over a commons is key to running an open source project,
and his use of the phrase ‘homesteading’ is close to Lange’s linking of the
commons to the expansion of the United States westward into Native
American and Mexican lands.

The romanticism of the commons is not limited to openness. Hardt
and Negri place open source and Creative Commons as a new form of
peer production leading to a revolutionary commons.63 Moe sees these
licensed commons as an example Lyotard’s rejection of grand narratives.64
For Berry, however:

it is a fragile space that seems similar to the temporary autonomous
zones (TAZ) popularized by Hakim Bey. Will the creators of free
culture and free software allow it to be overcoded, controlled and
channelled towards consumption?

Some worrying examples include: the continuing commercializa-
tion of the internet; IBM’s forays into the Linux kernel; and even the
colonization of blogging and photosharing.65

Is it autonomous, or is it merely a copyright anomie? Schweik typifies
it as a ‘common property regime’.66 Most licensed works remain the
property of its author, and not held in trust or in the commons. What if
it isn’t even a commons? Berry criticises Creative Commons for lacking
commonality.

the Creative Commons network provides only a simulacrum of
a commons. It is a commons without commonalty. Under the
name of the commons, we actually have a privatized, individuated

156 . decolonising the university

and dispersed collection of objects and resources that subsist in a
technical-legal space of confusing and differential legal restrictions,
ownership rights and permissions.

The Creative Commons network might enable sharing of culture
goods and resources among possessive individuals and groups.
But these goods are neither really shared in common, nor owned
in common, nor accountable to the common itself. It is left to the
whims of private individuals and groups to permit reuse. They pick
and choose to draw on the commons and the freedoms and agency it
confers when and where they like.67

In turn, Liang observes:

The concern over the expansionist tendency of intellectual property
has also motivated a rearticulation of the importance of the commons
of knowledge and cultural production. This is exemplified by various
phenomena among the increasing popularity of non-proprietary
modes such as free software and open content. A number of these
concerns historically have emerged from the experience of Europe
and the United States. But when one attempts to translate the terms
of the intellectual property debate into the contemporary experience
of countries in Asia, Latin America and Africa, it is difficult to locate
any easy indexical reference to ideas such as ‘the digital commons’.68

The commons is somehow seen as a panacea and there is an expectation
of the commons as some optimised end point of a better society (even
when discussing decolonial processes).69

Openness and open source

How would this commons not end up as colonialised as spaces outside
the commons? Is this the case with the ‘commons’ of open source?

Figure 9.370 shows the percentage of commits by contributors to a
project when compared to the biggest contributor to a project. The ratio
of commits between first and second most common contributors to a
project – 1.99 – means (albeit crudely) the main contributor is doing
twice as much work as anyone else on the project. The ratio of commits
between the first and hundredth ranks of contributors – 176.7 – suggests
that this is far from a commons but instead a few people doing the

open initiatives for decolonising the curriculum . 157

majority of the work. Ghosh and Prakash find 10 percent of the authors
contribute 72.3 percent of the code.71 The recent ‘heartbleed’72 issue
is an example of an incredibly important piece of open source code
being looked after by a handful of people.73 Is this, as well as failing as a
commons, also not, as Terranova argues, merely a source of free labour
for capitalism?74

Open source and the possibilities for decolonisation

Does open as permissively licensed offer anything to decolonisation?
Github75 is one of the most commonly used sites for open source and
has over 67 million projects.76 Of the 2.9 million Github repositories
Google has in its big data server, only 780077 have codes of conduct
(which indicate a form of politicisation), but there is also the ‘No Code
of Conduct’ movement.78 Raymond’s ‘cathedral and bazaar’79 model can
be seen as synonymous to Bauman’s caravan parks,80 or ‘nomadic digital
citizens’81 which relates to how managing these spaces is effectively
political and legal minimalism with occasional tyranny. Where does this
minimalism come from? Hoofd observes that in these structures there is
a reliance on everyone believing they are on the same level of privilege,82
and that, as Emejulu and McGregor argue: ‘there are no institutionalized
inequalities that might undermine the agency of citizens’.83

Given the lack of ‘codes of conduct’ and a tendency to minimalism,
what governs open source projects? Open source is seen as meritocratic84
and there is a consensus that the most merit-worthy developers should

0

10
20
30
40
50
60
70
80

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

Pe
rc

en
ta

ge
 o

f c
om

m
its

 o
f

th
e

la
rg

es
t c

om
m

itt
er

Rank of committer in terms of number of commits to project

atom Bootstrap npm Microso� vscode nodejs

Figure 9.3 Number of commits to open source projects

158 . decolonising the university

run the project, however many open source projects have a ‘benevolent
dictator for life’85 – usually the early developer of the project. How
do people then earn this merit? On a smaller scale, it is hard to track
individual attributes for code committers. Racial details are scarce but for
gender, 1.5 percent of contributors to open source projects are women
(that number is 28 percent when it comes to software firms).86 Recent
evidence suggests that women’s code is rated as of a higher quality (it is
more likely to be accepted) unless they are a newcomer, in which case a
woman’s code is more likely to be declined.87 Further research would be
needed to see what role race plays. Given these biases, how do projects
address this? Nafus spoke to one developer:

He glowingly enthused about the international diversity of his
members, and how diversity strengthened code quality. He observed
that it was ‘unfortunate’ that only 2 percent of members in his organi-
zation were women. We raised a number of techniques that could be
used to reach out to them, including building on the formal mentoring
structures within the community that already helped newcomers. His
tone turned. He told us he did not believe in special help for women.
He was genuinely concerned about the absence of women, and clearly
valued diversity, but rejected any possible course of action. This was
not because he believed our suggestions were likely to be ineffective;
his obvious discomfort revealed that women’s absence posed fewer
problems than the method to change it.88

Reagle records various examples:

When Mark Shuttleworth, leader of the Ubuntu project, repeatedly
spoke of community members as ‘guys’, and that they need to improve
their work such that it was explainable to ‘girls’.89

Raymond’s key article on source book ‘The Cathedral and the Bazaar’,
later developed into a book, concludes on race and gender:

after all, if one’s imagination readily grants full human rights to future
AI [artificial intelligence] programs, robots, dolphins, and extrater-
restrial aliens, mere color and gender can’t seem very important any
more.90

open initiatives for decolonising the curriculum . 159

Marshall notes an almost solutionist colonialism:

We may consider the common elite programmer refusal of post-
modernism, and their common assumptions of being able to solve all
social problems without knowing any sociology or anthropology, or
even knowing much about societies other than their own.91

So, in an open source system in which simultaneously the code is what
matters, but there is evidence of gender discrimination and racial
ignorance in what purports to be a meritocracy, what happens when
dispute occurs in systems populated by nomads and tyranny? How does
this relate to a notion of openness?

In some ways the FOSS [free and open source software] movement is
a closed or limited culture, and has to be. It is not open in the sense
of welcoming all comers. Furthermore, if there is a dispute that is not
easily resolvable by agreed technological criteria, disputes are often
resolved by a ‘fork.’ The groups separate, and largely ignore each other
from then on. That may not be possible in large interdependent social
groups.92

Where are these repositories created? The map in Figure 9.4,93 based on
data from 2013, represents another openness originating from the global
North. This is hardly surprising as of the 8500 programming languages
recorded,94 there are 128 which aren’t in English (1.5 percent).

Open and open educational resources

So how does the open of open source relate to the open of open educa-
tional resources? MIT (who give their name to the Open Source MIT
licence) are seen as founding the open educational movement with their
Open Courseware initiative.95 So after MIT, where do open educational
resources originate from? Eighty-nine percent of OER comes from
Europe and North America.96

So in every form of openness we have seen a tendency to an apolitical,
almost ignorant nature, and a tendency to production from the global
North. This may reflect post-scarcity and that, as openness is relatively
new, we are observing the early days and not the finished article (should
openness ever arrive at a finished meaning). Whatever potential ‘open’

160 . decolonising the university

Fi
gu

re
 9

.4

O
pe

n
so

ur
ce

 co
nt

rib
ut

io
ns

 b
y

lo
ca

tio
n

open initiatives for decolonising the curriculum . 161

may offer to decolonisation, it is important to remember that the pos-
sibility remains that in each form we saw colonial activities and could
see that openness in itself is colonial, perhaps based on the spread of
the Californian Ideology97 with its blindness to race and its scepticism
about societal change. As a meritocratic system which has done little to
create meritocracy, this ignores meritocracy’s own issues of marketis-
ing inequality and erasing working-class values.98 We can see that the
barriers removed could be about giving people access while removing
protection for others.

The way that openness or copyright law may well have raised tuition
fees should mean we exercise caution.99 We should be aware of how we
expect ‘publicly funded to be publicly accessible’ for copyright and not
for patents and the issues this causes across the academy.100 How well
indigenous knowledge performs under openness is a genuine concern.
When Africa’s newest university lists its number one priority as decol-
onising social science through using open source materials we could
see this as grounds to celebrate101 – but how does open source prevent
colonial knowledge extraction? How does this stop the commons from
being colonised as if new land had been found? Ways that openness
could add some form of means testing or focus remains a huge challenge.
We should be careful that, in raging against perceived silos, we do not tilt
at windmills, and do not ignore those in the fields doing the work.

Bibliography

Adams, R. (2017) ‘British Universities Employ No Black Academics in Top Roles,
Figures Show’, available at: www.theguardian.com/education/2017/jan/19/
british-universities-employ-no-black-academics-in-top-roles-figures-show

Alatas, S.F. (2003) ‘Academic Dependency and the Global Division of Labour in
the Social Sciences’, Current Sociology 51(6): 599–613.

Altbach, P.G. (2014) ‘MOOCs as Neocolonialism: Who Controls Knowledge?’,
International Higher Education 75: 5–7.

Andrews, K. (2017) ‘I Compared Universities to Slave Plantations to Disturb,
Not Discourage’, available at: www.theguardian.com/commentisfree/2016/
oct/24/universities-slave-plantations-racist

Auerbach, J. (2017) ‘What a New University in Africa is Doing to Decolonize
Social Sciences’, available at: https://theconversation.com/what-a-new-
university-in-africa-is-doing-to-decolonise-social-sciences-77181

Babcock, C. (2005) ‘Sun’s Schwartz Stands Against Technological Colonialism’,
available at: www.informationweek.com/suns-schwartz-stands-against-tech
nological-colonialism/d/d-id/1031674

162 . decolonising the university

Barbrook, R. and Cameron, A. (1996) ‘The Californian Ideology’, Science as
Culture 6(1): 44–72.

Bauman, Z. (2013 [2000]) Liquid Modernity. Cambridge: Polity.
Bell Jr, D.A. (1980) ‘Brown v. Board of Education and the Interest-convergence

Dilemma’, Harvard Law Review 93: 518–33.
Bell, R. and Tight, M. (1993) Open Universities: A British Tradition? Buckingham:

Open University Press.
Berry, D. (2004) ‘The Contestation of Code: A Preliminary Investigation into the

Discourse of the Free/Libre and Open Source Movements’, Critical Discourse
Studies 1(1): 65–89.

—— (2005a) ‘Free as in “Free Speech” or Free as in “Free Labour”?’, available at:
http://freesoftwaremagazine.com/articles/free_labour/

—— (2005b) ‘On the “Creative Commons”: A Critique of the Commons without
Commonalty’, Free Software Magazine 5.

Brown, D. and Nicholas, G. (2012) ‘Protecting Indigenous Cultural Property in
the Age of Digital Democracy: Institutional and Communal Responses to
Canadian First Nations and Māori Heritage Concerns’, Journal of Material
Culture 17(3): 307–24.

Chafkin, M. (2013) ‘Udacity’s Sebastian Thrun, Godfather of Free Online
Education, Changes Course’, available at: www.fastcompany.com/3021473/
udacity-sebastian-thrun-uphill-climb

Christensen, G., Steinmetz, A., Alcorn, B., Bennett, A., Woods, D. and Emanuel,
E.J. (2013) ‘The MOOC Phenomenon: Who Takes Massive Open Online
Courses and Why?’ SSRN. Available at: https://papers.ssrn.com/sol3/papers.
cfm?abstract_id=2350964

Cottom, T.M. (2017) Lower Ed: The Troubling Rise of For-profit Colleges in the
New Economy. New York: The New Press.

Drahos, P. and Braithwaite, J. (2002) Information Feudalism: Who Owns the
Knowledge Economy? Abingdon: Earthscan.

Emejulu, A. and McGregor, C. (2016) ‘Towards a Radical Digital Citizenship in
Digital Education’, Critical Studies in Education. Available at: www.tandfonline.
com/doi/full/10.1080/17508487.2016.1234494?scroll=top&needAccess=true

Ghosh, R.A. and Prakash, V.V. (2000) ‘The Orbiten Free Software Survey’, First
Monday 5(7).

Guha, R. and Spivak, G.C. (eds) (1988) Selected Subaltern Studies. Oxford:
Oxford University Press.

Hardt, M. and Negri, A. (2005) Multitude: War and Democracy in the Age of
Empire. Harmondsworth: Penguin.

Havemann, L. (2016) ‘Open Educational Resources’, in M.A. Peters (ed.)
Encyclopaedia of Educational Philosophy and Theory. Singapore: Springer.

Hemmungs Wirtén, E. (2006) ‘Out of Sight and Out of Mind: On the Cultural
Hegemony of Intellectual Property (Critique)’, Cultural Studies 20(2–3):
282–91.

Hill, B. (2010) ‘What’s “Open” about Open Education’, in D. Nyberg (ed.) The
Philosophy of Open Education, International Library of the Philosophy of
Education 15. London: Routledge.

Hobbs, R. (2009) ‘Motherwell’s Opens: Heidegger, Mallarmé, and Zen’, in M.
Collings, M. Gooding, R. Hobbs, D. Kuspit, R. Mattison, S. Ostrow and J. Yau,
Robert Motherwell: Open. London: 21 Publishing Ltd.

open initiatives for decolonising the curriculum . 163

Holmwood, J. (2013) ‘Commercial Enclosure Whatever Happened to Open
Access?’, available at: ww.radicalphilosophy.com/commentary/commercial-
enclosure

Hoofd, I.M. (2010) ‘The Accelerated University: Activist–academic Alliances
and the Simulation of Thought’, Ephemera: Theory & Politics in Organization
10(1).

Illich, I. (1973) Deschooling Society. Harmondsworth: Marion Boyars.
Jaschik, S. (2017 ‘Analysing Black Lives Matter Without Black People Involved’,

available at: www.insidehighered.com/news/2017/05/30/philosophy-journal-
apologizes-symposium-black-lives-matter-written-without-black

Khan, Z. (2013) ‘Online Courses Have Great Potential, Says Coursera’s Andrew
Ng’, available at: www.livemint.com/Specials/b8SrU2I6wjSkFyLFHfrWlO/
Onlinecourseshave-great-potential-says-Coursera-s-Andrew.html

Koller, D. (2012) ‘What We Are Learning from Online Education’, available at:
www.ted.com/talks/daphne_koller_what_we_re_learning_from_online_
education/transcript?language=en

Larimer, S. (2017) ‘Why UC-Berkeley Is Restricting Access to Thousands of
Online Lecture Videos’, www.washingtonpost.com/local/education/why-uc-
berkeley-is-restricting-access-to-thousands-of-online-lecture-videos/2017/
03/15/074e382a-08c0-11e7-a15f-a58d4a988474_story.html?utm_term=.67
169dffc3f2

Liang, L (2014) ‘Beyond Representation’, in A. Schwarz and L. Eckstein (eds)
(2014) Postcolonial Piracy: Media Distribution and Cultural Production in the
Global South. London: Bloomsbury, pp. 48–77.

Littler, J. (2013) ‘Meritocracy as Plutocracy: The Marketizing of “Equality” under
Neoliberalism’, New Formations 80(80): 52–72.

MacKenzie, N., Postgate, R. and Scupham, J. (1975) Open Learning: Systems and
Problems in Post-secondary Education. Paris: UNESCO Press.

Marshall, J. (2006) ‘Negri, Hardt, Distributed Governance and Open Source
Software’, PORTAL Journal of Multidisciplinary International Studies 3(1).

Moe, R. (2015) ‘OER as Online Edutainment Resources: A Critical Look at
Open Content, Branded Content, and How Both Affect the OER Movement’,
Learning, Media and Technology 40(3): 350–64.

Morris, W. (1888) A Dream of John Ball. Oxford: Kelmscott.
Nafus, D. (2012) ‘“Patches Don’t Have Gender”: What Is Not Open in Open

Source Software’, New Media & Society 14(4): 669–83.
Nafus, D., Leach, J. and Krieger, B. (2006) Gender: Integrated Report of Findings.

FLOSSPOLS, Deliverable D 16. Cambridge, for DG INFSO, European
Commission.

Noble, D.F. (1998) ‘Digital Diploma Mills: The Automation of Higher Education’,
Science as Culture 7(3): 355–68.

O’Mahony, S. and Ferraro, F. (2007) ‘The Emergence of Governance in an Open
Source Community’, Academy of Management Journal 50(5): 1079–106.

Opensource.com (2016) ‘How Gratipay Helps Solve the “Free Rider” Problem’,
available at: https://opensource.com/article/16/12/how-gratipay-solves-open-
sources-free-rider-problem?sc_cid=701600000011jJVAAY

O’Sullivan, M. (2008) ‘Creative Commons and Contemporary Copyright: A
Fitting Shoe or “a Load of Old Cobblers”?’, First Monday 13(1).

164 . decolonising the university

Peter, S. and Deimann, M. (2013) ‘On the Role of Openness in Education: A
Historical Reconstruction’, Open Praxis 5(1): 7–14.

Pomerantz, J. and Peek, R. (2016) ‘Fifty Shades of Open’, First Monday 21(5).
Raymond, E. (1998) ‘Homesteading the Noosphere’, First Monday 3(10).
—— (1999) ‘The Cathedral and the Bazaar’, Philosophy & Technology 12(3): 23.
Reagle, J. (2012) ‘“Free as in Sexist?” Free Culture and the Gender Gap’, First

Monday 18(1).
Richardson, J. (n.d.) ‘The Under-attainment of Ethnic Minority Students in

Higher Education: What We Know and What We Don’t Know’, available at:
www.open.ac.uk/cicp/main/sites/www.open.ac.uk.cicp.main/files/files/ecms/
web-content/290-Presentation-JR.pdf

Santos-Hermosa, G., Ferran-Ferrer, N. and Abadal, E. (2017) ‘Repositories of
Open Educational Resources: An Assessment of Reuse and Educational
Aspects’, International Review of Research in Open and Distributed Learning
18(5).

Schweik, C.M. and English, R. (2007) ‘Tragedy of the FOSS Commons?
Investigating the Institutional Designs of Free/Libre and Open Source
Software Projects’, First Monday 12(2).

Shepherd, J. (2011) ‘14,000 British Professors – But Only 50 Are Black’, available
at: www.theguardian.com/education/2011/may/27/only-50-black-british-
professors

Terranova, T. (2000) ‘Free Labor: Producing Culture for the Digital Economy’,
Social Text 18(2): 33–58.

Terrell, J., Kofink, A., Middleton, J., Rainear, C., Murphy-Hill, E., Parnin, C. and
Stallings, J. (2017) ‘Gender Differences and Bias in Open Source: Pull Request
Acceptance of Women Versus Men’, PeerJ Computer Science 3: p.e111.

Thorne, M. (2009) ‘Openwashing’, available at: http://michellethorne.cc/2009/03/
openwashing/

Tilley, L. (2017) ‘Resisting Piratic Method by Doing Research Otherwise’,
Sociology 51(1): 27–42.

Turner, C. (2017) ‘Open University under Investigation after It Emerges that
Cuban Students Are Banned from Institution’, available at: www.telegraph.
co.uk/education/2017/07/25/open-university-investigation-emerges-cuban-
students-banned/

Weller, M. (2015) Battle for Open: How Openness Won and Why It Doesn’t Feel
Like Victory. London: Ubiquity Press.

Whitburn, J., Mealing, M. and Cox, C. (1976) People in Polytechnics: A Survey
of Polytechnic Staff and Students 1972–73 (No. 27). Guildford: Society for
Research into Higher Education.

Wiley, D. (2016) ‘Openwashing’, available at: http://openwashing.org/

Notes

All urls last accessed October 2017.

 1. Hobbs, R. (2009) ‘Motherwell’s Opens: Heidegger, Mallarmé, and Zen’, in
M. Collings, M. Gooding, R. Hobbs, D. Kuspit, R.S. Mattison, S. Ostrow and
J. Yau, Robert Motherwell: Open. London: 21 Publishing Ltd.

open initiatives for decolonising the curriculum . 165

 2. MacKenzie, N., Postgate, R. and Scupham, J. (1975) Open Learning: Systems
and Problems in Post-secondary Education. Paris: UNESCO Press.

 3. Weller, M. (2015) Battle for Open: How Openness Won and Why It Doesn’t
Feel Like Victory. London: Ubiquity Press, p. 232.

 4. Morris, W. (1888) A Dream of John Ball. Oxford: Kelmscott.
 5. http://openwashing.org/. This domain is run by David Wiley, one of the

early proponents of openness (via licensing) of educational materials;
Thorne, M. (2009) ‘Openwashing’, available at: http://michellethorne.
cc/2009/03/openwashing/; Wiley, D. (2016) ‘Openwashing’, available at:
http://openwashing.org/

 6. Holmwood, J. (2013) ‘Commercial Enclosure: Whatever Happened to Open
Access?’, available at: www.radicalphilosophy.com/commentary/
commercial-enclosure; Pomerantz, J. and Peek, R. (2016) ‘Fifty Shades of
Open’, First Monday 21(5).

 7. Havemann, L. (2016) ‘Open Educational Resources’, in M.A. Peters (ed.)
Encyclopedia of Educational Philosophy and Theory. Singapore: Springer
Singapore; Peter, S. and Deimann, M. (2013) ‘On the Role of Openness in
Education: A Historical Reconstruction’, Open Praxis 5(1): 7–14; Weller
2015 op. cit.

 8. Peter and Deimann 2013 op. cit.
 9. Larimer, S. (2017) ‘Why UC-Berkeley Is Restricting Access to Thousands of

Online Lecture Videos’, available at: www.washingtonpost.com/local/
education/why-uc-berkeley-is-restricting-access-to-thousands-of-online-
lecture-videos/2017/03/15/074e382a-08c0-11e7-a15f-a58d4a988474_story.
html?utm_term=.67169dffc3f2

10. Hill, B. (2010) ‘What’s “Open” about Open Education?’, in D. Nyberg (ed.)
The Philosophy of Open Education, International Library of the Philosophy
of Education 15. London: Routledge.

11. Spivak, in Guha, R. and Spivak, G.C. (eds) (1988) Selected Subaltern Studies.
Oxford: Oxford University Press, p. 6.

12. Bell Jr, D.A. (1980) ‘Brown v. Board of Education and the Interest-
convergence Dilemma’, Harvard Law Review 93: 518–33.

13. Illich, I. (1973) Deschooling Society. Harmondsworth: Marion Boyars, p. 46.
14. Whitburn, J., Mealing, M. and Cox, C. (1976) People in Polytechnics: A

Survey of Polytechnic Staff and Students 1972–73 (No. 27). Guildford: Society
for Research into Higher Education.

15. Bell, R. and Tight, M. (1993) Open Universities: A British Tradition? Milton
Keynes: Open University Press.

16. Andrews, K. (2017) ‘I Compared Universities to Slave Plantations to Disturb,
Not Discourage’, available at: www.theguardian.com/commentisfree/2016/
oct/24/universities-slave-plantations-racist

17. Cottom T.M. (2017) Lower Ed: The Troubling Rise of For-profit Colleges in
the New Economy. New York: New Press, p. 12.

18. www.naacp.org/campaigns/open-education-resources-equity-opportunities/
19. Richardson, J. (n.d.) ‘The Under-attainment of Ethnic Minority Students

in Higher Education: What We Know and What We Don’t Know’, available
at: www.open.ac.uk/cicp/main/sites/www.open.ac.uk.cicp.main/files/files/
ecms/web-content/290-Presentation-JR.pdf

166 . decolonising the university

20. Who at the time of releasing them was head of Universities UK. She now
heads the Office for Students, whose remit is widening participation and
openness.

21. See Shepherd, J. (2011) ‘14,000 British Professors – But Only 50 Are Black’,
available at: www.theguardian.com/education/2011/may/27/only-50-black-
british-professors

22. Adams, R. (2017) ‘British Universities Employ No Black Academics in Top
Roles, Figures Show’, available at: www.theguardian.com/education/2017/
jan/19/british-universities-employ-no-black-academics-in-top-roles-
figures-show

23. I wrote some code to download job adverts from jobs.ac.uk and then read
those adverts for a statement on diversity.

24. www.ecu.ac.uk/equality-charters/athena-swan/athena-swan-members/
25. www.ecu.ac.uk/equality-charters/race-equality-charter/members-award-

holders/
26. The massiveness of MOOCs is built on an ability to scale content provision

and so course student numbers (but not teaching support) according to user
demand.

27. Koller, D. (2012) ‘What We Are Learning from Online Education’, available at:
www.ted.com/talks/daphne_koller_what_we_re_learning_from_online_
education/transcript?language=en

28. Khan, Z. (2013) ‘Online Courses Have Great Potential, Says Coursera’s Andrew
Ng’, available at: www.livemint.com/Specials/b8SrU2I6wjSkFyLFHfrWlO/
Onlinecourseshave-great-potential-says-Coursera-s-Andrew.html

29. Christensen, G., Steinmetz, A., Alcorn, B., Bennett, A., Woods, D. and
Emanuel, E.J. (2013) ‘The MOOC Phenomenon: Who Takes Massive Open
Online Courses and Why?’, available at: https://papers.ssrn.com/sol3/
papers.cfm?abstract_id=2350964; Cottom 2017 op. cit.

30. Chafkin, M. (2013) ‘Udacity’s Sebastian Thrun, Godfather of Free Online
Education, Changes Course’, available at: www.fastcompany.com/3021473/
udacity-sebastian-thrun-uphill-climb

31. Altbach, P.G. (2014) ‘MOOCs as Neocolonialism: Who Controls Knowl-
edge?’, International Higher Education 75: 5–7.

32. https://about.futurelearn.com/press-releases/futurelearn-delivers-the-largest-
mooc-ever-as-nearly-400000-learners-convene-for-english-language-
learning

33. https://about.futurelearn.com/blog/restricted-course-access
34. Turner, C. (2017) ‘Open University Under Investigation after It Emerges that

Cuban Students Are Banned from Institution’, available at: www.telegraph.
co.uk/education/2017/07/25/open-university-investigation-emerges-
cuban-students-banned/

35. The sources of the data for Table 9.1 for (1) Africa, are: www.coursera.org/
learn/decentralization-africa, www.coursera.org/learn/protected-areas www.
futurelearn.com/courses/africa-sustainable-development, www.futurelearn.
com/courses/african-philosophy; (2) Asia: www.coursera.org/learn/
religions-society-china, www.coursera.org/learn/chinese-politics-2, www.
coursera.org/learn/passport-to-india, www.futurelearn.com/courses/korea-
global-context, www.futurelearn.com/courses/food-systems-southeast-asia;

open initiatives for decolonising the curriculum . 167

(3) Europe: www.coursera.org/learn/eu-making-europe-work, www.
coursera.org/learn/geopolitics-europe, www.coursera.org/learn/europe,
www.coursera.org/learn/european-law-fundamentals, www.coursera.org/
learn/medieval-europe, www.coursera.org/learn/eu-competition-law, www.
coursera.org/learn/eu-law-doing-business, www.futurelearn.com/courses/
switzerland-europe, www.futurelearn.com/courses/european-culture.

36. www.coursera.org/learn/decentralization-africa www.coursera.org/learn/
protected-areas www.futurelearn.com/courses/africa-sustainable-
development www.futurelearn.com/courses/african-philosophy

37. www.coursera.org/learn/religions-society-china www.coursera.org/learn/
chinese-politics-2 www.coursera.org/learn/passport-to-india www.
futurelearn.com/courses/korea-global-context www.futurelearn.com/
courses/food-systems-southeast-asia

38. www.coursera.org/learn/eu-making-europe-work www.coursera.org/learn/
geopolitics-europe www.coursera.org/learn/europe www.coursera.org/learn/
european-law-fundamentals www.coursera.org/learn/medieval-europe www.
coursera.org/learn/eu-competition-law www.coursera.org/learn/eu-law-
doing-business www.futurelearn.com/courses/switzerland-europe www.
futurelearn.com/courses/european-culture

39. This data comes from a scraping algorithm which downloaded all staff
pictures from Coursera and FutureLearn. I then manually categorised the
pictures. edX is difficult to scrape and so was not used for this survey.

40. These data come from using various scraping algorithms to access data
from various FutureLearn pages.

41. This is based on HESA (Higher Education Statistics Agency) data I received
from their press office – 3205 Black, 201,380 overall.

42. Holmwood 2013 op. cit.
43. Alatas, S.F. (2003) ‘Academic Dependency and the Global Division of

Labour in the Social Sciences’, Current Sociology 51(6): 599–613.
44. ‘Article Processing Charge’, Wikipedia, last edited November 2017, available

at: https://en.wikipedia.org/wiki/Article_processing_charge
45. Alatas 2013 op. cit.
46. Directory of Open Access Journals, available at: https://doaj.org/csv
47. ‘Free’ also has a tumultuous etymology (the famous phrase to clarify its

meaning is ‘free as in speech but not as in beer’).
48. Berry, D.M. (2004) ‘The Contestation of Code: A Preliminary Investigation

into the Discourse of the Free/Libre and Open Source Movements’, Critical
Discourse Studies 1(1): 65–89.

49. Drahos, P. and Braithwaite, J. (2002) Information Feudalism: Who Owns the
Knowledge Economy? Abingdon: Earthscan.

50. https://creativecommons.org/
51. Santos-Hermosa, G., Ferran-Ferrer, N. and Abadal, E. (2017) ‘Repositories

of Open Educational Resources: An Assessment of Reuse and Educational
Aspects’, International Review of Research in Open and Distributed Learning
18(5).

52. Attribution: www.copyright.gov/title17/92chap1.html. Commercial: www.
copyright.gov/title17/92chap12.pdf; Pomerantz and Peek 2016 op. cit.

168 . decolonising the university

53. Copyright, Designs and Patents Act 1988, available at: www.legislation.gov.
uk/ukpga/1988/48/pdfs/ukpga_19880048_en.pdf

54. Data is from 2010; Figure 9.4 is taken from: https://en.wikipedia.org/wiki/
Creative_Commons_jurisdiction_ports#/media/File:Creative_Commons_
Intl_Map.svg (author: Jordan Kalilich).

55. Creative Commons, Attribution 4.0 International, available at: https://
creativecommons.org/licenses/by/4.0/

56. GNU (n.d.) ‘Unofficial Translations’, available at: www.gnu.org/licenses/
translations.en.html

57. Babcock, C. (2005) ‘Sun’s Schwartz Stands Against Technological
Colonialism’, available at: www.informationweek.com/suns-schwartz-stands-
against-technological-colonialism/d/d-id/1031674

58. Hemmungs Wirtén, E. (2006) ‘Out of Sight and Out of Mind: On the
Cultural Hegemony of Intellectual Property (Critique)’, Cultural Studies
20(2–3): 282–91.

59. Hemmungs Wirtén 2006 op. cit.
60. Brown, D. and Nicholas, G. (2012) ‘Protecting Indigenous Cultural Property

in the Age of Digital Democracy: Institutional and Communal Responses to
Canadian First Nations and Māori Heritage Concerns’, Journal of Material
Culture 17(3): 307–24.

61. O’Sullivan, M. (2008) ‘Creative Commons and Contemporary Copyright: A
Fitting Shoe or a “Load of Old Cobblers”?’, First Monday 13(1).

62. Raymond, E.S. (1998) ‘Homesteading the Noosphere’, First Monday 3(10).
63. Hardt, M. and Negri, A. (2005) Multitude: War and Democracy in the Age of

Empire. Harmondsworth: Penguin.
64. Moe, R. (2015) ‘OER as Online Edutainment Resources: A Critical Look at

Open Content, Branded Content, and How Both Affect the OER Movement’,
Learning, Media and Technology 40(3): 350–64.

65. Berry, D. (2005a) ‘Free as in “Free Speech” or Free as in “Free Labour”?’,
available at: http://freesoftwaremagazine.com/articles/free_labour/

66. Schweik, C.M. and English, R. (2007) ‘Tragedy of the FOSS Commons?
Investigating the Institutional Designs of Free/Libre and Open Source
Software Projects’, First Monday 12(2).

67. Berry, D. (2005b) ‘On the “Creative Commons”: A Critique of the Commons
without Commonalty’, Free Software Magazine 5.

68. Liang, L. (2014) ‘Beyond Representation’, in A. Schwarz and L. Eckstein
(eds) Postcolonial Piracy: Media Distribution and Cultural Production in the
Global South. London: Bloomsbury, pp. 50–51.

69. Tilley, L. (2017) ‘Resisting Piratic Method by Doing Research Otherwise’,
Sociology 51(1): 27–42.

70. Data for Figure 9.5 was based on the top five octoverse projects listed on
github. Data was downloaded using this tool (https://github.com/pgogy/
Scriptscrape-GithubData).

71. Ghosh, R.A. and Prakash, V.V. (2000) ‘The Orbiten Free Software Survey’,
First Monday 5(7).

72. Opensource.com (2016) ‘How Gratipay Helps Solve the “Free Rider”
Problem’, available at: https://opensource.com/article/16/12/how-gratipay-
solves-open-sources-free-rider-problem?sc_cid=701600000011jJVAAY

open initiatives for decolonising the curriculum . 169

73. Heartbleed was a bug relating to how secure website access is provided and
when the issue was revealed it demonstrated how vastly important open
source systems (17 percent of the internet was put at risk due to heartbleed)
can be in the hands of relatively poorly paid developers.

74. Terranova, T. (2000) ‘Free Labor: Producing Culture for the Digital
Economy’, Social Text 18(2): 33–58.

75. www.github.com
76. octoverse.github.com
77. This data is gained from running the following SQL query ‘SELECT repo_

name,path FROM [bigquery-public-data:github_repos.files] where path
like ‘%code%conduct%’’ on the Github data hosted at Google Big Query.

78. See: https://github.com/domgetter/NCoC
79. Raymond, E. (1999) ‘The Cathedral and the Bazaar’, Philosophy & Technology

12(3): 23.
80. Bauman, Z. (2013) Liquid Modernity. Cambridge: Polity.
81. Emejulu, A. and McGregor, C. (2016) ‘Towards a Radical Digital

Citizenship in Digital Education’, Critical Studies in Education. Available at:
www.tandfonline.com/doi/full/10.1080/17508487.2016.1234494?scroll=
top&needAccess=true

82. Hoofd, I.M. (2010) ‘The Accelerated University: Activist–Academic
Alliances and the Simulation of Thought’, Ephemera: Theory & Politics in
Organization 10(1).

83. Emejulu and McGregor 2016 op. cit.
84. O’Mahony, S. and Ferraro, F. (2007) ‘The Emergence of Governance in

an Open Source Community’, Academy of Management Journal 50(5):
1079–106.

85. https://en.wikipedia.org/wiki/Benevolent_dictator_for_life
86. Nafus, D., Leach, J. and Krieger, B. (2006) Gender: Integrated Report of

Findings. FLOSSPOLS, Deliverable D 16. Cambridge, for DG INFSO,
European Commission.

87. Terrell, J., Kofink, A., Middleton, J., Rainear, C., Murphy-Hill, E., Parnin,
C. and Stallings, J. (2017) ‘Gender Differences and Bias in Open Source:
Pull Request Acceptance of Women Versus Men’, PeerJ Computer Science 3:
p.e111.

88. Nafus, D. (2012) ‘“Patches Don’t Have Gender”: What Is Not Open in Open
Source Software’, New Media & Society 14(4): 669–83.

89. Reagle, J. (2012) ‘“Free as in Sexist?” Free Culture and the Gender Gap’, First
Monday 18(1).

90. Raymond 1999 op. cit.
91. Marshall, J. (2006) ‘Negri, Hardt, Distributed Governance and Open Source

Software’, PORTAL Journal of Multidisciplinary International Studies 3(1).
92. Ibid.
93. The source for Figure. 9.4 is: http://davidfischer.github.io/gdc2/#languages/

All
94. ‘Non-English-based Programming Languages’, Wikipedia, last edited

February 2018, available at: https://en.wikipedia.org/wiki/Non-English-
based_programming_languages

95. See: http://ocw.mit.edu

170 . decolonising the university

 96. Santos-Hermosa et al. 2017 op. cit.
 97. Barbrook, R. and Cameron, A. (1996) ‘The Californian Ideology’, Science as

Culture 6(1): 44–72.
 98. Littler, J. (2013) ‘Meritocracy as Plutocracy: The Marketizing of “Equality”

under Neoliberalism’, New Formations 80(80): 52–72.
 99. Noble, D.F. (1998) ‘Digital Diploma Mills: The Automation of Higher

Education’, Science as Culture 7(3): 355–68.
100. Holmwood 2013 op. cit.
101. Auerbach, J. (2017) ‘What a New University in Africa Is Doing to

Decolonize Social Sciences’, https://theconversation.com/what-a-new-
university-in-africa-is-doing-to-decolonise-social-sciences-77181

PART III

DECOLONIAL REFLECTIONS

10
Meschachakanis, a Coyote Narrative:

Decolonising Higher Education
Shauneen Pete

This chapter explores the decolonisation of higher education through the
practice of storytelling: a decolonising strategy. Story as research meth-
odology is a decolonising approach for it encourages a reclamation of
(ab)original ways of transferring knowledges. Storytelling, as I practise
it, is rooted in Indigenous ways of knowing informed by my positionality
as a Cree/Salteaux/Dakota woman, scholar and university administrator.
In these roles I have troubled systems of education; in much the same
way as Coyote troubles community as presented in Indigenous narrative
traditions.

The chapter invites the reader to join with Coyote (a trickster figure)
and the author as they engage in a reflexive conversation that explores
ways of undertaking decolonising practices in higher education. The
chapter begins with a critical view of how colonial institutions of higher
education are and how these colonial structures are experienced by the
author. Then, the chapter explores some of the ways in which the author
has led university reform towards decolonisation.

Decolonising knowledge transmission

The inclusion of the research process as a topic in and of itself is
to explicitly expose the contradictions of academic discourse and
knowledge production.1

Ever since I was invited to write this chapter I’ve been wrestling with
my choices on how to represent the story of my work as an adminis-
trator working towards decolonising higher education. I began my
career as a storyteller when I was still an undergraduate student. At that
time, I began sharing stories at a local First Nations Heritage Centre,

174 . decolonising the university

and later told stories in local schools as a way of modelling Indigenous
pedagogy. Based on this earlier practice I’ve chosen to honour story-
telling traditions in this chapter as a means of reflecting my Indigenous
context. My purpose in writing this chapter is to offer the reader options
that might inform their own decision making towards decolonising
higher education. This work is not prescriptive but engages the reader
in ‘dialogic participation’2 whereby the reader is asked to ‘take what you
will from what you read’.

For me, privileging storytelling here is a decolonising act. This
choice to decolonise knowledge transmission troubles dominant ideas
about what scholarship should look like, especially as articulated in the
discourse norms of higher education administration. I remember during
my thesis defence one of my committee members raised the question
– ‘Can we tell stories in educational administration?’ The committee,
all white males, engaged in a vigorous debate for several minutes, and
I sat back and watched the discussion unfold … I realised how far they
had yet to come in relation to thinking differently about knowledge and
knowledge production in our field. Today, like during my thesis defence,
I do not/did not apologise for troubling the norms: decolonisation
begins with naming colonial structures then moving to reframe, remake
and reform them. I understand that like Coyote in traditional narratives,
the best role that I can play in university transformation is to serve as
that outsider voice working within the organisation; at once a partici-
pant and observer to the reforms. I choose to accept my role as ‘Coyote’
in higher education knowing full well that my job will be primarily to
expose inequity and pose decolonial possibilities for restructuring.

I would position storytelling in the realm of qualitative research.
I would also position it alongside Narrative Inquiry3 and Self-Study
research traditions. Both of these traditions turn the research gaze
inward; a reflexive practice of telling the story then engaging in a critical
examination of ‘how you have come to know what you know’. Yet, as
an Indigenous methodology, storytelling engages the reader/listener in
another way – storytelling is relational. The storytelling process often
begins with the offering of a gift of tobacco to the storyteller (local cultural
protocol norms) and the acceptance of the gift of learning from the
listener. Storytelling in Indigenous paradigms4 evokes deeply spiritual,
emotional, mental and physical responses in the listener; the storyteller
must be mindful of this impact if they are to ensure that the purpose for
storytelling is achieved. With this in mind, I would like to state that my

meschachakanis, a coyote narrative . 175

intention for engaging you in this way is to offer you the opportunity to
gain cultural competence towards another way of knowing. In this way,
you may grow more resilient towards the sorts of decolonising reforms
that I speak to later in the chapter.

This chapter is not a prescription for institutional reform; it simply
offers a case study of my experience in leading change towards decol-
onisation. As you read, you will see the presentation of two narratives:
the first, the scholarly voice of the author (normal font), and then the
second narrative forms an interaction between Coyote (in italics) and
the author as they explore barriers and possibilities towards decolonising
higher education. This conversational method is congruent with what
Kovach (2009) calls an Indigenous research paradigm.

Colonial distractions

This chapter is written from a place of impatience and frustration. I have
been working in higher education for sixteen years, as a professor and
university administrator; before that I was a student in higher education
for ten years and I’ve had enough (hands in the air, foot stomping!). I’m
tired of being the go-to person on my campus for all things Indigenous.
I’m tired of explaining why Indigenous content matters in higher
education. I’m tired of the arguments over (light) inclusion and diversity
vs (deep) decolonisation. I’m over teaching (white) students that they
have an identity and it is white and privileged! I’m done!

Whew! I really needed to get that off my chest. As far as careers go,
working as a faculty member can be pretty good (most of the time). But
lately, I’ve been thinking that the pace of change isn’t coming fast enough
for my liking. You see, I’m an Indigenous scholar. For many years, I was
the only Indigenous scholar in my faculty and one of only three on my
campus. At this point in my presentation or lectures, there is always
someone who is brave enough to ask – ‘What does Indigenous mean?’
(sigh) and so I should probably offer an explanation … there is a knock
at my front door, and a Coyote walks in wearing a cardigan sweater, a
scarf over her hair, a pair of glasses … She is carrying an umbrella. She
nods at me to continue …

I use the word ‘Indigenous’ to mean a more global or international
reference to the original peoples of the land. The UN Declaration of the
Rights of Indigenous Peoples states:

176 . decolonising the university

Indigenous communities, peoples and nations … having a historical
continuity with pre-invasion and pre-colonial societies that developed
on their territories, consider themselves distinct from other sectors of
the societies now prevailing in those territories, or parts of them. They
form at present non-dominant sectors of society and are determined
to preserve, develop and transmit to future generations their ancestral
territories, and their ethnic identity, as the basis of their continued
existence as peoples, in accordance with their own cultural patterns,
social institutions and legal systems.5

When speaking about ‘Aboriginal’ people, I signal that the context is
Canadian as under the Constitution Act (1982), Aboriginal people are
understood to be First Nations, Metis and Inuit peoples. It is an inclusive
term that speaks generally to all three recognised groups. That leads me
to the term ‘First Nation’, which I use to refer to the group of people who
were once referred to as Indian. When I use the term ‘Indian’, I mean
those people deemed to be an Indian as defined by the Indian Act (1985).
When I refer to ‘settler’ people, I mean members of the dominant group,
in the case of Canada – that means ‘white’ people. When I am referring
to settler folks, I am not referring to recent immigrants and refugees.
(‘Hmmm, you sure use a lot of words there. Can’t you just use one term and
stick to it?’ Coyote removes her glasses to clean them on her cardigan).
‘By for a visit are you?’ I ask. ‘I’m writing a chapter for a book.’ (‘Don’t
mind me’ she says and settles into my armchair).

Ok, so what was I saying, oh yeah, I was saying, that there was only
three of us on campus. Well, being one of only three Indigenous people
on campus comes with certain responsibilities – you are asked to speak
for all Aboriginal people … you are asked to sit on every Indigenous
students graduate committee and every white students committee if they
write about Indigenous themes; you are asked to represent on institu-
tional committees; be a cultural broker so colleagues can learn how to
teach differently, relate differently, conduct research and service differ-
ently … connect them to local elders and traditional knowledge keepers
and demonstrate how to ask elders to work with them or teach them,
and then there are the invitations to speak on Indigenous themes right
across campus, oh, and to co-write the grant applications … AND, you
are supposed to still prepare for your own classes, mentor your own
graduate students and conduct your own research, finish those publi-
cations and sit on department and university committees – whew! I’m
kinda worn out! (Sigh). So, where was I going?

meschachakanis, a coyote narrative . 177

Oh yeah, this chapter. This chapter is designed to bring a tricksters
lens to Canadian higher education. In this case, I channel my old friend
Coyote – Meschachakanis. (Coyote leans forward to see my computer
screen, she smiles her wicked little smile.) She and I go way back to when
I was a teacher candidate. My Children’s Literature professor asked our
class to prepare to tell a story to our classmates. I was a single mom with
a busy toddler and homework up to here … and as I remembered one of
the Blackfoot stories of coyote that ol’ girl kinda took me over. During my
performance my classmates sat transfixed, and afterwards my professor
took me aside and remarked, ‘I think you have something there.’ Thus
began my storytelling life; I did weekly shows for three years at a local
heritage park, in schools and across the provincial campground system.
Me and Coyote we sort of became one being … but that’s how she works.
She is you and me, and everyone. She has the ability to shape-shift. She is
a mischievous character, though a wise teacher through her tomfoolery.
She may seem greedy, but she is also innocent in her ways. She’s a fast
talking, fast walking, lazy, wise woman: she’s a contradiction, partly truth
and partly fiction – oops! (Sorry, I had a Kris Kristofferson flashback to
The Prophet). Thomas King says, ‘Boy, that Coyote is one silly Coyote.’6
King writes, ‘Tricky one, that coyote. Walks in circles, I guess’7 and ‘You
got to watch that one … full of bad business.’8 As an Indigenous scholar I
often feel a little off myself … perhaps my mind too is walking in circles.
There is two-eyed seeing when you can observe the colonial construc-
tions around you and you can see the decolonial possibilities offered by
Indigenous ways of knowing. There are two ways of thinking – those that
are colonial and those that speak against it. In my Master’s thesis9 and an
earlier book chapter,10 Coyote played an important role by addressing
the tensions between dominant norms and Indigenous sensibility; I
utilise that trope once again, here in this chapter. (Coyote has lost her
glasses in the cushions of my chair, she has settled back into the chair
with a blanket thrown over herself for warmth.)

The chapter embraces the storytelling traditions I’ve grown old with.
The structure of this chapter is meant to subvert dominant Western
traditional norms of scholarship. The trickster story presented here
is a purposeful disruption. I am guided by Sium and Ritskes who
state, ‘Stories in Indigenous epistemologies are disruptive, sustaining,
knowledge producing, and theory-in-action. Stories are decolonisation
theory in its most natural form.’11 The stories are often recursive: talking
back to earlier components and (re)presenting them. The narratives

178 . decolonising the university

weave together the experience as one who ‘lives out decolonization’12
with the critical reflective (inner) voice of Coyote to say those things
that for me seem too dangerous in the academy. To continue to subvert
dominant norms, I also speak in Cree where appropriate; and I choose to
privilege Indigenous scholars.

So my colonised mind is self-correcting here ‘get on with it – write
the chapter, the people are expecting a scholarly piece of work’. Ok, the
aim of this chapter is to explain what decolonising experience in higher
education requires for educators and administrators alike, especially
those who are members of the dominant group. I will begin the chapter
by explaining my positionality as an Indigenous scholar, then I will
provide four scenarios (‘Tell them why the number four is important …’
Coyote is poking at my shins; I give her a look to silence her) … that
speak to common contradictory challenges and responses that are
required for individuals who are engaged in the work of Indigenising
and decolonising the academy.

My story towards understanding decolonising responsibilities

Tansi. Pesakastew iskwew nitisiyhkason. My name is Dr Shauneen Pete,
I am from Little Pine First Nation (SK). I am an associate professor in
the Faculty of Education at the University of Regina. My area of spe-
cialisation is Aboriginal Education. I have worked as a professor and
university administrator for 16 years. I’ve served most recently as the
Executive Lead: Indigenisation. In that role I animated the Indigenisa-
tion strategic plan. (‘You sure use big words, what’s that mean?’ She asks
as she sits down to scratch.) I clear my throat and continue. The Indig-
enisation strategic plan had five key priorities, including administration
and leadership, student supports, community engagement, Indigenous
research and academic Indigenisation. The Indigenisation strategic plan
was imagined by the members of the President’s Indigenous Advisory
Circle (IAC). The IAC reported directly to the President and was made
up of volunteer staff and faculty of Indigenous ancestry.

For the members of IAC, Indigenisation re-centred Indigenous ways
of knowing, pedagogies and scholarship, as well as students and faculty,
in our academic pursuits in higher education. In our view, Indigenisa-
tion was a shared responsibility and was designed to benefit all learners.
As we began to work on our strategic priorities we came to recognise that
this work was hampered by the pervasive ignorance of the university. To

meschachakanis, a coyote narrative . 179

effectively address the ignorance we would have to reform the university
through processes of decolonisation. (Coyote had fallen asleep, and her
foot lay across my keyboard. When I moved it over to be able to hit the
period – she stirred and said, ‘De-what?’.)

Decolonisation, Coyote. She is sitting up now and looking through my
reading glasses which she has put on her nose. She is wearing my best
scarf. ‘You better start from the beginning’, she asserts. I begin to explain.

My understanding of colonialism and thus decolonisation is informed
by several Indigenous peoples including my father, Jacob Pete; Life
Speaker, Noel Starblanket; the late Isadore Pelletier; the late Alma Good-
feather and the late Laura Wasacase. My understanding is also informed
by Indigenous scholars.13 I understand that colonialism is by definition
– violent. It is undertaken through the use of force to remove peoples
from their traditional lands. In the case of Canada and First Nations
peoples, the colonisation of Turtle Island14 (‘Oh, I like it when you call
her that’ Coyote claps her hands together) was undertaken through the
violent extermination of the Beothuk; through the systematic removal of
children from their families through both the residential school system
and the child welfare system; and through forced assimilation as artic-
ulated through the Indian Act. Colonialism, says Green, ‘involved the
creation of institutional and administrative apparatuses to serve imperial
needs …’,15 in this case, the Indian Act and the Constitution Act (1982).
Green states, the ‘political realities of colonialism have been shaped by
state-specific policies, practice and political and economic structures’.16
Violence is not only the manner in which lands and resources are
originally acquired, but also how power over these lands and resources is
maintained. (Coyote is blinking wide-eyed, she is tsk tsking and cleaning
her teeth.) When stated in this way, readers can begin to understand
that colonisation is not simply a historical event, but an ongoing system
of oppression and advantage. A system designed to privilege the settler
state at the expense of the Indigenous peoples.

Coyote thrusts a paw into my face. ‘Whoa there missy! You are talking
awfully politically – it makes my hair stand on end!’

Colonisation is political Coyote. It’s about the violent confiscation
of lands from Indigenous peoples and the assertion that lands and
resources now belong to the dominant group – it’s by definition violent
and therefore highly political. (She turns her back to me and crosses her
arms.) To make matters worse, Green states, ‘Colonialism lies at the base
of Indigenous dehumanisation and oppression.’ She (Green) continues,

180 . decolonising the university

‘Settler states have used armed force, colonial bureaucratic institutions
and racialized policing to dominate Indigenous peoples’17 and that
knowledge, as I understand it, has been silenced in higher education;
therefore many people, colleagues included, understand very little about
the ongoing system of colonisation. This pervasive ignorance has to be
addressed in formal education. Only through a process of confront-
ing epistemic ignorance (Kuokkanen, 2008) and Cognitive Imperialism
(Battiste, 2013) can we alter the knowledge base for all higher education
institutions. I believe that only through both Indigenising the curriculum
and decolonising the academy can we possibly achieve reconciliation.
(‘Ok, there it is again – decolonisation, what does that mean? Where did
reconciliation come in?’ Coyote is standing over my shoulder, watching the
words appear on my screen as I type them.)

Laenui states:

True decolonization is more than simply replacing Indigenous or
previously colonized people into the positions held by colonizers.
Decolonization includes the revaluation of political, social, economic
and judicial structures themselves, and the development, if appro-
priate, of new structures which can hold and house the values and
aspirations of the colonized people.18

Those aspirations include not only a giving back of the land,19 but
the re-establishment of connection between the land and Indigenous
peoples20 for the fulfilment of the right to self-determination and sov-
ereignty,21 and to facilitate the ‘everyday practices of resurgence …’ that
serve to ‘reclaim, restore and regenerate’22 relationships to homelands,
cultures and communities.

Coyote takes a moment to offer a smudge.23 ‘That’s heavy … that’s so
much bigger than the discussions of cultural inclusion that I often hear
when I am on campus …’. I know, I hear the same thing. Neoliberal
discourses of ‘inclusion’ are comfortable for members of the dominant
group because it allows them to retain a belief in ‘settler innocence’, a
narrative that often begins with ‘that all happened a long time ago …’
and continues with ‘but I wasn’t involved, so why do I have to pay for
the injustices of the past?’ These ‘moves to innocence … problematically
attempt to reconcile settler guilt’24 and shifts the onus of responsibility
onto the backs of Indigenous peoples: but this isn’t my work (alone).

I want my non-Indigenous colleagues to take greater responsibility
for exposing settler-colonialism because it is – ultimately – their story.

meschachakanis, a coyote narrative . 181

But I’ve come to understand that many Canadians have been structurally
denied the opportunity to learn about Indigenous peoples (and also a
deeper history of colonialism). As a result, the dominant narratives in
formal schooling are what Battiste (2013) refers to as Cognitive Impe-
rialism – an insistence on English as the dominant language of formal
schooling as well as a knowledge system that is rooted in Eurocentrism.
We inherit a system of knowledges that reinforce colonial dominance.
This appears in the structures of university departments and colleges,
and in the content/objectives of individual courses. Cognitive Imperi-
alism results in what Kuokkanen refers to as epistemic ignorance, or the
inability (‘… or unwillingness’, Coyote chirps) of faculty to teach what
they don’t know. I assert that it is no longer acceptable or possible to
relegate an exploration of Indigenous experience only to Departments
of Indigenous Studies/Native Studies (though as a site of Indigenous
knowledge production, these departments are essential). I believe that
all faculties and departments must begin decolonising their curricula in
order to facilitate learners developing an understanding of and responsi-
bility for reconciliation (Coyote stares at me. She has donned my winter
cap, and my red high-heeled shoes and has started to eat my lunch. One
eyebrow raised she asks, ‘And what does that mean?’).

I turn towards her to explain. We are on an unequal footing in
Canada: Indigenous peoples intimately understand the nature of coloni-
alism and its effects; members of the dominant group tend to know very
little (Coyote, chuckles, ‘yes, yes … I remember how I laughed when the
former Prime Minister, Harper was his name, he stated that there was no
history of colonisation in Canada’). As a result, when Indigenous peoples
assert recognition of their sovereignty they are often viewed as a threat
to nationalism, when in my mind they are simply a threat to national
ignorance. This unequal footing means that reconciliation, as presented
in the Truth and Reconciliation Final Report, is impossible. White folks
and new Canadians must demonstrate the effort needed to address their
own deficits in their understanding of the truth of our shared past and
present. Their demonstration of denial, dismissal and violent rejection
of the truth on their part is no way to begin to walk forward together on
a path to reconciliation.

As educators in higher education I want my colleagues to engage in
deeper exploration of both colonialism and decolonisation in their own
teaching practice. I never intended for the discussion of colonialism and
decolonisation in this chapter to offer a deep investigation, for you can

182 . decolonising the university

seek that out by following the story threads that have been offered, by
going back and reading for yourself some of these Indigenous scholars.
In that way, you can gain for yourself a better understanding of (de)
colonisation as content and process in ways that may inform curricular
reform. Curricular reform must expose the violence of colonialism, the
limitations of discourses of inclusion and diversity; and facilitate an
exploration of the possibilities for self-determination and sovereignty
as sources of reconciling relationships between settlers and Indigenous
peoples. (Coyote is standing over me, with my coffee in her paw …
‘Hold up there sister, when I go around campus I hear people talking about
bringing elders in to teach something … or having their students write a
paper on an Indigenous theme – but, that’s them having other people do the
work for them and you want them to change how they teach don’t you?’.)
I nod my head.

As stated earlier, in my role as Executive Lead: Indigenisation my focus
was establishing a shared understanding for Indigenisation (and decolo-
nisation) as well as working towards a shared responsibility for both. In
my experience in leading this work I have confronted several limiting
narratives, these are explored in the remainder of the next sections.

Limiting narrative 1: But I don’t teach any Indigenous peoples

At a recent decolonising teacher education conference, I was asked by
a participant, ‘I don’t have any Indigenous peoples in my school, why
would I decolonise our programme?’ My response was (and remains),
decolonisation is not only designed for Indigenous peoples but has
transformative potential for all people whose lives have been impacted
by the limitations of white dominance. Decolonising curriculum and
course design has the potential to shift how all learners understand the
notion of land, nationhood, rights and treaties. Imagine, if you will, how
a treaty-based understanding of land would shift our thinking about
resource development, revenue sharing and sovereignty. How would that
newly formed perspective shift everyday thinking about land ownership,
land protection and resources?

(‘Tell them about Colton Bushie’, Coyote shouts. ‘Tell them about that
young man that was shot…’)

Last year a young Indigenous man was shot at close range while inside
a parked vehicle. The white farmer who shot the youth believed that he
posed a threat to his property even though the youth was sitting in the

meschachakanis, a coyote narrative . 183

backseat of the vehicle. The youth and his friends had driven into the
farmyard seeking help for a flat tire. The case has not been heard by
the courts yet, but in the days following the shooting a barrage of social
media posts and media comments exposed the racial hostility that exists
among white farmers directed specifically towards Indigenous peoples
who, in their words, are a threat to settler farmlands. The persistence
of the colonial narrative of the hostile Indian still plays out today …
troubling curricula about land, land ownership and ties to treaty making
which facilitated settlement in the first place would allow for a very
different perspective on Indigenous/settler relationships. This work does
not require Indigenous peoples to be present – this is about exposing
white dominance and working to correct it.

Limiting narrative 2: Decolonisation is not my work

In the absence of understanding about Indigenous content too often
colleagues claim that they can’t/won’t take up this work because they don’t
know how, or they rely on Indigenous peoples to address the knowledge
gap for them; this results in the utilisation of Indigenous faculty as
cultural knowledge brokers. In the absence of Indigenous colleagues,
I have played this role myself for many years. I’ve spoken in over a
hundred classes and rarely has there been a reciprocal offer to lighten
my workload. Sure there has been an occasional offer of a coffee or gift
card for the local book store, but these responsibilities serve as a dis-
traction from other activities: primarily, work that supports Indigenous
learners and communities. By refusing to provide these services, there is
a very real risk that faculty simply won’t address the content and learners
will once again be denied the opportunity to learn. (‘Tell them about
how you opened up a file folder in your in-box of your email that is titled
cultural broker’, Coyote is laughing as she puts her lipstick on, getting
it on her tooth. ‘Tell them you have a category in your portfolio that has
that heading’, she is chuckling and applying mascara from my purse.)
It’s true, I now report annually on the numbers of requests that I receive
from faculty and students alike, within and outside of my faculty and
university. By reporting on these requests I want to communicate to my
peers and my employer that as Indigenous faculty we often serve in ways
that other faculty are not expected to; we bring added value that I insist
on being considered in tenure/promotion review processes.

When I question faculty about why they want me to do this work
for them, they often reply, ‘You are so good at it …’ or ‘You have the

184 . decolonising the university

experience …’ and when I press them further, then I come to understand
that their lack of understanding actually makes them feel fearful of
saying the wrong thing, or being perceived as racist. That settler ‘move
to innocence’ that Tuck and Yang address has a real effect on the distri-
bution of work in our faculty. Now that I’ve been here for ten years, and
have served as the cultural broker for all that time, I am no longer willing
to allow my colleagues to shirk the responsibility for this work. This is
not my work alone. I need my colleagues to address their own learning
needs and I need them to engage deeply in the process of curricular
decolonisation. (Coyote smiles sweetly, ‘And you need the reader to
engage deeply too.’)

Limiting narrative 3: YOU are going to do some work

I began my graduate work in a white, male-dominated department with
little access to diverse voices (women, minority or Indigenous scholar-
ship). I learned about the colonial structures of education through my
own volition. It was double-work to learn in this way because I still
had to understand the dominant discourses of my field of study, and
I took it upon myself to read beyond my area into feminist theory,
anti-oppression, anti-racism, whiteness studies, as well as exploring the
experiences of minoritised educators and administrators. Learning what
is not taught requires effort but that is one way to move past the limi-
tations of the colonial, patriarchal, Eurocentric constructions of higher
education.

You can’t simply fall back on expecting minoritised students to fill in
curricular gaps for you (and all your students). Their job is to learn: not
teach. If you want them to teach, then you need to compensate them for
their contributions. Otherwise they carry a burden of responsibility that
is unequally applied in the classroom and they are even more marginal-
ised and can face victimisation when the knowledge and experience they
share is resented by classmates (and sometimes by instructors too).

I would suggest that departments and faculties undertake an equity
audit to identify how often faculty are drawing from the scholarship of
women, people of colour and Indigenous scholars. This audit would also
include a survey of Indigenous scholarship in your subject area. Use this
data as a jumping off point to begin to address curricular gaps.

Decolonising your teaching is going to mean you must do some
work, and there is a body of scholarship that can guide you. I’ve already

meschachakanis, a coyote narrative . 185

referenced Dr Marie Battiste’s work, and the writing of Dr Rauna
Kuokkanen (they are my go-to authors). But I would also suggest an
examination of Tuck and Yang; Corntassel; Grande; Cote-Meek;25 Green;
and the earlier text edited by Mihesuah and Wilson. These scholars offer
readers a starting point for exploring how to re-centre a critique of colo-
nialism and its effects; and the possibilities that decolonisation offers.

We have the great privilege to work in institutions of higher learning.
We can choose to invite decolonial and Indigenous scholars, writers and
public intellectuals to offer public lectures and workshops on our campus
in order to address the collective capacity for our faculty to engage in
decolonial work. I would suggest that educators begin to inventory the
number of people of colour generally that have been featured in annual
lectures and speaker series. If people of colour are under-represented,
then organisers have an obligation to ensure that equity is achieved. I
would suggest that university administrators seek out the advice and rec-
ommendations of Indigenous scholars on who to invite that would help
support institutional reform efforts.

I suggest that faculty learn about and practise anti-oppressive peda-
gogy. Again, there is a growing body of scholarship that speaks to how to
structure courses, how to engage learners, what to expect in classes, and
how to anticipate/respond racist responses by students.

Limiting narrative 4: Teaching about racism is oppressive

I’ve been teaching members of the dominant group for 16 years. I have
often witnessed what Di’Angelo calls, ‘white fragility’.26 Upon hearing
(often for the first time) about the systems of domination, violence, insti-
tutionalised racism and hegemonic systems which offer white privilege,
learners express feelings of deep anger, guilt and shame. Sometimes, they
interpret these feelings as evidence that they are being oppressed by their
instructor (often a person of colour). They misinterpret their discomfort
as racism, when what they are experiencing is cognitive dissonance as a
result of the purposeful exposure of dominant views of whiteness and the
disruption of the luxury of ignorance and the assumptions of rightness.27
Like Howard, I have come to understand that these feelings are the price
of the luxury of ignorance and a legacy of privilege.

Scholars recognise that participants in courses which expose white
dominance often insulate (Di’Angelo, 2011) themselves through the
assertion of innocence (Tuck and Yang, 2012). As instructors, it’s

186 . decolonising the university

important to anticipate resistance to the content. When learners insulate
themselves they often (a) argue against their membership within
whiteness, (b) downplay their individual white identity, (c) distance
themselves from the event or incident, in the case of residential schooling
they proclaim ‘that all happened a long time ago’ and ‘I’m not responsible
for what happened back then’ and ‘why can’t you people just get over it’.
They also deflect by telling you of a time when a visible minority person
bullied them. Tuck and Yang inform us that participants will engage in
‘settler moves to innocence’ that include the assertion that since they have
an Indigenous relative/friend/child/partner they couldn’t be responsi-
ble for white dominance. This strategy is an ‘attempt to deflect a settler
identity’.28 Educators must anticipate these strategies and be prepared to
provoke a deeper exploration of the impact of this resistance towards
undermining the goals of reconciliation.

Too often, colleagues and learners alike shut down when these
(unfamiliar) feelings overwhelm, but I want them to push through them.
I want them to build their resiliency for the ambiguity of a decolonial
curriculum (Coyote – ‘it’s not like you had a choice to sit and pout …
you moved through it’). I would love them to engage in more obvious
dialogue with their colleagues about their positionality in relation to the
field of study. I’d love them to take up research on how to engage learners
in this type of curriculum and pedagogy. I want them to explore the
politics of teaching in this way. (‘There you go again, acting all political.
But I get it – colonisation was a politically violent act; and the maintenance
of the colonial structures too is political therefore decolonisation must be
a political act.’ She peers at me from her seat at the window. She sighs,
‘Don’t you ever get tired?’)

I do get tired; I am tired.

Limiting narrative 5: Can’t we call it ‘inclusion’ and be done with it?

During a presentation at my university where I introduced the Indigenous
Advisory Circles definition of Indigenisation, a colleague proclaimed,
‘You’d be more effective if you weren’t so political.’ I responded that Indi-
genisation and decolonisation were political. I stated that this was not a
simple matter of being ‘respectful of difference’ but that what we were
working towards was the reformation of the academy (Coyote is rocking
back and forth, she is holding her belly as she guffaws!)

meschachakanis, a coyote narrative . 187

Let me recap the earlier discussion of colonisation and decolonisation
to make explicit what decolonised academic programmes would entail.
They would require an honest examination of the violence of colonisa-
tion and how this is maintained today through systems of oppression
(the Indian Act), and institutions like Indigenous and Northern Affairs.
They would include what Laenui calls ‘the dreaming’ – the facilita-
tion of learning opportunities which encourage a cultural resurgence
(Corntassel, 2012), and a reimagining of governing, judicial, educational
and community structures designed to empower Indigenous peoples. I
would add to this that, alongside the reformation of Indigenous insti-
tutions, there must be a reformation of programmes directed towards
non-Indigenous peoples so that they can leave behind their cognitive
and experiential deficits. Once these are under way then we can begin
to realise the possibilities of reconciled relationships. But in order to
achieve this end, it will cost us all something.

As I’ve said before, this is not my work alone; the longer I do this
work the more I am convinced that this is white work. I want my white
colleagues (Coyote – ‘Don’t they get mad at you for calling them that?’)
uh, uhm, I want members of the dominant group to ask themselves this
question – what measure of my privilege am I willing to give up in order
to create equity for another?

Coyote: ‘You are asking a lot of your colleagues, and I can see that you
have grown weary in your leadership role. You should take a break … (I had
a 6-month administrative leave following the end of my term) it’s time for
you to regroup and let them do their work. I understand you want them to
conduct an equity audit in their faculty; conduct a survey of Indigenous
scholars in their field; plan for events featuring Indigenous and decolonial
scholars and speakers; and you want them to take up the work of changing
policies and procedures … do you think these changes will be enough?’

Author: I can only hope so. They have to begin somewhere. That’s
your assignment – walk around with it … get busy … and then tell
your stories of institutional reform. We need a new narrative in higher
education in Canada: one with the potential to lead us towards recon-
ciliation.

Coyote and I sit quietly for a moment. She is dangling my red shoe off
one hind foot. She is looking at me through my reading glasses perched
on her nose, she sighs, and smiles her toothy grin. ‘Are you ready for some
cultural resurgence?’ I throw my head back and laugh, and laugh. ‘I sure
am, let’s go.’

188 . decolonising the university

Bibliography

Battiste, M. (2013) Decolonizing Education: Nourishing the Learning Spirit.
Saskatoon: Purich Publishing.

Cobo, J.M. (1986) Study of the Problem of Discrimination against Indigenous
Populations. UN Doc. E/CN.4/Sub.2/1986/7 and Add. 1-4, available at: www.
un.org/development/desa/indigenouspeoples/publications/martinez-cobo-
study.html

Corntassel, J. (2012) ‘Re-envisioning Resurgence: Indigenous Pathways to
Decolonization and Sustainable Self-determination’, Decolonization: Indigene-
ity, Education & Society 1(1): 86–101.

Cote-Meeks, S. (2014) Colonized Classrooms: Racism, Trauma and Resistance in
Post-Secondary Education. Halifax: Fernwood Publishing.

Di’Angelo, R. (2011) ‘White Fragility’, International Journal of Critical Pedagogy
3(3): 54–70.

Green, J. (2014) Indivisible: Indigenous Human Rights. Halifax: Fernwood
Publishing.

Howard, G. (2006) We Can’t Teach What We Don’t Know: White Teachers in
Multi racial Classrooms, 2nd edn. New York: Teachers College Press.

Kovach, M.E. (2009) Indigenous Methodologies: Characteristics, Conversations,
and Contexts. Toronto: University of Toronto Press.

Kuokkanen, R. (2008) ‘What is Hospitality in the Academy? Epistemic Ignorance
and the (Im)Possible Gift,’ Review of Education, Pedagogy, and Cultural
Studies, 30(1): 60–82.

Laenui, Poka (Burgess, Hayden F.) (2000) ‘Processes of Decolonization’, in Marie
Battiste (ed.) Reclaiming Indigenous Voice and Vision. Vancouver, BC: UBC
Press, pp. 150–60.

Laenui, P. (2006) ‘Processes of Decolonization’, 30 May, available at: www.sjsu.
edu/people/marcos.pizarro/maestros/Laenui.pdf

Sium, A. and Ritskes, E. (2013) ‘Speaking Truth to Power: Indigenous Story-
telling as an Act of Living Resistance’, Decolonization: Indigeneity, Education
& Society 2(1): I–X.

Tomaselli, K.G., Dyll, L. and Francis, M. (2008) ‘“SELF” AND “OTHER”:
Auto-reflexive and Indigenous Ethnography’, in N. Denzin, Y. Lincoln and
L. Smith (eds) Handbook of Critical and Indigenous Methodologies. Thousand
Oaks, CA: Sage, pp. 347–72.

Tuck, E. and Yang, K.W. (2012) ‘Decolonization Is Not a Metaphor’, Decoloniza-
tion: Indigeneity, Education & Society 1(1): 1–40.

United Nations (2008) United Nations Declaration on the Rights of Indigenous
Peoples, March, available at: http://www.un.org/esa/socdev/unpfii/documents/
DRIPS_en.pdf

Notes

All urls last accessed February–March 2018.

 1. Tomaselli, K.G., Dyll, L. and Francis, M. (2008) ‘“Self ” and “Other”: Auto-
reflexive and Indigenous Ethnography’, in N. Denzin, Y. Lincoln and L. Smith

meschachakanis, a coyote narrative . 189

(eds) Handbook of Critical and Indigenous Methodologies. Thousand Oaks,
CA: Sage, pp. 347–72 at p. 352.

 2. Kovach, M. (2010) Indigenous Methodologies. Toronto: University of
Toronto Press.

 3. Clandinin, D.J. and Connelly, F.M. (2000) Narrative Inquiry. Jossey Bass.
 4. Kovach 2010 op. cit.
 5. Cobo, J.M. (1986) Study of the Problem of Discrimination against Indigenous

Populations. UN Doc. E/CN.4/Sub.2/1986/7 and Add. 1-4, available at:
www.un.org/development/desa/indigenouspeoples/publications/martinez-
cobo-study.html

 6. King, T. (1995) One Good Story, That One. Toronto: HarperCollins.
 7. Ibid. p. 9.
 8. Ibid. p. 69.
 9. Willett, 1998.
10. Pete-Willett, 2001.
11. Sium, A. and Ritskes, E. (2013) ‘Speaking Truth to Power: Indigenous

Storytelling as an Act of Living Resistance’, Decolonization: Indigeneity,
Education & Society 2(1): I–X at p. II.

12. Ibid. p. III.
13. Battiste, M. (2013) Decolonizing Education: Nourishing the Learning Spirit.

Saskatoon: Purich Publishing Ltd; Corntassel, J. (2012) ‘Re-envisioning
Resurgence: Indigenous Pathways to Decolonization and Sustainable
Self-determination’, Decolonization: Indigeneity, Education & Society 1(1):
86–101; Green, J. (2014) Indivisible: Indigenous Human Rights. Halifax:
Fernwood Publishing; Tuck, E. and Yang, K.W. (2012) ‘Decolonization
Is Not a Metaphor’, Decolonization: Indigeneity, Education & Society 1(1):
1–40.

14. Turtle Island – I am referring to Canada.
15. Green 2014 op. cit. p. 2.
16. Ibid. p. 3.
17. Ibid. p. 13.
18. Laenui, P. (2006) ‘Processes of Decolonization’, available at: www.sjsu.edu/

people/marcos.pizarro/maestros/Laenui.pdf, p. 4; Laenui, Poka (Burgess,
Hayden F.) (2000) ‘Processes of Decolonization’, in M. Battiste (ed.)
Reclaiming Indigenous Voice and Vision. Vancouver, BC: UBC Press,
pp. 150–60.

19. Tuck and Yang 2012 op. cit.
20. Corntassel 2012 op. cit. p. 89.
21. Green 2014 op. cit.; Laenui 2000 op. cit.
22. Corntassel 2012 op. cit. p. 89.
23. A smudge is a prayer.
24. Tuck and Yang 2012 op. cit. p. 3.
25. Cote-Meeks, S. (2014) Colonized Classrooms: Racism, Trauma and Resistance

in Post-Secondary Education. Halifax: Fernwood Publishing.
26. Di’Angelo, R. (2011) ‘White Fragility’, International Journal of Critical

Pedagogy 3(3): 54–70.
27. Howard, G. (2006) We Can’t Teach What We Don’t Know: White Teachers in

Multiracial Classrooms, 2nd edn. New York: Teachers College Press.
28. Tuck and Yang 2012 op. cit. p. 11.

11
Decolonising Education:
A Pedagogic Intervention

Carol Azumah Dennis

In this chapter I explore what it might mean to decolonise education. My
exploration starts, however, with a reflexive examination of the position
from which to speak about this subject. In most instances, I prefer to
speak from rather than about a preferred stance, inviting the reader to
offer me the respectful anonymity preserved for the unmarked scholar.
However, with decolonisation it soon becomes clear that my attempt
to occupy this space is not an active yearning. It is a defiant refusal of
refusal. I am, on reflection, more at home when associated with the
undercommons. And it is from this position that I speak directly about
decolonising education. From this workable position, my discussion
draws on three broad decolonising approaches.

I first explore decolonising education through the idea of a curriculum
centred on multiplicity. Once the unmarked scholar is placed within a
geopolitical context, the curriculum that emerges is one in which the
disciplinary founding fathers [sic] of contemporary philosophy and
social sciences are put in their place. They are firmly located within a
context rather then allowed to speak from a place which is just there,
that place which is no place. I then explore decolonising education as a
continuity between the pedagogical and the political, weaving threads
of resistance, opposition and insurgency to accomplish its purpose. It
does more than update pre-existing categories of thought and engages
instead in guerrilla acts of ‘epistemic disobedience’. It thinks alongside,
from and within knowledges that have been rendered invisible. Free
from the fetters of Cartesian duality, a decolonised education invites the
pedagogue to think otherwise. My final decolonising turn is mindful
that the struggle for global social justice is inextricably linked to the
struggle for global epistemic justice. An acceptance of different and
diverse forms of knowledge leads towards an ecology of knowledges

decolonising education . 191

in which the limits and values of knowledges are ascribed according
to the notion of ‘knowledge-as-intervention-in-reality’ rather than
‘knowledge-as-a-representation-of-reality’. I conclude by summarising
ten distinct actions implied by decolonising education.

Decolonising education: a starting point

Who talks about what is often challenged based on what that person
is.1

In this chapter I explore what it might mean to decolonise education. My
quest is stimulated by a visceral act of student protest at the University of
Cape Town (UCT) in South Africa. In March 2015, a student Chumani
Maxwele threw human faeces at a statue of the British imperialist Cecil
Rhodes, which had since 1934 adorned the university campus. The uni-
versity’s initial response was to have Maxwele arrested. However, swift
and supportive action by students and staff who coalesced around him
compelled the university management to instead negotiate with a rapidly
growing student protest movement,2 a movement which has since
become known internationally as #RhodesMustFall. Within a matter
of weeks, the situation had changed. Maxwele was not charged and the
UCT senate ultimately voted in favour of dismantling the statue.

What was inaugurated as a protest centred on colonial iconography,
spoke to and from issues that were always so much more than aesthetics.
The movement that erupted in support of Maxwele sought to create
a space within which ‘free alternative versions of blackness otherwise
denied’ by higher education might be allowed to flourish.3 As Mbembe
explains, the economy of symbols has a force. 4 They are able to create or
induce states of humiliation. In its public celebration of Cecil Rhodes,
UCT were actively celebrating a brutish, genocidal regime whose legacy
lingers. The statue signals to some who inhabit its space: You do not
belong here. This is not your home. You are a stranger.

My purpose in this chapter is to explore the implications of this inter-
national movement to decolonise education (Pillay, 2016).5 But before
I can ponder what possible actions are implied by this desire, I must
first identify a space from which I might speak. If #RhodesMustFall is
my arbitrary starting point for this discussion, I am surely positioned
as a ‘not knower’.6 A South African student’s call to decolonise higher
education does not immediately connect to my experience as an

192 . decolonising the university

academic working for a university in the south of England. There are few
moments when I am confronted by the institution’s unbridled fervour
for Europe’s colonial past.

Invading the space of the unmarked scholar

My preferred approach to writing about decolonising education is to
assume the stance of the unmarked scholar. In this chapter, I wrestle
with the unmarked scholar’s ambiguous stance, a stance which is both
desirable and discomforting. The unmarked scholar requires no intro-
duction. He does not need to explain his appearance in the text and he
requires no further markers of qualification. What the unmarked scholar
says is more important than who he is. He speaks from that place which
is just there, that place which is no place. But, my attempts to assume this
position are thwarted. If such a position were ever possible, it has already
been filled by some other body. I can try to write as the unmarked scholar,
but I am restless, accusatory, sometimes emotional and I am aware that
I occupy the wrong body. I am immediately recognised as not from that
place of disembodied neutrality. I am aligned to this or that struggle and
my being there is strange. I am a stranger and my presence has a meaning
that precedes me.7

The space of the unmarked scholar is a Cartesian Weltanschauung; it is
a space predicated on a fundamental difference between the human and
the non-human as the foundation upon which the mental is different to
the physical. Claiming philosophy as a uniquely human phenomenon,
a discrete set of problems are posited as distinctly human, that is,
independent of the particularities of culture, society and history. This
human status is not open to all humans. It is denied to females and those
racialised as black. Charles Mills offers an elaboration of this thinking.8
Spaces are normed as either civil or wild, a division that represents a
racialised and gendered dichotomising hierarchy. Black (and female)
bodies are represented as coming from uncivilised spaces, as savages,
‘whose being is so penetrated by wildness that the door to civilisation,
and to philosophy and politics, is barred to him’.9 Whiteness is associated
with spirit and mind, the flight from the body. It is imbued with the
capacity to occupy an unmarked space: a space which is just there. It
requires no introduction, no explanation and no further markers of
qualification. Black and female bodies are associated with nature, and
therefore not fully human. Indeed, definitions of human are constructed

decolonising education . 193

as negations of what women and blackness symbolise.10 Occupying the
space of the unmarked scholar, the space which is just there, is beyond
their ontological status.

Perhaps then I should name myself more clearly: I am a diasporan.11
This grammatical phrasing playfully echoes a tribal identity. I could say,
‘I am a diasporan’ in the same way and in answer to the same question
as others might say ‘I am a Fanti’ or ‘I am a Yoruba’. In this I signal a past
both mythologised and reclaimed; a past that refuses erasure. But my
unbelonging, my status as stranger, has not disappeared. When I write
from a position, I assume a right to be just there. This is preferable to
writing about my positioning which implies an acceptance that I have no
right to be just there. It implies my scholarly self requires an explanation
of its presence, a qualificatory marker of some sort. It requires that I
make my invisibility visible.

I would like to adopt a disembodied authorial voice; a voice that
speaks for us all. Yet it is not just naming or not naming which is at
stake when writing about decolonisation. This is a subject the unmarked
scholar cannot write about. (The unmarked scholar is oblivious to this
limitation.) When scholarship turns to the subject of decolonisation, it
becomes embroiled in an embodied struggle. It becomes an interven-
tion, a performative, reflexive socio-political writing act.12 To talk of
decolonising higher education is to bring into question the foundations
upon which the unmarked scholar stands. It implies that epistemic
traditions other than her own can no longer be disregarded. It implies
that colonialism is other than a historical phase which, thanks to the
beneficence of the former colonisers, ended before or by the 1960s.
For the unmarked scholar, colonisation is an inconsequential matter of
historical record. For him, the important discussions about the relation-
ship between Europe and Africa, Europeans and Latin America, England
and the Caribbean, India and all the rest revolves around other ‘isations’:
internationalisation or globalisation.

To write about decolonisation in the guise of the unmarked scholar
requires that I mask my emotion, that I mask my being human. Affec-
tivity has no place in academic discourse. Emotions are banished or
bracketed, as an epistemic pollutant that betrays the status of transcen-
dental signifiers – method, truth, validity, objectivity and knowledge.
Yet, if emotions are removed from the epistemic encounter, is it possible
for the unmarked scholar to say she has really understood the visceral
ways in which history is sometimes experienced.13 The unmarked

194 . decolonising the university

scholar transcends cultural heritage and political struggle.14 Decoloni-
sation requires she speaks directly to (or from) those struggles. Even
if I accept the invitation to move beyond the politics of anger towards
what Hattam and Zembylas refer to as a ‘post-indignation critical
pedagogy’,15 the emotional entanglements linger. Is it possible to launder,
bracket or banish emotional landscapes that one does not acknowl-
edge as existing? To decolonise means to analyse the historical legacy
of empire, its genocidal brutalities and the racial hierarchies that are
among its legacies.16 It is at this point that the transgressive eruption of
emotion is at its most potent. It is not that the psychological impact of
colonialism is insurmountable; it is that, once concretised in the form of
social and political structures, sentiments’ impact remains long after the
heat of emotion has been drained. The unmarked scholar replicates the
systematic amnesia that defines Europe’s engagement with its colonial
past. Guilt and pride define this emotional landscape which ultimately
coalesces into a postcolonial melancholy. Paul Gilroy defines this mel-
ancholia with the help of Freudian motifs. 17 He suggests that European
nations have been unable to get past their loss of empire and their erstwhile
global pre-eminence, and that this inability folds into itself to generate a
pathological tension in their contemporary global encounters.18 Unable
to acknowledge Europe’s loss of empire, the European is unable to mourn
its loss and as such remains in a repetitive ritualised dramatisation of the
event. Thus, the moment of their global ascendancy is fixed and allowed
to resonate indefinitely. Gilroy argues that this chronic ritualisation is
calcified as victimhood. In the imagination of the former coloniser Great
Britain is the primary victim of colonial history. After all, if ‘the problem
with empire is not that Britain was once in charge but that it is no longer
so’,19 Britain’s resentment at having been cast aside by its former colony
is justified. The desire to decolonise, and the rage that prompts and fuels
the movement, cannot be fathomed. The colonised have usurped the
space of victimhood that the coloniser, the unmarked scholar, holds as
her own.

If the unmarked scholar assumes the entire space of universal human,
she is unable to recognise the significance of difference, particularity and
specificity. But to dissolve the particularities of race, culture, gender and
other embodiments is to dissolve the experience of being human. It is
at this moment that the stance of the unmarked scholar becomes less
desirable. This hollowing out of what it means to be human produces a
yearning for a more thoroughly grounded, a more fulsomely embodied

decolonising education . 195

understanding of decolonisation. Writing about (and not just from)
the position of the marked scholar is unavoidable for a meaningful
engagement with the world.

In a text which explores the corporeal place of the (usually denied)
body Puwar asks, ‘what happens when women racialized as minorities
take up privileged positions which have not been reserved for them
and for which they are not the somatic norm’.20 In part this is what my
discussion has been attempting to address. Can I, a diasporan, assume
the stance of the unmarked scholar – a privileged position for which I
am not the somatic norm? This encounter, this misplaced occupation,
causes disruption, necessitates negotiation and invites my complicity.
Some bodies, female bodies, bodies racialised as black, bodies with dis-
abilities, queer bodies make up the constitutive boundary that defines
the universal space of the unmarked scholar. Such bodies are out of place
and denied the right to speak for us all. Such bodies are marked as tres-
passers21 and do not belong, nor do they have the right to belong. They
are – as Puwar’s analysis so evocatively shows – space invaders.22

The desire then to write as the unmarked scholar, is the desire to
write from a stance of privileged neutrality. But it is also a refusal to
accept the multiple binds which require that I declare or deny identities
or allegiances – female academic, an academic racialised as black, or a
female academic with disabilities, queer academic. It is also perhaps a
desire to hide behind the anonymity of a white-male-as-norm ideology,
even though it is a space which has been marked as one to which not
all bodies can belong. My desire for the authority that emanates from
the position implicates me in the very structures and practices I aim to
dismantle. I am implicated in and therefore compelled to confront what
I am desperate to avoid.

This perhaps is my first move towards decolonising education, a
reflexive exploration in which I question the geopolitics of knowledge
which universalises European thought while subalternising and invisibi-
lising all other epistemes. It is a move which requires the deconstruction
of not only external oppressive structures, but also my own complicit
internalisation of and participation in those structures. I am a long way
from an idealised position hinted at by Deleuze and Guattari:

To reach, not the point where one no longer says I, but the point where
it is no longer of any importance whether one says I.23

196 . decolonising the university

Amid this discomfort and contradiction, Moten and Harney24 offer a
more dignified stance from which to speak. My conscious unbelong-
ing is accompanied by a willingness to ‘sneak into the university and
steal what [I] can. To abuse its hospitality, to spite its mission, to join its
refugee colony, its gypsy encampment, to be in but not of the university’.
This is the space of the undercommons. It is a space of self-organisation
developed by the despised, the discounted, the dispossessed and the
unbelonging. From this stance, I can write and speak without seeking
approval or recognition and get along very well without the authori-
sation of the university. My purpose then, in positioning myself and
speaking about, to and from within the undercommons is to utilise the
space – the language, the time, the authorial voice – provided by the
university, not as desirable goals in themselves but as accoutrements that
allow me to accomplish something. The diasporan wishing to decolonise
education does not assert a fixed identity or space, she instead partici-
pates in an epistemic project that develops in exodus, in the maroons, the
hidden crevices and alcoves of the university, in its constantly moving,
shape-shifting spaces.25 It is from this site of knowledge production that
I seek to decolonise education.

A decolonised education engages
with a distinct set of ideas and principles

A pedagogy centred on multiplicity

In a short piece exploring the decolonisation of philosophy, Coleman26
argues that there is an unrecognised pedagogic relation between who
gets to produce knowledge and what gets produced as knowledge. He
outlines how the Critical Philosophy of Race was produced as knowledge
within his own teaching, specifically through a module entitled, ‘The
philosophy of anti-slavery’. His approach to decolonising is premised
on several curricular strategies, two of which I highlight here. First,
he argues for placing texts in their context, that is, making explicit the
relationship between text and context. His second suggestion is putting
the philosophical canon, the disciplinary founding fathers [sic], in
their place, that is, not a privileged place of neutrality which assumes
a universal forefront and placing persons racialised as black to the fore.

The unmarked scholar is radically undermined once their scholarly
contribution is appropriately named, dated and given a geopolitical

decolonising education . 197

location. The particularities and peculiarities of that place which is no
place, the place from which they speak is exposed. Once the founding
disciplinary fathers [sic] of contemporary disciplines such as philosophy,
sociology, anthropology and so forth are located in time and space, in
specific cultures, prevailing discourses, embodiments and histories their
capacity to assume a universal voice is dismantled.

This allows contemporary scholars to acknowledge the embodiments
which lurk undeclared in the guise of the generic anthropoid. The decol-
onising pedagogic project is here framed as one that centres multiplicity.
I hesitate in centring blackness as I want to acknowledge variation within
a broad theme. The turn towards hybridity, nomadology, brisure and
indeterminacy exceeds a single centring. To centre otherness is to accept
that no single voice speaks for us all. In his critique of postcolonial
discourse as a symptom of the colonial imagination, Acheraïou27 calls
for a discursive move away from the ‘hegemonic core of the diaspora’
towards the migrant masses of the West and the peripheries of the South.
A decolonising pedagogy centred on multiplicity is one that accepts
the ‘cacophony of voices’, where the risk of disintegration is preferable
to selective silencing. What this centres is not blackness as such. Nor
is it the non-whiteness implied by fragmented, alienating third-space
hybridity. Instead what it centres are identities defined in their own
terms, an otherness premised on political, ideological, epistemological
multiplicity.

There is a slight anxiety here, an anxiety that has been well rehearsed
in the field of language, literacy and linguistics. It is a dilemma posed
when critiquing the status of non-standard forms of English is inter-
preted as an invitation to reject the teaching of standard English
completely instead of an invitation to reject teaching the supremacy
of standard English.28 To lead a module in educational philosophy in
which, to soften Coleman’s words, the disciplinary founding fathers of
philosophy and social sciences make no appearance, would be to do
students a disservice. It would deny them access to the cultural capital
stored in those texts. Part of what a curriculum does is provide bodies
of knowledge which equip students to participate culturally in particular
spaces, providing them with a ‘feel for the game’. People are differenti-
ated (in part at least) by the extent to which they are insiders, that is, the
extent to which their communicated sense of who they are is adjusted
to the demands of the situation that surrounds them. The decolonising
curriculum allows students to gain a ‘critical’ feel for the game. Thus, we

198 . decolonising the university

teach the English language in its standard forms but not the supremacy
of those standard forms. To teach a curriculum centred on otherwise, is
to teach standard forms critically. In other words, it is to teach them but
to ‘put them in their place’.29 It is to resist decolonising the curriculum as
a superficial cultural and spatial turn and instead reframe it in histori-
cised, contextualised and diachronic terms.

An Ubuntu pedagogy

A brief note about context might help frame my discussion at this point:
In 2016 the British government held a referendum on whether the UK
should remain part of the European Union (EU) or leave. In a move that
sent shock waves across Britain and European capitals, those wishing to
leave the EU won the vote by a margin of less than 2 percent.30 However,
some regions of the UK voted leave by an overwhelming majority of 68
percent. The issues surrounding this vote are complicated and it is not
my intention to consider them here. I wish to establish a point about
context. Imbued with a deep postcolonial melancholia, the case built to
persuade the leave vote drew upon residual memories of imperialism
and the loss of empire to shape an image of Britain’s future, a future in
which old colonial ties of domination would be rekindled. One slogan
associated with the campaign for the UK to withdraw was, ‘I want
my country back.’31 This rallying cry betrays sentiments of resistance,
loss and yearning: resistance to ‘state multiculturalism’;32 loss of pride,
privilege and former colonial glory; and a deep yearning for ‘Great’
Britain. This ‘Great’ Britain is not a place. It is a past. It is a yearning
for the past greatness of the old days when white Christian Britain sat
at the top of the table. In this account, empire is viewed as benevolent,
paternalistic and civilising. This view of empire has been facilitated
by a collective amnesia. I do not present this context as a precursor to
suggesting a decolonised education is one that seeks to present a less
sanitised account of British colonial history, though this would be a
legitimate perspective. I map this context to make clear that, in some
instances, a decolonising education is one that might arouse opposition,
incredulity and even outright hostility. It interrupts the perceived order
of things.

A decolonising education understands pedagogy from within the
frame of socio-political struggle, viewing that struggle in pedagog-
ical terms.33 This is at odds with a view of decolonising education as

decolonising education . 199

something straightforward and accomplished without opposition or
contestation. A decolonising approach to education is not a matter of
pedagogic technique.

Political action on the side of the oppressed must be pedagogical
action in the authentic sense of the word, and, therefore action with
the oppressed.34

The pedagogic and the political are a continuity. Like critical pedagogy,
a decolonising education is one that exceeds the confines of the school,
college or university to intervene in the reinvention of the world. A
decolonising education is an activist one that makes use of the language,
time and authorial voice provided by the university to accomplish its
purposes. It is not a discipline but a practice of weaving the threads of
resistance, opposition and insurgency to prefiguratively build a different
world. The identified continuity is opportunistic and short lived. Decol-
onisation may be framed in terms allied to critical theory, but critical
theory cannot fully account for the colonial experience. Mignolo asks:
‘What should “critical theory” aim to be when the damnés de la terre
are brought into the picture?’35 In other words, to incorporate race,
gender and nature into the conceptual and political frame of critical
theory would require its substantive transformation, such that it might
well become another project altogether. To decolonise is to develop a
new cartography; to engage in ‘epistemic disobedience’.36 This implies
working from different spatial sites of struggle. The point that Mignolo
makes here is significant for what a decolonising education might mean.

Decolonising education emerged from the moment of modernity/
coloniality as its counterpart. Its genealogy is located within the dense
history of planetary decolonial thinking: in the Americas, in indigenous
and Afro-Caribbean thinking, in Asia and in Africa. A decolonised
education is one that emerges in sharp relief against and despite colonial-
ity. As such it is a pedagogy premised on otherwise: ‘Other ways of being,
thinking, knowing, sensing, feeling, doing and living.’37 A decolonised
pedagogy thinks alongside, from and within knowledges that have been
rendered invisible. It is at this point that my instinct is to code switch, to
create an (auto) ethnographic multivocal performance text38 in which
distinct decolonising and cacophonous critical voices might struggle and
be heard. But the decolonising project is also a pragmatic one, able to
generate concrete suggestions amenable to a bullet point brevity.

200 . decolonising the university

A decolonising curriculum is free from the fetters of Cartesian
duality.39 It works within a different cartography. For example, the
concept of Ubuntu brought into the academy as a living standard of
judgement40 leads potentially to a radically transformed curriculum.
As a clear manifestation of African cosmology, Ubuntu is an active
force which celebrates the oneness of mind and body; the oneness of
humans and the more-than-human world. Subjectivity is not reduced
to the individual but is instead an ecological construct. The Ubuntu ‘I’ is
embedded, embodied, extended and enacted,41 an extension that works
comfortably with a decolonising curriculum which refuses the arrogance
of Cartesian cogito. A curriculum that centres around Ubuntu does not
and cannot prescribe this or that way of doing. Instead it signifies a
mutuality of movement between us and our worlds. In openness and
creativity, the solidarity between self and others is an instantiation of
the relationship between humans and the more-than-human world.
Emphasising ‘dialogue, respect and commitment to co-building a
future, drawing on our collective resources rather than falling prey to
competitive self-interest’.42 An Ubuntu curriculum is based on the 4Rs
of relational accountability – a recognition of the fact that all parts of
the curriculum are connected in a co-relation of accountability to
humans and non-humans; respectful representation – a recognition
that curriculum must create space for the voices and knowledges of
indigenous people; reciprocal appropriation – a recognition that the
benefits of knowledge are shared by both the universities and commu-
nities; and rights and regulation a recognition of ethical profiles which
accord ownership of knowledge to the indigenous communities if and
when they have generated it.43

The trouble, not with Ubuntu, but with the decorative use of such
concepts is that they are mellifluous but easily exoticised. Ubuntu itself
is such an all-encompassing way of being, it represents a fundamental
challenge to the hegemony and universality of capitalism and a Western
civilisatory logic. The conflict that ensues is perhaps part of the process
of knowledge construction that inaugurates students into the world of
critical thinking.

A pedagogy of co-presence

The struggle for global social justice is inseparable from the struggle
for global cognitive justice.44

decolonising education . 201

A decolonising education disentangles itself from all power which
is not constituted by free decisions made by free people. It rejects the
academic and pedagogic posture, premised on colonialism, that assumes
that the mainstream (that which is Western, colonial or Eurocentric)
is global and universal and others – indigenous, local knowledges are
a deviation.45 The implications of this point are carefully illustrated by
the sociologist Santos who demonstrates ‘abyssal thinking’ as one of the
legacies of epistemological dominance.46 ‘Abyssal thinking’ is a system of
visible and invisible distinctions established through a logic that defines
social reality as either on ‘this side of the abyssal line’ or on ‘the other
side of the abyssal line’. This division is such that the other side of the line
vanishes as reality and becomes non-existent in any relevant or compre-
hensible way. Fundamental to abyssal thinking is the impossibility of the
co-presence of the two sides of the line. This side of the line prevails by
exhausting the field of relevant reality. Beyond the line is non-existence,
invisibility, non-dialectical absence.47 He exemplifies abyssal thinking by
reference to truth and falsity, which is projected as universal. Arguing
that this hierarchical binary is premised on the invisibility of ways of
knowing that are in excess of acceptability parameters established by the
abyssal mode of operation that typifies modern knowledge.

Viewed from this side of the line there is no real knowledge on the
other side. The truth/falsity hierarchy does not hold. On the other side
of the abyssal line there is no knowledge. There are beliefs, opinions,
intuitions, subjective understandings – but nothing that is recognisable
as knowledge. The substance on the other side is of value only as objects
or raw materials for scientific, knowledge-generating activity. Santos
refers to this trashing of the epistemologies on the other side of the
abyssal line as ‘epistemicide’.48 He goes on to equate the struggle for social
justice with a struggle for cognitive justice, which is actually a struggle
for co-presence, premised on epistemological resistance. This ultimately
leads towards a sociology of emergences. The sociology of emergences is
predicated upon the symbolic amplification of inchoate and fragmented
signs, clues and latent tendencies which point towards new constellations
of meaning, new and transformative understandings of the world. It also
involves an acceptance of diverse forms of knowledge of matter, society,
life and spirit, along with diverse concepts of what counts as knowledge
and the criteria used to validate it. What this becomes is an ecology of
knowledges in which the limits and values of knowledges are ascribed
according to the notion of ‘knowledge-as-intervention-in-reality’ and

202 . decolonising the university

not ‘knowledge-as-a-representation-of-reality’.49 Thus, a decolonising
project is highly actionable.

Implication for pedagogic action: decolonising education

By way of conclusion, the chapter offers ten defining pedagogic
approaches to decolonising education.

(1) Establish a space within which it is possible to speak about decol-
onisation. This may require a rejection of the most readily and
easily available spaces, necessitating the deliberate cultivation of an
undercommons, or an otherwise space.

(2) Recognise and reflexively explore your own implicatedness within
the structures you critique. It is possible that this might not feel
empowering.

(3) Interrogate the existing cultural interpretive monopoly of European
knowledges, assumptions and methodologies.

(4) Identify those too frequently unexplored ways of being that are of
most interest to you; imagine the shape of a curriculum driven by
them.

(5) Acknowledge the curriculum in its breadth, as including not only
the specific content taught but also the way it is taught and the
enactment of particular sorts of pedagogic relationships.

(6) Refuse a single authoritative voice, perspective or approach. Remain
within indeterminacy, accepting all conclusions as tentative, all set-
tlements as temporary – including this suggestion. This may be
uncomfortable.

(7) Place the disciplinary founding fathers of philosophy and social
sciences in their place: contextualise them and their ideas as
emergent from a specific time and place rather than universal.

(8) Locate unheard, silenced or trivialised voices relevant to your
discipline – exemplify and amplify them, placing them alongside
orthodox voices in an implicit motion of critique.

(9) Explore and identify the political implications of specific
pedagogic approaches. These may not be the ultimate drivers of
your pedagogy but they are its inescapable by-products.

(10) Extricate your curriculum from all power which is not constituted
by free decisions made by free people and use the resources of
imagination, organising, opposition and resistance in pursuance of
that end, pausing only when it is accomplished.50

decolonising education . 203

Bibliography

Acheraïou, A. (2011) Questioning Hybridity, Postcolonialism and Globalization.
Houndmills: Palgrave Macmillan.

Ahmed, S. (2000) Strange Encounters – Embodied Others in Post-Coloniality.
Abingdon: Routledge.

Ashe, S. (2016) ‘UKIP, Brexit and Postcolonial Melancholy’, Discover Society
33(1 June), available at: http://discoversociety.org/2016/06/01/ukip-brexit-
and-postcolonial-melancholy/

Battiste, M. (2004) ‘Bringing Aboriginal Education into Contemporary Education:
Narratives of Cognitive Imperialism Reconciling with Decolonization’, in
J. Collard and C. Reynolds (eds) Leadership, Gender and Culture: Male and
Female Perspectives. Maidenhead: Open University Press, pp. 142–8.

Carr, P.R. and Thésée, G. (2012) ‘Discursive Epistemologies by, for and about
the De-colonizing Project’, in A.A. Abdi (ed.) Decolonizing Philosophies of
Education. Rotterdam: Sense Publishers, pp. 15–28.

Charles, E. (2007) How Can I Bring Ubuntu as a Living Standard of Judgment into
the Academy? Moving beyond Decolonization through Societal Reidentification
and Guiltless Recognition. Unpublished PhD thesis, University of Bath.

Chaturvedi, R. (2015) ‘The Rise of a Post-colonial University – Africa is a
Country’, available at: http://africasacountry.com/2015/04/the-rise-of-a-post-
colonial-university/

Cho, L. (2007) ‘The Turn to Diaspora’, TOPIA: Canadian Journal of Cultural
Studies 17: 11–30.

Coleman, N.A.T. (n.d.) ‘Decolonizing My Discipline by Teaching Research on
“Race”’, available at: https://www.academia.edu/6651199/Decolonising_my_
discipline_by_teaching_research_on_race

Conquergood, D. (1998) ‘Beyond the Text: Toward a Performative Cultural
Politics’, in S.J. Dailey (ed.) The Future of Performance Studies: Visions and
Revisions. Annadale, VA: National Communication Association, pp. 25–36.

Deleuze, G. and P.F. Guattari (1987) A Thousand Plateaus: Capitalism and
Schizophrenia. London: Continuum.

Denzin, N.K. (2003) Performance Ethnography: Critical Pedagogy and the Politics
of Culture. London: Sage.

Dworkin, D. (2009) ‘Paul Gilroy and the Cultural Politics of Decline’, Rethinking
History 13(4): 521–39.

Freire, P. (1970) Pedagogy of the Oppressed. New York: Herder and Herder.
Gilroy, P. (1991) ‘It Ain’t Where You’re From, It’s Where You’re At …’, Third Text

5(13): 3–16.
—— (2006) Postcolonial Melancholia. New York: Columbia University Press.
—— (2012) ‘“My Britain Is Fuck All” Zombie Multiculturalism and the Race

Politics of Citizenship’, Identities: Global Studies in Culture and Power 19(4):
380–97.

Grande, S. (2008) ‘Red Pedagogy: The Un-methodology’, in: N.K. Denzin,
Y.S. Lincoln and L.T. Smith (eds) Handbook of Critical and Indigenous
Methodologies. Thousand Oaks, CA: Sage, pp. 233–54.

204 . decolonising the university

Harris, R., Leung, C. and Rampton, B. (2002) ‘Globalization, Diaspora and
Language Education in England’, in Black, D. and Cameron, D. (eds)
Globalization and Language Teaching. Abingdon: Routledge, pp. 29–46.

Hattam, R. and Zembylas, M. (2010) ‘What’s Anger Got to Do With It? Towards
a Post-indignation Pedagogy for Communities in Conflict’, Social Identities
16(1): 23–40.

Hobolt, S. (2016) ‘The Brexit Vote: A Divided Nation, a Divided Continent’,
Journal of European Public Policy 23(9): 1259–77.

Johnson, B. (2002) ‘Cancel the Guilt Trip: Africa Is a Mess, but It Is Simply Not
Credible to Blame Colonialism’, Spectator 288(9052): 14.

le Grange, L. (2016) ‘Decolonizing the University Curriculum’, South African
Journal of Higher Education 30(2): 1–12.

Mbembe, A.J. (2016) ‘Decolonizing the University: New Directions’, Arts and
Humanities in Higher Education 15(1): 29–45.

Mignolo, W.D. (2011) ‘Epistemic Disobedience and the Decolonial Option: A
Manifesto’, Transmodernity: Journal of Peripheral Cultural Production of the
LusoHispanic World 1(2): 4467.

Mills, C.W. (1999) ‘The Racial Contract’, Ethics 109.
Moten, F. and Harney, S. (2004) ‘The University and the Undercommons: Seven

Theses’, Social Text 22(2): 101–15.
Penny, L. (2016) ‘I Want My Country Back’, New Statesman, 24 June, available at:

www.newstatesman.com/politics/uk/2016/06/i-want-my-country-back
Pillay, S.R. (2016) ‘Silence is Violence: (Critical) Psychology in an Era of Rhodes

Must Fall and Fees Must Fall’, South African Journal of Psychology 46(2): 155–9.
Puwar, N. (2004) Space Invaders: Race, Gender and Bodies Out of Place. Oxford:

Berg.
Quijano, A. (2007) ‘Coloniality and Modernity/Rationality’, Cultural Studies

21(2): 168–78.
Roy, S. and Nilsen, A.G. (2016) ‘Globalizing Sociology: An Introduction’,

International Journal of Politics, Culture, and Society 29(3): 225–32.
Samuel, M. and Vithal, R. (2011) ‘Emergent Frameworks of Research Teaching

and Learning in a Cohort-based Doctoral Programme’, Perspectives in
Education 29(1): 76–87.

Santos, B. de S. (2007) ‘Beyond Abyssal Thinking: From Global Lines to Ecologies
of Knowledges’, Review 30(1): 45–89.

Sebambo, K. (2015) ‘Azania House as a Symbol of the Black Imagination’, The
Salon 9, available at: http://jwtc.org.za/resources/docs/salon-volume-9/
Khumo_Azania_House_Vol9_34.pdf

Shukaitis, S. (2009) ‘Infrapolitics and the Nomadic Educational Machine’, in
R. Amster, A. DeLeon, L.A. Fernandez, A.J. Nocella II and D. Shannon (eds)
Contemporary Anarchist Studies: An Introductory Anthology of Anarchy in the
Academy. New York: Routledge, pp. 166–74.

Shultz, L. (2013) ‘Decolonizing Social Justice Education: From Policy Knowledge
to Citizenship Action’, in A.A. Abdi (ed.) Decolonizing Philosophies of
Education. Rotterdam: Sense Publications, pp. 29–42.

Walsh, C.E. (2015) ‘Decolonial Pedagogies Walking and Asking. Notes to Paulo
Freire from AbyaYala’, International Journal of Lifelong Education 34(1): 9–21.

decolonising education . 205

West, C. (2007) ‘Philosophy and the Afro-American Experience’, in T. Lott and
J.P. Pittman (eds) A Companion to African-American Philosophy. Malden,
MA: Blackwell, pp. 7–32.

Notes

All urls last accessed 21 March 2018.

 1. Carr, P.R. and Thésée, G. (2012) ‘Discursive Epistemologies by, for and about
the De-colonizing Project’, in A.A. Abdi (ed.) Decolonizing Philosophies of
Education. Rotterdam: Sense Publishers, pp. 15–28.

 2. Roy, S. and Nilsen, A.G. (2016) ‘Globalizing Sociology: An Introduction’,
International Journal of Politics, Culture, and Society 29(3): 225–32.

 3. Sebambo, K. (2015) ‘Azania House as a Symbol of the Black Imagination’,
The Salon 9, available at: http://jwtc.org.za/resources/docs/salon-volume-9/
Khumo_Azania_House_Vol9_34.pdf

 4. Mbembe, A.J. (2016) ‘Decolonizing the University: New Directions’, Arts
and Humanities in Higher Education 15(1): 29–45.

 5. Pillay, S.R. (2016) ‘Silence Is Violence: (Critical) Psychology in an Era of
Rhodes Must Fall and Fees Must Fall’, South African Journal of Psychology
46(2): 155–9.

 6. Shultz, L. (2013) ‘Decolonizing Social Justice Education: From Policy
Knowledge to Citizenship Action’, in A.A. Abdi (ed.) Decolonizing
Philosophies of Education. Rotterdam: Sense Publications, pp. 29–42.

 7. Ahmed, S. (2000) Strange Encounters: Embodied Others in Post-coloniality.
London: Routledge.

 8. Mills, C.W. (1997) The Racial Contract. Ithaca, NY: Cornell University
Press.

 9. Ibid. p. 42.
10. Puwar, N. (2004) Space Invaders: Race, Gender and Bodies Out of Place.

Oxford: Berg.
11. Cho, L. (2007) ‘The Turn to Diaspora’, TOPIA: Canadian Journal of Cultural

Studies 17(spring): 11–30; Gilroy, P. (1991) ‘It Ain’t Where You’re From, It’s
Where You’re At ...’, Third Text 5(13): 3–16.

12. Conquergood, D. (1998) ‘Beyond the Text: Toward a Performative Cultural
Politics’, in S.J. Dailey (ed.) The Future of Performance Studies: Visions and
Revisions. Annadale, VA: National Communication Association, pp. 25–36.

13. Chaturvedi, R. (2015) ‘The Rise of a Post-colonial University – Africa is
a Country’, available at: http://africasacountry.com/2015/04/the-rise-of-a-
post-colonial-university/

14. West, C. (2007) ‘Philosophy and the Afro-American Experience’, in T. Lott
and J.P. Pittman (eds) A Companion to African-American Philosophy.
Malden, MA: Blackwell, pp. 7–32.

15. Hattam, R. and Zembylas, M. (2010) ‘What’s Anger Got to Do With It?
Towards a Post-indignation Pedagogy for Communities in Conflict’, Social
Identities 16(1): 23–40.

206 . decolonising the university

16. Dworkin, D. (2009) ‘Paul Gilroy and the Cultural Politics of Decline’,
Rethinking History 13(4): 521–39.

17. Gilroy, P. (2006) Postcolonial Melancholia. New York: Columbia University
Press.

18. Ashe, S. (2016) ‘UKIP, Brexit and Postcolonial Melancholy’, Discover Society,
available at: http://discoversociety.org/2016/06/01/ukip-brexit-and-
postcolonial-melancholy/

19. Johnson, B. (2016) ‘Africa Is a Mess, but We Can’t Blame Colonialism’, The
Spectator 288(9052): 14.

20. Puwar 2004 op. cit. p. 1.
21. Ibid.
22. Ibid.
23. Deleuze, G. and Guattari, P.F. (1987) A Thousand Plateaus: Capitalism and

Schizophrenia, trans. Brian Massumi. London: Continuum.
24. Moten, F. and Harney, S. (2004) ‘The University and the Undercommons:

Seven Theses’, Social Text 22(2): 101–15, at 101, available at: https://muse.
jhu.edu/article/55785/summary

25. Shukaitis, S. (2009) ‘Infrapolitics and the Nomadic Educational Machine’, in
R. Amster, A. DeLeon, L.A. Fernandez, A.J. Nocella II and D. Shannon (eds)
Contemporary Anarchist Studies: An Introductory Anthology of Anarchy in
the Academy. New York: Routledge, pp. 166–74.

26. Coleman, N. (n.d.) ‘Decolonizing My Discipline by Teaching Research
on “Race”’, available at: www.academia.edu/6651199/Decolonising_my_
discipline_by_teaching_research_on_race

27. Acheraïou, A. (2011) Questioning Hybridity, Postcolonialism and Globaliza-
tion. Basingstoke: Palgrave Macmillan.

28. Harris, R., Leung, C. and Rampton, B. (2002) ‘Globalization, Diaspora
and Language Education in England’, in D. Black and D. Cameron (eds)
Globalization and Language, pp. 29–46.

29. Coleman n.d. op. cit.
30. Hobolt, S. (2016) ‘The Brexit Vote: A Divided Nation, a Divided Continent’,

Journal of European Public Policy 23(9): 1259–77.
31. Penny, L. (2016) ‘I Want My Country Back’, New Statesman, 24 June, available

at: www.newstatesman.com/politics/uk/2016/06/i-want-my-country-back
32. Gilroy, P. (2012) ‘“My Britain Is Fuck All”: Zombie Multiculturalism and the

Race Politics of Citizenship’, Identities: Global Studies in Culture and Power
19(4): 380–97.

33. Grande, S. (2008) ‘Red pedagogy: The Un-methodology’, in N.K. Denzin,
Y.S. Lincoln and L. Smith (eds) Handbook of Critical and Indigenous
Methodologies. Thousand Oaks, CA: Sage, pp. 233–54.

34. Freire, P. (1970) Pedgaogy of the Oppressed. New York: Herder and Herder,
p. 53.

35. Mignolo, W.D. (2011) ‘Epistemic Disobedience and the Decolonial Option:
A Manifesto’, Transmodernity: Journal of Peripheral Cultural Production of
the LusoHispanic World 1(2): 44–67, at p. 44.

36. Ibid.

decolonising education . 207

37. Walsh, C.E. (2015) ‘Decolonial Pedagogies Walking and Asking: Notes to
Paulo Freire from AbyaYala’, International Journal of Lifelong Education
34(1): 9–21 at p. 12.

38. Denzin, N.K. (2003) Performance Ethnography: Critical Pedagogy and the
Politics of Culture. London: Sage.

39. le Grange, L. (2016) ‘Decolonizing the University Curriculum’, South African
Journal of Higher Education 30(2): 1–12.

40. Charles, E. (2007) How Can I Bring Ubuntu as a Living Standard of
Judgment into the Academy? Moving beyond Decolonization through
Societal Reidentification and Guiltless Recognition. Unpublished PhD thesis,
University of Bath.

41. Ibid.
42. Samuel, M. and Vithal, R. (2011) ‘Emergent Frameworks of Research

Teaching and Learning in a Cohort-based Doctoral Programme’, Perspectives
in Education 29(1): 76–87, at p. 84.

43. Ibid.
44. Santos, B. de S. (2007) ‘Beyond Abyssal Thinking: From Global Lines to

Ecologies of Knowledges’, Review 30(1): 11.
45. Battiste, M. (2004) ‘Bringing Aboriginal Education into Contemporary

Education: Narratives of Cognitive Imperialism Reconciling with
Decolonization’, in J. Collard and C. Reynolds (eds) Leadership, Gender and
Culture: Male and Female Perspectives. Maidenhead: Open University Press,
pp. 142–8.

46. Santos 2007 op. cit.
47. Ibid.
48. Ibid.
49. Ibid.
50. Quijano, A. (2007) ‘Coloniality and Modernity/Rationality’, Cultural Studies

21(2): 168–78.

12
Internationalisation and

Interdisciplinarity: Sharing across
Boundaries?

Angela Last

Recently, movements such as ‘Why is My Curriculum White?’ and
‘Rhodes Must Fall’ have drawn attention to the university as a space of
racial exclusion – both of students and scholars of colour or other ‘minor-
ities’, but also of non-white intellectual histories. While some activists
argue that the whole university system is beyond any possibility for racial
equality, due to the compartmentalisations it perpetuates and its focus on
professionalisation over social transformation,1 others have attempted
to undertake a ‘decolonisation’ of the curriculum and of recruitment
and teaching practices, with numerous workshops, committees and
consultations being dedicated to the effort. At the same time, university
managements themselves have become invested in diversifying the cur-
riculum, albeit with a focus on expanding the market towards overseas
and ethnic minority students. This drive towards diversification is tied
to a wider project of internationalisation that is, in turn, tied to compe-
tition in the global market. It is the same kind of market that, in parallel,
generates the demand for international research collaboration. Using the
examples of two roles that I, as a white UK academic, currently occupy,
I would like to bring these contrasting types of internationalisation into
critical conversation and draw out potential implications.

Editing in a global world

One of the areas where the tensions around internationalisation play out
is editing, in this case the process of selecting and advising on contri-
butions to themed, multi-author books or journal volumes. Editing is
always a difficult process where personalities, aims and cultural differ-
ences have to be negotiated. At present, an increasing amount of debate
has surrounded the geopolitical divisions of publishing, reflected in con-

internationalisation and interdisciplinarity . 209

ferences such as the British Library’s ‘The Academic Book in the South’
and critiques of racism in the REF (Research Excellence Framework),
the UK’s university audit that determines funding distribution.2 Such
discussions have highlighted the uneven valuation of international
contributions and its impact on reinforcing publishing hierarchies.
For instance, academics who seek to challenge global North–South
publishing divisions by publishing in the global South have to expect
lower REF scores or an additional amount of justification for the sig-
nificance of their work.3 This, in turn, affects their job security. The
same seems true for US academics who compromise their chance for
tenure when publishing outside the global North.4 Yet such geopolitical
academic divisions also impact in subtler ways. One does not have to
publish in or on the global South to find oneself a participant in issues
surrounding international publishing.

After finishing my PhD, I was invited to be co-editor of a handbook
on methods by a large, mainstream educational publisher. For the
publisher, it was important to turn this publication from an admittedly
Eurocentric experimental collection on interdisciplinary methods into
an ‘international handbook’, which ended up altering not only my rela-
tionship with the book, but also the politics of soliciting entries. Over
recent years, I have had to ask myself: what does participation in ‘inter-
national publishing’ mean? During the conversations leading up to the
contract, it became clear that ‘international’ particularly meant ‘Asia’, as
this geographical area is a growing market for academic publishing. Not
only do many students come to the UK from China, Malaysia and other
Asian countries – currently there are around 90,000 from China alone5
– but British universities also have about 45 external campuses, most
of which are located in Asia and the Middle East.6 Since what counts
as ‘international’ is economically determined, it increasingly also means
‘Africa’, due to growing educational markets such as Nigeria (Nigeria
sends about the same number of students as India; there were around
16,000 in the UK in 2015/16, according to UKCISA, the UK Council for
International Student Affairs.7

Although ‘British’ and ‘American’, as a brand, still have appeal as
a provider of quality education – and this package includes identifia-
ble Eurocentric syllabuses – the publishers sense that it is increasingly
important to appeal to foreign students, educators and aspirations dif-
ferently, for instance by featuring local authors with whom people in
these key markets can identify. On the one hand, including a greater

210 . decolonising the university

geographical and ethnic diversity of authors could be seen as a positive
development, since such diversification is likely to contribute to greater
global dialogue among researchers, and also to a potential dismantling of
publishing and knowledge hierarchies. Not only might new perspectives
be added, but researchers themselves might be forced to learn how to
communicate across academic cultures. On the other hand, the back-
ground for such a kind of knowledge exchange does make a difference:
why do I decide to get in touch with a colleague from another country,
and what sorts of conditions are attached to such a collaboration?

In the case of the methods handbook, for example, the relatively
standard production conditions became problematic to me as an editor
when soliciting international contributions from the global South.
Apart from asking for many hours of unpaid labour for a book that
most people, let alone libraries, in the world will not be able to afford
– handbooks tend to be priced a lot higher than ‘ordinary’ books,
usually in three-figure amounts – I had to be sensitive to differences
in authors’ working conditions across the world. While attending a
seminar by Senegalese academic Felwine Sarr in the UK, I was again
alerted to the conflicted attitudes of intellectuals in formerly colonised
countries who are torn between the seduction of assimilation into
Western academia, and the desire not to further feed this same system
with free raw materials. Sarr, for example, laments the ongoing problem
that many of his students did not wish to read Black ‘African authors’,
as they consider them inferior to white Western authors.8 Tanzanian
publisher Walter Bgoya reports similar issues, such as the attraction of
flashy US- and European-produced books, and the tragic student and
government support for the idea that only European languages should
be used for academic work and even school education.9 If Sarr or Bgoya
then chose to publish their work in a European book or journal, this
might positively affect the acceptance of this work by their students. At
the same time, such a strategy perpetuates the sort of colonial structures
and imaginaries that Sarr and others in his position strive to fight in
their work and teaching practices. Since colonialism and its ongoing
structures constitute a two-way relation, this does not only affect authors
in formerly colonised countries – it affects the coloniser as well in terms
of responsibility if we do not want to perpetuate cultural imperialism.

Similar problems have been debated by other authors who live under
ongoing conditions of colonialism. At present, topics such as indigenous
rights and decolonisation are ‘really hot’ in publishing terms, as several

internationalisation and interdisciplinarity . 211

white editors from North American university presses have told me,
because of the demand from academics, students and the general public.
Academics who work on these topics tend to be cautious about the
negative aspects of Western knowledge production, namely ‘appropria-
tion, exploitation and even surveillance’, as authors such as Richa Nagar,10
Linda Tuhiwai Smith11 and many other Black, indigenous and authors of
colour phrase it. There is the concern that a flurry of (white) academic
activity around decolonisation will not result in progressive politics and
greater space (both in terms of representation and land restitution), but
in an eliding of responsibility on the part of the coloniser. As Tuck and
Yang put it: ‘The metaphorisation of decolonisation makes possible a set
of evasions, or “settler moves to innocence”, that problematically attempt
to reconcile settler guilt and complicity, and rescue settler futurity’.12

The coloniser participates in the knowledge production on decol-
onisation, but usually refuses to concede privileges. Entire workshops
and conferences on decolonisation are led and conducted by white
academics for those wishing to decolonise. In my own discipline, UK
Geography, the 2017 Royal Geographical Society with the Institute of
British Geographers’ (RGS-IBG) Annual Conference is entitled ‘Decol-
onizing Geographical Knowledges’, to the consternation of many of
the few geographers of colour.13 Not only is the event taking place at
an institution that is still largely dependent on the money of British
colonial families and extractive economies, and still proudly displaying
its colonial history, it is also led by a white Russell Group academic with
almost exclusively white keynotes. Academics who have to put up with
ongoing conditions of racism/colonialism again become the objects or
problem, not the leaders on this issue. Again, this conflict does not just
extend to events and publications on decolonisation, but to all events
and publications, since they are part of global knowledge making and
therefore entwined with global relations, funding, rankings and imagi-
naries. As a white editor, even (or especially?) of a methods handbook, I
have to ask myself: how can I negotiate such conflicts without aggravating
the problem? And, more generally, how can knowledge and ‘knowledge
production’ be shared in a world that is not shared on equal terms?

The challenges of curriculum diversification

For my second example, I draw upon my membership in the Race,
Culture and Equality Working Group of the RGS-IBG (RACE). In this

212 . decolonising the university

group, we research a number of issues relating to race and racial dis-
crimination, one of these being the diversification of the curriculum at
British universities. Our work mirrors that of many similar academic
groups who seek to illustrate and counteract the continued ‘whitewash-
ing’ of European knowledge. By ‘whitewashing’, we mean the strategic
non-recognition of contributions to Western knowledge production by
non-Euro-American or non-white intellectuals. Not only is it important
to study and counteract the racist structures of European knowledge,14 it is
equally crucial to support colleagues and students who are still negatively
affected by these structures. In this context, we recently talked to Robbie
Shilliam from the Colonial/Postcolonial/Decolonial Working Group of
the British International Studies Association (CPD-BISA). As well as
uncovering and highlighting Black intellectual histories, Shilliam works
with higher education statistics. One example is his much-cited blog post
‘Black Academia in Britain’.15 According to current statistics, as Shilliam
argues, white students are gradually becoming a minority on campuses,
partly because ethnic minorities are being aggressively recruited as the
white middle-class market is saturated. At the same time, the statistics
show that white students, on average, are receiving better grades. This
is put down to a number of factors, including how knowledge is repre-
sented at universities, white socialising structures and ‘unconscious bias’.

Because of the aim to recruit more fee-paying students, especially
from overseas, universities tend to be uncomfortable about publishing
such trends and statistics. Because of the students’ new consumer rela-
tionship to the university, however, there is an increasing pressure to
undertake and circulate such research. Many students are already aware
of the factors that lead to their alienation from the university system
– and thus to worse evaluations. In the UK, as mentioned in the intro-
duction to this chapter, this has resulted not only in protests over tuition
fees and contact time with staff, but also in initiatives such as ‘Why is
My Curriculum White?’ or ‘Rhodes Must Fall’ (inspired by the South
African campaign of the same name). Such movements can be read as
an indicator that there is a growing critical mass for a challenge to the
current standards of European knowledge production and its embed-
dedness in ongoing colonial structures.

Depressingly, it is often fellow academics, or other educators and
intellectuals, who criticise such campaigns. This became evident during
the debates prompted by the complete erasure of women from music and
political theory A-level curricula in the UK. Calls for diversification or

internationalisation and interdisciplinarity . 213

decolonisation of the curriculum equally have a history of resistance from
academics. Hannah Arendt’s tirade against ‘soul courses’ – her adoption
of Bayard Rustin’s description of African literature or Swahili language
courses – comes to mind.16 In the opinion of their critics, such demands
for decolonisation ‘disfigure’ European intellectual history, a history that
has consequently privileged and educated elite white men and rendered
alternative knowledge production non-existent. According to this logic,
women and anyone who is not of exclusive white upper-/middle-class
European descent simply did not have the access to the same educational
possibilities and could thus not create any material that was of equal or
tolerable standard. For this reason, such works cannot possibly appear
at schools or institutions of higher education. Further, it is making the
history of European knowledge unnecessarily complicated – many
educators feel too overstretched, underqualified and under-resourced to
undertake such a decolonial revision of knowledge in their area.

In such cases, an unexpected ally offers itself to the decolonial activist:
the internationalisation strategies of university managements. At my
own institution at the time of writing,17 the University of Glasgow, the
first sentence of their internationalisation strategy, following De Wits
and Knight,18 reads as follows: ‘“Internationalization” is considered to
be the process of integrating an international or intercultural dimension
in to our teaching, research and service functions’.19 In this strategy
document, we also find the main aim, namely ‘[t]o enhance the student
experience at Glasgow by offering a culturally diverse learning environ-
ment that prepares students for global employment and citizenship and
an experience built upon a wide range of world class support services,
from point of enquiry to post graduation’.20

Although such aims and intentions can be interpreted in many
different ways, they can operate to the benefit of decolonial education
activists who, theoretically or practically, can draw upon such documents
as soon as they hit an obstacle in their immediate environment. Armed
with the power of official policy, they can wield management-speak
about economic and career advantages, creating enlightening images
about future diverse student bodies and ensuing equality awards: ‘our
curriculum change will generate your rewards’. Being guilty of selling
curriculum diversification and other previously controversial strategies
to a variety of university gatekeepers, I am aware of how problem-
atic such manoeuvres are when measured against decolonial critique.
Advocates of internationalisation often embed the process in a European

214 . decolonising the university

intellectual tradition, as exemplified by the aforementioned Knight and
De Wit,21 who trace the justification and benefits of internationalisation
back to the European Middle Ages. These histories celebrate not only the
creation of an international European/Christian elite through replicated
Latin curricula, but also, further down the line, the imposition of
European higher education models on the colonies and colonial elites.22

Against such a background, it is important to realise that, while
various forms of diversification may result in temporary institutional
improvements, their location in the very ideology that continues to
create inequalities in the first place is likely to lead to cosmetic rather
than structural changes. As Robin D.G. Kelley (2016) put it in his article
on Black students and scholars in the US university system:

granting the university so much authority over our reading choices,
and emphasising a respect for difference over a critique of power,
comes at a cost. Students not only come to see the curriculum as an
oppressor that delimits their interrogation of the world, but they also
come to see racism largely in personal terms.

This is true for academics (and even administrators) as well. For Kelley,
this is additionally reflected in the calls for improved mental health
services, mentoring and other remedial actions that are aimed at helping
minorities fit with the present system: once again, not the system, but
the obstinate individual are at fault. This problem of individualisation
has even been recognised by institutions such as the Equality Challenge
Unit that, in their recommendations for Athena Swan applications (a UK
scheme for supporting the retention of women in academia, particularly
science), warn against ‘changing the women, not the processes’.23 There
is a constant danger of reproducing existing structures, even through
well-intentioned and well-informed activism.

Sharing across boundaries?

Decolonial (and feminist/queer) activists have had to deal with questions
of hierarchies within and outside of knowledge production for a long
time. In her book Muddying the Waters, which focuses on academic
North–South relations, geographer Richa Nagar works through these
tensions between market demands (and here the question ‘which
market?’ might be interesting to think with) and ethical demands.

internationalisation and interdisciplinarity . 215

Speaking from the position of a feminist scholar from the global South
who works at an academic institution in the global North, she is aware of
both the scepticism towards (white) feminism on the part of decolonial
scholars and the potential of a critique of what bell hooks has called the
‘imperialist white supremacist capitalist patriarchy’24 from a feminist
position. Her questions aimed at feminists are also relevant for academics
following a queer or decolonial approach:

First, how can feminists use fieldwork to produce knowledges across
multiple divides (of power, geopolitical, and institutional locations,
and axes of difference) without re-inscribing the interests of the
privileged? Second, how can the production of knowledges be tied
explicitly to a politics of social change favouring less privileged com-
munities and places?25

Many such experiments that are concerned with alternative
approaches to existing hierarchies are met with predictable commentary,
such as this piece of advice that Nagar received: ‘Why don’t you develop
this study [of Tanzanian Asians] as a comparative analysis of South
Asians in Hong Kong and Tanzania so that you can diffuse the race and
class politics while gaining access to an international market for your
book?’26 Such compromises are also often expected when it comes to
applications for research project funding, where many academics are
self-censoring or using problematic terms to have renewed successes
with obtaining money, on the basis of which their own value is currently
measured. While one still has a measure of control over one’s authorship
and funding as an individual researcher, this is getting more complicated
in shared knowledge production within international and interdiscipli-
nary projects.

On the one hand, such shared creations represent the ideal of much
decolonial (and feminist) research, where collective knowledge pro-
duction is frequently found preferable to individualised knowledge
production.27 The individual is understood as concealing a variety of
influences that have contributed to the singular output: it is a product of
the isolating and compartmentalising power of capitalism and Western
philosophy (subjectivity) that specifically excludes oppressed popu-
lations.28 Instead, a greater acceptance for joint authors or collectives
prevails, including the acknowledgement of other persons and texts
as co-constituting the author (the British geographer Ian Cook, for

216 . decolonising the university

instance, chooses to publish as Ian Cook et al. to emphasise the intersub-
jective and intertexual constitution of authorship). Shared knowledge
production hypothetically enables the formation of such a collective, or
of an even more valued agonistic collective.29

On the other hand, many international (and local) research projects
are driven by agendas or practices that stand in complete opposition
to decolonial ideals. The practice of internationalisation and interdis-
ciplinarity involves competition over funding and university status,
the predominant allocation of funding (and thus research direction)
by Western institutions, a narrow economic conception of ‘innovation’
and the search for singular ‘star academics’ to head grants. In addition,
academics of colour in the UK and US have complained that they
are excluded from networks and more often overlooked in terms of
funding.30 This situation invites a questioning of academic structures,
from examining criteria for success – what gets valued as achievements,
both in research and in teaching? – to more fundamental challenges such
as: For what purpose do universities exist? Why do we do research?

Such questions are crucial, not only because they give us clarity with
regard to how we relate to the academy, but also because they show
us more immediate alternative paths in terms of how we could work
and share with our research collaborators, participants and audiences.
Growing efforts by research councils to integrate concerns over power
relations in research have led to additional selection criteria. These
have included screening by ethics committees, balanced influence on
the research process, involvement of female and Black academics, and
plans for continuity of research impact. Despite such criteria, many stra-
tegically assembled projects only fulfil ‘fairness criteria’ on paper, due
to ongoing colonial knowledge relations: what use are such criteria, if
institutional structures around academics in (and emanating from) the
global North – based on geopolitical, economic and individual compe-
tition – do not allow for a more sensitive or equitable way of working?

Against such doubts about inequality within and beyond academia,
many academics and university managers suggest that ‘the boundaries
between resource countries and target countries of internationalization
have started to become blurred’.31 According to this view, the increased
ambiguity through a universal embracing of internationalisation (of
the curriculum, of institutional exchange, of increasing reach) will
eventually lead to a shrinking of distances and other problems of global
inequality, supported by recent moves such as open access publishing.

internationalisation and interdisciplinarity . 217

If this is the case, the question that remains is to what kind of solutions
this is leading, given that they are brought about by the dominance of a
Western capitalist/cultural imperialist model that is effectively imposed
on global partners in order to make them ‘more equal’. Under such
conditions, is it possible to be an ethical (white) researcher in the global
North at all?

One possibility is to continue those experiments that have always
been part of anti-colonial and anti-capitalist movements and their
critique of hierarchies. This encompasses practical things ranging
from writing experiments to the contestation of university policies.
The geographer Melissa Wright32 poses the challenge to researchers ‘of
generating knowledge that supports the growth of progressive political
subjects, before they fall away from fear, or exhaustion, or violence’.
Such a demand comes unreasonably at a time where many academics
in supposed positions of power complain about fear and exhaustion
themselves, due to increasing job insecurity and corporatised research
conditions in the neoliberal academy. Triggers manifest in the form of
individual publication and financial targets, and increasing demands to
put together large transregional and interdisciplinary projects. Under
such conditions, shared knowledge production does not become a
manifold creative challenge but turns into an individual or joint survival
strategy. Ironically, this leads to the question: who rescues whom? The
researcher the colleague or client from a less privileged country – or is it
the other way round?

Practical implications for research

For many researchers in the global North, especially white researchers,
the above analysis may sound too harsh as a bar for criteria in shared
knowledge production. Such considerations, it has been argued, would
counterproductively paralyse the more sensitive researchers and make
way for those who are not fazed by such power inequalities. In many
cases, people shy away from attempting decolonial practices, because
their complexity and potential for failure can become overwhelming:
no matter what one does, there is likely to be criticism. The various
researchers who have, however, made attempts to change practices
have negotiated these tensions differently. As a first step, one could
look towards the many questions that have been raised in this context
about the combined importance and impossibility of maintaining purity

218 . decolonising the university

in activism. Here, phrases such as ‘the ends justify the means’ are often
pitted against Audre Lorde’s33 observation that ‘the master’s tools will
never dismantle the master’s house’. The decision as to where one stands
in this debate is not an easy one: wherever white researchers, or research-
ers who use the tools of the global North, turn, they remain the problem,
although they feel that they are also its victims. In addition, the demand
to take and renegotiate one’s position keeps returning.

At the same time, there are benefits. Dialogue with others in the
same situation can provide support and new avenues for experimenta-
tion regarding the practical implementation of ideas. At the very least,
one can make an effort to create aims and criteria with one’s collabo-
rators or intellectual exchange partners for how one could intervene to
improve local research and teaching conditions. Based on the decolonial
work and other institutional critiques that I have come across during
my recent research, I would like to draw together the three strategies as
prompts for such actions.

Caring across disciplines

I think that a critical first step is to care about wider geographical power
relations within collaboration. As academics such as Chanda Prescod-
Weinstein34 complain, academia ‘weeds out the carers’. Researchers
are supposed just to focus on knowledge production, not its context.
This is why caring is perhaps quite a significant demand. Especially
in interdisciplinary collaboration, one can quite easily get wrapped up
in the immediate encounter: new paradigms, concepts, vocabulary,
methods demand a lot of attention. Indeed, in many publications on
interdisciplinarity, power relations are solely framed within inequalities
between disciplines, for instance, the financial power of the natural
sciences versus the lack of resources in the humanities. While such
relations, too, are important, interdisciplinarity, as a concept and
practice, offers opportunities to think beyond disciplines, to think about
common systemic issues. What kinds of problems run across all or more
than one discipline? How are different disciplines placed in terms of
addressing those problems? How might different discourses that run
across disciplines be utilised?

The decolonisation discourse is a good example in terms of how
different disciplines and discourses have pursued different strategies.
Anthropology has often been the discipline that has been the most

internationalisation and interdisciplinarity . 219

associated with decoloniality because it had to endure the closest
scrutiny of its association with colonialism. Although there continue to
be disagreements on the success of efforts to ‘decolonise’ the discipline,
a lot of provocative theoretical work has come out of Anthropology,
especially from indigenous scholars addressing past and present colonial
practices.35

The natural sciences, on the other hand, are usually the least associated
with efforts to ‘decolonise’, partly because of their own self-perception
as a neutral discipline. Although this neutrality has been critiqued by
scientists such as Prescod-Weinstein,36 who points to the dominance
of a specific European white male perspective and the perpetuation
of an impression that everyone else is new to science, and by a whole
discourse of science and technology studies, many scientists argue that
they undertake ‘decolonisation’ simply in a different way: by pushing
for things such as open access publishing, open data, open labs and
hackspaces, scholarship programmes or researcher exchanges. Projects
such as Tekla-Labs and D-Labs, for example, focus on building science
communities in the global South that do not have to rely on buying in
Western equipment and expertise. The argument is that enabling access
to resources, such as the latest articles and technology, will contribute to
tackling global knowledge inequalities at least as much as changing the
way knowledge is taught or produced at Western universities.

At present, there is some tentative movement and turbulent debate
between the natural and social sciences, and the humanities, in terms of
strategies. While the open access model, with all its opportunities and
problems, has been increasingly adopted across disciplinary divisions
– in the UK, all research councils support the model – other discipli-
nary contributions to creating or maintaining inequality have received
less attention, despite numerous conferences and publications on the
subject. Bottom-up proposals such as ‘Science Must Fall’ – a critique of
Western knowledge production and its ongoing role in the oppression of
other knowledge systems and valuations – have been distorted and met
with incomprehension and ridicule.37 Realising that there are different
strategies, but also asymmetries, might help build interdisciplinary con-
versations without denying the ability of each discipline to participate
in addressing inequalities, while being aware that the success of certain
strategies might be used to argue that one has already done enough. In
such a situation, the question becomes: how can institutions and scholars
in the global North do more?

220 . decolonising the university

For Prescod-Weinstein, the move to increase diversity in the academy
needs to go beyond a simple ‘colouring’ of the academy under interna-
tionalisation programmes, and instead ‘needs to become a “reclamation
project”: an anti-colonial project that seeks to reorient science, and
knowledge in general, towards more benevolent goals that benefit all of
humanity’.38 This seems quite a stake. Some critics say that in order to be
a totally equitable system, the university has to be redesigned from the
ground up, since it participates in the creation of elites and is increas-
ingly inaccessible (e.g. through fees, tests). At the same time, people
still operate within the current system, and, for this long-term aim to be
achieved, more than just a few of these people first need to know why
‘decolonisation’ is an aspiration. It seems important to demonstrate how
caring across disciplines, and other borders can work, for instance, by
showing how methods (other than the obligatory research methods and
their ethical approval) and other research practices, and teaching can be
made accessible through open discussion, open syllabuses and increased
demands for space to allow ‘care’ in the academy.

(Re)valuing

The notion of care also extends to questioning established hierarchies of
value within research. As Helen Verran39 has pointed out, ‘measures and
values are now the pervasive instrument choreographing performance
of interventions over wealth creation’ in the kind of society we are living
in. Through her comparison of two consecutively funded programmes
for river rehabilitation in Australia, Verran suggests that a shift in
governance has occurred through the introduction of market values,
which, I would argue, have also been introduced in the university setting
where ‘knowledge production’ implies the creation of a marketable
product. While Verran critiques the ensuing shift in the attribution of
value, and the anticipated lack of enduring projects, she also wonders
about other implications of the new forms of re-evaluation, which now
have come to admit that knowledges cannot be neutral.40

In the context of research collaborations, there is also a lot of
discussion of value. Project aspects such as grant preparation, fieldwork
or dissemination are all associated with varying degrees of status. It may
be insightful to reflect on what is valued by whom and why. In many
cases, the same process or role is valued very differently not only by
management and faculty, but also by individual researchers, especially

internationalisation and interdisciplinarity . 221

when they come from different disciplines. With regard to publishing
hierarchies, for instance, postcolonial science studies scholar Uli Beisel
asks:

Who gets to be first author? The person who did the most work?
Who has brought in the most money? Who has brought in the most
empirical material? Who has contributed the conceptual framing?
With any of these options, power and privilege play out very differ-
ently, with very different effects.41

Indeed, there are many ugly cases of scholars in less privileged positions
being employed to write grants, access communities, conduct the
entire fieldwork and/or to write the first article drafts, only to get made
redundant before project outputs are prepared for publication. While
no amount of awareness raising may be able to prevent such situations,
it may still help to have strategies in place to address possibilities of
re-evaluation under the current value system.

In their book on interdisciplinary research with social scientists and
neuroscientists, Felicity Callard and Des Fitzgerald note how dynamics
around status and value can become amplified through interdiscipli-
narity.42 When the emphasis is placed on negotiating disciplines, other
factors such as race, gender or class can end up becoming sidelined.
However, when it comes to the distribution of roles, these factors tend
to creep back in, especially in the distribution of low- and high-status
work. In response, Callard and Fitzgerald offer a checklist of questions
that are aimed at making valuation transparent. Among the topics are
administrative or ‘housework’, conceptualisation versus data collection,
public engagement work, publishing outlets (high ranking/low ranking;
open access/standard publishing model; online/print; and author hier-
archies).43 Such lists can become a useful component of project design,
especially when hierarchies are not as pre-established as in most disci-
plinary projects. Again, additional administrative clout such as equality
charters can be brought into the discussion as a means of holding people
accountable. In practice, success depends very much on individuals as
well as on structures, but even if such attempts at questioning value are
unreliable, they at least constitute one available tool.

At the same time, the re-valuations that may happen need to be
translated into the current value system. This is where another tool
comes in handy: theory. Power relations around theory have been

222 . decolonising the university

critiqued from a postcolonial perspective, also relating to research
projects44 where academics from the global North tend to overemphasise
and often also guard theory as their territory. At the same time, theory
helps us understand the system we are dealing with, but it can also be
mobilised to create new kinds of value in a way that the system may
have to acknowledge. The concept of intersectionality, for instance, until
recently mainly debated and utilised in Black feminist activist spaces,
is now formally on the agenda of the UK’s Athena Swan, a national
initiative to retain women in academic science. While it is frightening
when a radical concept is problematically institutionalised (another
coloniser ‘move to innocence’?), such transitions also offer hope for
other sorts of shifts, perhaps also in attention to the geopolitical impli-
cations of method.

The most important aspect of re-valuing, however, must be to question
existing hierarchies of knowledge and practice. Why are certain tasks
attributed more value than others? How does that fit within colonial,
patriarchal or capitalist logic? Or, in the words of Audra Simpson,
‘where will this get us?’45 Following Verran, debates around decolonisa-
tion of the academy must go beyond simply celebrating that the current
value system can be critiqued, while the same problems continue to
be reproduced in the supposedly more ‘enlightened’ mode. We need
to question concepts and practices such as ‘theory’ (what practices
constitute theorising?),46 ‘syllabus’ (what other knowledge sources
are there other than academic texts?), ‘teaching’ (as a uni-directional
practice – who teaches whom in the class room?) ‘marking/grading’
(isn’t this in contradiction to furthering critical thinking?) and Western
education as a whole (e.g. see Robbie Shiliam on Western knowledge
production/education versus ‘deep relating’),47 because we need to know
what we are doing and why, before we impose it on others. While we may
not be able to change practices during our career, we can at least embed
these queries into our work.

Refusing

The question of ‘where does this get us?’ also relates, as Audra Simpson
illustrates, to refusal. Much academic ‘diversity’ and ethics talk focuses
on sharing, negotiating and other forms of communicative togeth-
erness. But what about instances where no negotiation, no sharing
is possible? Or desirable? Refusal is not only relevant to oppressed

internationalisation and interdisciplinarity . 223

people, but increasingly as a more widely needed strategy of resistance
to quasi-colonial/capitalist knowledge production. At present, many
academics in the global North feel themselves to be in a position where
their critique of the present system is demonised as a lack of openness
or imagination, and, perversely, as an unwelcome adherence to the ‘old
system’. But does a dismissal of ‘old-fashioned’ critique have to be equated
with acceptance and compromise in the face of a ‘new’ system that
clearly is equally, if not more problematic? Does a researcher not have a
duty, for instance, to protect the people they are researching/researching
with from being turned into a ‘knowledge product’? Can refusal be an
appropriate response, and not just for those being researched, but for the
researchers themselves?

In her blog post on ‘fragility’, Sara Ahmed describes such points of no
return:

Relationships can break, we know this. Have you ever been with
someone, someone who you are trying to love, trying not to give up
on, and they say something that you find unbearable? You can hear
glass shatter; that point when you realize what you had is something
that cannot be reassembled.48

Using a series of other examples, Ahmed continues to illustrate the
horror caused by refusal. As a challenge to the prevailing paradigm,
she states that ‘we can share a refusal’. This statement is provocative,
because it not only elevates an apparent lack of ambition as something
to aspire to, but also recasts it as a basis for community. Refusal, too,
presents something generative – this is something not only compromise
can do. Perhaps, despite its apparent violence, refusal can even allow for
greater sensitivity and complexity than compromise. ‘I refuse to produce
certain types of books under the current conditions.’ ‘I refuse to be the
lead author or project leader.’ ‘I refuse to be satisfied with yoga classes
and unconscious bias training as solutions to institutional inequality.’ ‘I
refuse to accept Prevent duty49 as a new normality.’ Perhaps, despite its
apparent gesture of closing down possibilities, the shock of refusal has a
greater ability to provoke shifts and reconsiderations. Perhaps, as Ahmed
makes quite explicit, refusal, despite its gesture of cutting ties, can raise
an ‘army’ – be a call to arms. As Audra Simpson affirms, refusals are
not barriers to communication, but ‘speak volumes, because they tell us

224 . decolonising the university

when to stop’. They can constitute a vital indicator of what relations are
acceptable.

In the currently lauded space of the ‘inter’ – internationalisation,
interdisciplinarity, interactive learning environments – refusal is
a drastic measure. It is often mistaken as a product of arrogance and
even, in a move to re-appropriate decolonial goals, as a stubborn per-
sistence in isolating Western subjectivity. But even renowned advocates
of cultural hybridity and relation, such as Edouard Glissant, insist that
refusal or ‘opacity’ (in the face of the constant demand for transpar-
ency) should be a legitimate action, especially if it is the West setting the
condition of non-refusal.50 We have to ask if ‘old impositions’ are merely
being put into new words.51 As Ahmed insists, we should not have to
aspire to wholeness, to covering up what is broken or missing through
‘making up’.52 Not everything should be negotiable, especially as constant
discomfort will stretch beyond the space of a project, both into the lives
of the researchers and those they would involve in the project. Perhaps,
when one is attacked for refusal, one can take the aforementioned step
of strategic re-evaluation: ‘I’m not critiquing – I’m refusing! Refusal is
opportunity! Refusal is possibility! Refusal is care!’ If care-ful refusal can
be asserted as method in the academia of the global North, a whole new
level of interrelations could come into being, one that recognises that
much more is at stake than just another project, article or lecture.

Bibliography

Ahmed, S. (2014) ‘Fragility’, feministkilljoys, available at: https://feministkilljoys.
com/2014/06/14/fragility/

Arendt, H. (1969) On Violence. Orlando, FL: A Harvest Book/Harcourt Inc.
Bgoya, W. (2016) ‘Academic Publishing in Africa’, in The Academic Book

in the South. London: British Library, available at: www.youtube.com/
watch?v=KibTWqMShvA

Bhopal, K. and Jackson, J. (2013) The Experiences of Black and Minority Ethnic
Academics: Multiple Identities and Career Progression. Southampton: EPSRC.

Brandenburg, U. and DeWit, H. (2012) ‘Higher Education Is Losing Sight of
What Internationalization Is All About’, Guardian Higher Education Blog,
available at: www.theguardian.com/higher-education-network/blog/2012/apr/
02/internationalisation-labeling-learning-outcomes

Callard F. and Fitzgerald D. (2015) Rethinking Interdisciplinarity across the Social
Sciences and Neurosciences. Houndmills, Basingstoke: Palgrave Macmillan.

Check Hayden, E. (2015) ‘Racial Bias Continues to Haunt NIH Grants’, Nature
527: 286–87, available at: www.nature.com/news/racial-bias-continues-to-
haunt-nih-grants-1.18807

internationalisation and interdisciplinarity . 225

Crowe, T. (2016) ‘Science Decolonizers “Reprehensible”, Says Top UCT Scientist
after Watching THIS Video’, BizNews, available at: www.biznews.com/
mailbox/2016/10/18/science-decolonizers-reprehensible-uct/

Da Silva, D.F. (2007) Towards a Global Idea of Race. Minneapolis: University of
Minnesota Press.

Degirmen, E. (2016) ‘How about Decolonization “Debates” Fall Down, Instead?’,
MancUnion, available at: http://mancunion.com/2016/10/24/decolonisation-
debates-fall-instead/

Equality Challenge Unit (2015) Academic Flight: How to Encourage Black and
Minority Ethnic Academics to Stay in UK Higher Education. London: Equality
Challenge Unit, available at: www.ecu.ac.uk/wp-content/uploads/2015/03/
ECU_Academic-flight-from-UK-education_RR.pdf

Esson, J., Noxolo, P., Baxter, R., Daley, P. and Byron, M. (2017) ‘The 2017
RGS-IBG Chair’s Theme: Decolonizing Geographical Knowledges, or
Reproducing Coloniality?’, AREA 49(3): 384–8.

Gilligan, R.E. (2016) ‘Going for Bronze, Silver and Gold – Athena SWAN
Departmental Applications’, Royal Geographical Society Athena Swan
Workshop, London, available at: www.rgs.org/NR/rdonlyres/EA0DD8C4-E9
EF-4976-AE16-CEE7D96EE208/0/RuthGilliganECU11March2016Royal
GeographicalSociety.pdf

Glissant, E. (2010) Poetics of Relation. Ann Arbor: University of Michigan Press.
hooks, b. (2004) We Real Cool – Black Men and Masculinity. New York: Routledge.
Jones, S. (2013) ‘The “Star” Academics Are So Often White and Male’, Guardian

Higher Education, available at: www.theguardian.com/education/2013/
apr/22/university-jobs-not-being-advertised

Kelley, R.D.G. (2016) ‘Black Study, Black Struggle’, Boston Review, available at:
http://bostonreview.net/forum/robin-d-g-kelley-black-study-black-struggle

Knight, J. and De Wit, H. (1995) ‘Strategies for Internationalization of Higher
Education: Historical and Conceptual Perspectives’, in H. De Wit (ed.)
Strategies for Internationalization of Higher Education: A Comparative Study
of Australia, Canada, Europe and the United States of America. Amsterdam:
European Association for International Education, pp. 5–33.

Lane, J.E. and Kinser, K. (2017) ‘C-BERT Branch Campus Listing’, Cross-
Border Education Research Team, Albany, NY, available at: http://cbert.org/
branchcampuses.php

Lorde, A. (1984) Sister Outsider: Essays and Speeches. Berkeley, CA: Crossing
Press, pp. 110–14.

Matthews, D. (2015) ‘Black and Asian Scholars “Less Likely” to Have Been
Submitted to the REF – HEFCE Study Finds Large Differences in Submission
Rates by Ethnicity and Gender’, Times Higher Education, available at: www.
timeshighereducation.com/news/black-and-asian-scholars-less-likely-have-
been-submitted-ref

McGranahan, C. and Rizwi, U.Z. (2016) Decolonizing Anthropology (Intro, part 1
of a 20-part series). Savage Minds, 19 April, available at: https://savageminds.
org/2016/04/19/decolonizing-anthropology/

Miller, N.K. (1986) The Poetics of Gender. New York: Columbia University Press.
Minh-ha, T.T. (1989) Woman, Native, Other: Writing Postcoloniality and

Feminism. Bloomington and Indianapolis: Indiana University Press.

226 . decolonising the university

Moten, F. and Heaney, S. (2013) The Undercommons: Fugitive Planning and Black
Study. Minor Compositions.

Mouffe, C. (2013) Agonistics: Thinking the World Politically. London: Verso.
Murray, P.R. (2016) ‘New Directions’, in The Academic Book in the South. London:

British Library, available at: www.youtube.com/watch?v=KibTWqMShvA
Nagar, R. (2014) Muddying the Waters: Coauthoring Feminisms across Scholarship

and Activism. Urbana: University of Illinois Press.
Nolan, A. (2010) ‘University of Glasgow Internationalization Strategy (Executive

Summary)’, University of Glasgow, available at: www.gla.ac.uk/media/
media_206903_en.pdf

Prescod-Weinstein, C. (2008) Getting Physicists to Invest in Caring, Not
Killing: Who Takes Responsibility? Is Greater Than. Available at: http://
warningsignmedia.com/igt/2008/01/getting-physicists-to-invest-in-caring-
not-killing-who-takes-responsibility/ [Accessed: 20 July 2017]

Prescod-Weinstein, C. (2015) ‘Intersectionality as a Blueprint for Postcolonial
Scientific Community Building’, Medium, available at: https://medium.
com/@chanda/intersectionality-as-a-blueprint-for-postcolonial-scientific-
community-building-7e795d09225a#.6ijse2h1r

Prescod-Weinstein, C. (2017) ‘What Does It Mean to Decolonize Science?’,
Critical Pedagogies Group Annual Lecture, London, Birkbeck College,
available at: www.bbk.ac.uk/learning-and-teaching/supporting-teaching/
critical-pedagogies-group/annual-lecture

Race, Culture & Equality Working Group of the Royal Geographical Society with
Institute of British Geographers (RACE) (2016) ‘Comments on the Research
Excellence Framework (REF). Race in Geography’, available at: https://
raceingeographydotorg.files.wordpress.com/2016/03/race_ref_comments_
final.pdf

Sarr, F. (2015) ‘Thinking Africa: A New Radical Perspective’, Presentation at
Africa Research Group, Queen Mary, University of London, 13 March.

Shilliam, R. (2014) ‘Black Academia in Britain: The Disorder of Things’, available
at: http://thedisorderofthings.com/2014/07/28/black-academia-in-britain/

Shilliam, R. (2015) The Black Pacific: Anti-Colonial Struggles and Oceanic
Connections. London: Bloomsbury.

Simpson, A. (2007) ‘On Ethnographic Refusal: Indigeneity, “Voice” and
Colonial Citizenship’, Junctures 9, available at: http://junctures.org/index.php/
junctures/article/view/66/60

Smith, L.T. (2012) Decolonizing Methodologies. London: Zed Books.
Tate, S.A. (2014) ‘Why Isn’t My Professor Black?’, Panel contribution, University

College London, 10 March, available at: www.dtmh.ucl.ac.uk/videos/isnt-
professor-black-shirley-ann-tate/

Todd, Z. (2016) An Indigenous feminist’s take on the ontological turn: ‘Ontology’
is just another word for colonialism. Journal of Historical Sociology, 29(1), pp.
4-22.

Tuck, E. and Yang, K.W. (2012) ‘Decolonization Is Not a Metaphor’, Decolonization
1(1): 1–40.

UK Council for International Student Affairs (UKCISA) (2017) ‘International
Student Statistics: UK Higher Education’, available at: https://institutions.ukcisa.
org.uk/Info-for-universities-colleges--schools/Policy-research--statistics/

internationalisation and interdisciplinarity . 227

Research--statistics/International-students-in-UK-HE/#Top-Ten-non-EU-
sending-countries

Verran, H. (2011) ‘The Changing Lives of Measures and Values: From Centre
Stage in the Fading “Disciplinary” Society to Pervasive Background Instrument
in the Emergent “Control” Society’, Sociological Review 59(s2): 60–72.

Wright, M. (2013) ‘Feminism, Urban Knowledge and the Killing of Politics’, in L.
Peake and M. Rieker (eds) Rethinking Feminist Interventions into the Urban.
London: Routledge, pp. 41–52.

Notes

All urls last accessed November 2015 – November 2017.

 1. Andrews, K. (2017) ‘It’s a Dangerous Fiction that One Exam Will Decolonise
Oxford’s History Degrees’, The Guardian, 30 May, available at: www.
theguardian.com/commentisfree/2017/may/30/oxford-decolonise-british-
history-degrees-rhodes-must-fall; Kelley, R.D.G. (2016) ‘Black Study, Black
Struggle’, Boston Review, 7 March, available at: http://bostonreview.net/
forum/robin-d-g-kelley-black-study-black-struggle; Moten, F. and Heaney,
S. (2013) The Undercommons: Fugitive Planning and Black Study. Minor
Compositions.

 2. Bhopal, K. and Jackson, J. (2013) The Experiences of Black and Minority
Ethnic Academics: Multiple Identities and Career Progression. Southampton:
EPSRC; Equality Challenge Unit (2015) Academic Flight: How to Encourage
Black and Minority Ethnic Academics to Stay in UK Higher Education,
available at www.ecu.ac.uk/wp-content/uploads/2015/03/ECU_Academic-
flight-from-UK-education_RR.pdf; Race, Culture and Equality Working
Group of the Royal Geographical Society with Institute of British
Geographers (RACE) (2016) Comments on the Research Excellence
Framework (REF). Race in Geography, available at: https://raceingeography
dotorg.files.wordpress.com/2016/03/race_ref_comments_final.pdf

 3. Bhopal and Jackson 2013 op. cit. p. 9.
 4. Bgoya, W. (2016) ‘Academic Publishing in Africa’, in: The Academic Book in

the South. London: British Library, available at www.youtube.com/
watch?v=KibTWqMShvA

 5. UK Council for International Student Affairs (UKCISA) (2017)
‘International Student Statistics: UK Higher Education’, available at: https://
institutions.ukcisa.org.uk/Info-for-universities-colleges--schools/Policy-
research--statistics/Research--statistics/International-students-in-UK-HE/
#Top-Ten-non-EU-sending-countries

 6. Lane, J.E. and Kinser, K. (2017) ‘C-BERT Branch Campus Listing’, Cross-
Border Education Research Team, Albany, NY, available at: http://cbert.org/
branchcampuses.php

 7. UKCISA 2017, op. cit.
 8. Sarr, F. (2015) ‘Thinking Africa: A New Radical Perspective’, Presentation at

the Africa Research Group, Queen Mary, University of London, 13 March
2015.

228 . decolonising the university

 9. Bgoya 2016 op. cit.
10. Nagar, R. (2014) Muddying the Waters: Coauthoring Feminisms across

Scholarship and Activism. Urbana, IL: University of Illinois Press, p. 84.
11. Smith, L. T. (2012) Decolonizing Methodologies. London: Zed Books.
12. Tuck, E. and Yang, K.W. (2012) ‘Decolonization Is Not a Metaphor’,

Decolonization 1(1): 1–40.
13. Esson, J., Noxolo, P., Baxter, R., Daley, P. and Byron, M. (2017) ‘The 2017

RGS-IBG Chair’s Theme: Decolonizing Geographical Knowledges, or
Reproducing Coloniality?’, AREA 49(3): 384–8.

14. Da Silva, D.F. (2007) Towards a Global Idea of Race. Minneapolis: University
of Minnesota Press.

15. Shilliam, R. (2014) ‘Black Academia in Britain: The Disorder of Things’,
available at: http://thedisorderofthings.com/2014/07/28/black-academia-
in-britain/

16. Arendt, H. (1969) On Violence. Orlando, FL: A Harvest Book/Harcourt Inc.
17. Chapter history: the original draft of this chapter was completed in autumn

2015 for an ethnology workshop/publication entitled ‘Geteilte Forschung’
(Divided/Shared Knowledge – the ambiguity of the German word ‘teilen’
seems very apt) at the Goethe University of Frankfurt, Germany. A second
draft of this chapter was written for The International Handbook of
Interdisciplinary Methods (ed. Celia Lury, Rachel Fensham, Sybille Lammes,
Angela Last, Mike Michael, Emma Uprichard).

18. Knight, J. and De Wit, H. (1995) ‘Strategies for Internationalization of
Higher Education: Historical and Conceptual Perspectives’, in H. De Wit
(ed.) Strategies for Internationalization of Higher Education: A Comparative
Study of Australia, Canada, Europe and the United States of America.
Amsterdam: European Association for International Education, pp. 5–33.

19. Nolan, A. (2010) ‘University of Glasgow Internationalization Strategy
(Executive Summary)’, University of Glasgow, available at: www.gla.ac.uk/
media/media_206903_en.pdf

20. Nolan (2010) op. cit.
21. Knight and De Wit op. cit. 1995.
22. Ibid. p. 7.
23. Gilligan, R.E. (2016) ‘Going for Bronze, Silver and Gold – Athena SWAN

Departmental Applications’, Royal Geographical Society Athena Swan
Workshop, London, available at: www.rgs.org/NR/rdonlyres/EA0DD8C4-
E9EF-4976-AE16-CEE7D96EE208/0/RuthGilliganECU11March2016
RoyalGeographicalSociety.pdf

24. hooks, b. (2004) We Real Cool – Black Men and Masculinity. New York:
Routledge.

25. Nagar 2014 op. cit.
26. Ibid. p. 50.
27. Miller, N.K. (1986) The Poetics of Gender. New York: Columbia University

Press, p. 105.
28. Minh-ha, T.T. (1989) Woman, Native, Other: Writing Postcoloniality and

Feminism. Bloomington and Indianapolis: Indiana University Press, p. 6.
29. Mouffe, C. (2013) Agonistics: Thinking the World Politically. London: Verso.

internationalisation and interdisciplinarity . 229

30. Check Hayden, E. (2015) ‘Racial Bias Continues to Haunt NIH Grants’,
Nature 527: 286–87, available at: www.nature.com/news/racial-bias-
continues-to-haunt-nih-grants-1.18807; Jones, S. (2013) ‘The “Star”
Academics Are So Often White and Male’, Guardian Higher Education, 22
April, available at: www.theguardian.com/education/2013/apr/22/
university-jobs-not-being-advertised; Matthews, D. (2015) ‘Black and Asian
Scholars “Less Likely” to Have Been Submitted to the REF – HEFCE Study
Finds Large Differences in Submission Rates by Ethnicity and Gender’,
Times Higher Education, available at www.timeshighereducation.com/news/
black-and-asian-scholars-less-likely-have-been-submitted-ref; Tate, S.A.
(2014) ‘Why Isn’t My Professor Black?’, (panel contribution), University
College London, 10 March, available at: www.dtmh.ucl.ac.uk/videos/isnt-
professor-black-shirley-ann-tate/

31. Brandenburg, U. and DeWit, H. (2012) ‘Higher Education Is Losing Sight of
What Internationalization Is All About’, Guardian Higher Education Blog,
available at: www.theguardian.com/higher-education-network/blog/2012/
apr/02/internationalisation-labeling-learning-outcomes

32. Wright, M. (2013) ‘Feminism, Urban Knowledge and the Killing of Politics’,
in L. Peake and M. Rieker (eds) Rethinking Feminist Interventions into the
Urban. London: Routledge, pp. 41–52.

33. Lorde, A. (1984) Sister Outsider: Essays and Speeches. Berkeley, CA: Crossing
Press, pp. 110–14.

34. Prescod-Weinstein, C. (2008) ‘Getting Physicists to Invest in Caring, Not
Killing: Who Takes Responsibility?’, >Is Greater Than, 30 January, available
at: http://warningsignmedia.com/igt/2008/01/getting-physicists-to-invest-
in-caring-not-killing-who-takes-responsibility/

35. For recent examples see McGranahan, C. and Rizwi, U.Z. (2016) Decolonizing
Anthropology (Intro, part 1 of a 20-part series). Savage Minds, 19 April,
available at: https://savageminds.org/2016/04/19/decolonizing-
anthropology/; Simpson, A. (2007) ‘On Ethnographic Refusal: Indigeneity,
“Voice” and Colonial Citizenship’, Junctures 9, available at: http://junctures.
org/index.php/junctures/article/view/66/60; Todd, Z. (2016) ‘An Indigenous
Feminist’s Take on the Ontological Turn: “Ontology” Is Just Another Word
for Colonialism’, Journal of Historical Sociology 29(1): 4–22.

36. Prescod-Weinstein, C. (2015) ‘Intersectionality as a Blueprint for
Postcolonial Scientific Community Building’, Medium, available at https://
medium.com/@chanda/intersectionality-as-a-blueprint-for-postcolonial-
scientific-community-building-7e795d09225a#.6ijse2h1r

37. Crowe, T. (2016) ‘Science decolonizers “reprehensible”, says top UCT
scientist after watching THIS video’, BizNews, available at: www.biznews.
com/mailbox/2016/10/18/science-decolonizers-reprehensible-uct/;
Degirmen, E. (2016) ‘How about decolonisation “debates” fall down,
instead?’, MancUnion, available at: http://mancunion.com/2016/10/24/
decolonisation-debates-fall-instead/

38. Prescod-Weinstein, C. (2017) ‘What Does It Mean to Decolonize Science?’,
Critical Pedagogies Group Annual Lecture 2017, London, Birkbeck College,
available at: www.bbk.ac.uk/learning-and-teaching/supporting-teaching/
critical-pedagogies-group/annual-lecture

230 . decolonising the university

39. Verran, H. (2011) ‘The Changing Lives of Measures and Values: From
Centre Stage in the Fading “Disciplinary” Society to Pervasive Background
Instrument in the Emergent “Control” Society’, Sociological Review 59(s2):
60–72 at p. 63.

40. Verran 2011 op. cit.
41. Personal communication, 24 November 2015.
42. Callard F. and Fitzgerald D. (2015) Rethinking Interdisciplinarity across the

Social Sciences and Neurosciences. Houndmills, Basingstoke: Palgrave
Macmillan.

43. Ibid. pp. 110–11.
44. Murray, P.R. (2016) ‘New Directions’, in The Academic Book in the South.

London: British Library, available at www.youtube.com/watch?v=Kib
TWqMShvA

45. Simpson, A. (2007) ‘On Ethnographic Refusal: Indigeneity, “Voice” and
Colonial Citizenship’, Junctures 9, available at: http://junctures.org/index.
php/junctures/article/view/66/60

46. The question of what constitutes theory is, for instance, asked by the Global
Social Theory project (e.g. Gurminder K. Bhambra), see: http://global
socialtheory.org/

47. Shilliam, R. (2015) The Black Pacific: Anti-Colonial Struggles and Oceanic
Connections. London: Bloomsbury.

48. Ahmed, S. (2014) ‘Fragility’, feministkilljoys, available at: https://feminist
killjoys.com/2014/06/14/fragility/

49. Prevent duty is a UK ‘violent extremism’ prevention programme, primarily
involving the monitoring of Muslim students.

50. Glissant, E. (2010) Poetics of Relation. Ann Arbor: University of Michigan
Press.

51. Ibid. p. 191.
52. Ahmed 2014 op. cit.

13
Understanding Eurocentrism as a

Structural Problem of Undone Science
William Jamal Richardson

One sense in which we can conceptualise the idea of ‘decolonising the
university’ is in the decolonisation of the curricula of instruction that
are employed in the classrooms and seminars of said university. As a
basic unit of the university itself, the classroom is, I argue, one of the key
places that the colonial nature of universities, especially in metropoles
and settler-colonies, manifests itself. Works such as The Death of White
Sociology1 and White Logic, White Methods2 have highlighted how the
‘imperial unconscious’ of these curricula shapes how undergraduates,
graduate students and academics understand and study the world.3 This
is one of the reasons why curricula have become a popular target of mar-
ginalised students and academics seeking to decolonise the university.

The task of decolonising the curriculum, at least in the social sciences,
has taken the form of epistemological critiques of who produces
knowledge and what knowledge those people produce. Decoloniality,
postcolonialism and other bodies of scholarship have all dissected the
ways in which the ideas of the Enlightenment have structured how we
think about the modern, the human and legitimate knowledge of the
social world.4 Although challenging Eurocentric epistemologies in text
is an important component of decolonising knowledge systems, less
attention is given to how structural and physical factors of the colonial
world help create and maintain the same epistemology that scholars
are currently struggling to decolonise. Using the framework of undone
science, I argue that the struggle to decolonise university knowledge
systems is intimately intertwined with addressing forms of physical and
economic colonial violence. These forms of violence, including genocide,
interpersonal racism in academia and global structures of academic
knowledge transmission, serve to ensure that the configurations of
people, resources and space that allow for new decolonial knowledges

232 . decolonising the university

to emerge never come to exist. Considering these forces, I argue that to
effect real decolonisation of our knowledge systems, we have to consider
how marginalised communities and decolonial scholars need not only
to intervene in epistemic debates but also to intervene politically in the
physical spaces in which these debates often take place.

What is undone science?

Most discussions of knowledge production and epistemic cultures
focus on describing or analysing questions of how particular pieces of
knowledge are produced, used and disseminated among scientific actors
and the communities and societies they inhabit. What is not often talked
about is all the other possible research projects, proposals, papers and
agendas that are not completed or taken up by these same actors. Frickel
et al. defined this non-produced knowledge as ‘undone science’, which
can be defined as ‘areas of research identified by social movements and
other civil society organizations as having potentially broad social benefit
that are left unfunded, incomplete, or generally ignored’.5 I would add to
Frickel et al.’s definition, for the purpose of this chapter, that the ‘identi-
fiers’ can also be other scholars, or members of other communities who
encounter scientific institutions. Undone science is understood to be a
systematic occurrence that is embedded within relationships of power
and influence within and around academia. For every scientific project
or research paper that is supported and funded there is another project
or paper that is not being funded or given attention by scholars and those
that support them, that is, support and funding is a zero-sum game. The
concept of undone science also highlights the importance of agenda
setting as an overtly political process that determines what science is
done and what science is undone. This framework puts an emphasis on
how actors both within and outside academia influence which agendas,
among a number of alternatives, are taken up or marginalised.

The concept of undone science allows scholars to speak about margin-
alisation outside of a narrative of simply higher quality projects winning
out over lower quality projects and instead focus on the power relation-
ships that determine what quality is and what scientific pursuits are
important or not important. These qualities make the concept of undone
science valuable to discussions of Eurocentrism in the social sciences.
Eurocentrism in the social sciences is not only about how the focus of
academic work tends to be on European societal phenomena, but also

eurocentrism as a structural problem of undone science . 233

about how this focus on European social life leave the social life and
thought of other communities and nations understudied, unattended to
or, worse, actively suppressed.

Eurocentrism and undone science

Eurocentric critiques have been levied at mainstream sociology and
other social sciences primarily by scholars of colour and those coming
from the global South.6 The most prominent perspective in this space
is postcolonial sociology, which argues that sociology is a product of
the intersection of science and European imperialism. As mentioned
above, one example of this critique is Julian Go’s descriptions of the
‘imperial unconscious’ of sociology that underpins the epistemology of
mainstream sociology. Raewyn Connell alternatively describes the field
as ‘metropolitan sociology’.7 A similar critique of sociology comes from
Black sociology. Black sociology, as both a political movement within
sociology and a theoretical perspective driven by Black scholars during
the Civil Rights/Black Power era developed a conceptualisation of
sociology based on its relationship to the American racial system. Black
sociological writings argued that American sociology is really a ‘White
sociology’ that constitutes the scientific reflection of American racism.
This description of American sociology also understood the field as an
institution within itself which held an ideology, stratification structure
and culture, as well as an epistemology.8 Similar descriptions of social
science as a white/European space in general come from scholars within
the North American indigenous community and other places in the
global South.9

Postcolonial and Black sociology echo the logic of scholars working
in the new political sociology of science (NPSS) perspective that one
can’t understand the production of knowledge and science independent
of its relationship to societal interests and structures of power.10 What
makes these discussions of Eurocentrism interesting is the way in which
they extend arguments about ‘the relationships embedding scientific
knowledge systems within and across economic, legal, political, and civil
society institutions’ to argue that these scientific perspectives are con-
structors of whole societies, namely modern Euroamerican society. The
history of the social sciences reflects this in the birth of national socio-
logical spaces reflecting the angst and interests of the dominant powers
of those societies. European sociology, for instance, was primarily

234 . decolonising the university

concerned with the birth and growing pains of ‘modernity’ and how it was
different from their previous ‘primitive’ state. American sociology on the
other hand, especially if you include W.E.B. Du Bois as part of the first
wave of American scholars, was primarily concerned with inequality and
(racial) difference.11 The national/civilisation-level relationship between
Eurocentric scientific enterprise and the societies that produced and are
produced by them changes somewhat how we understand a thing such
as undone science, as I will go into below.

Undone science as a concept takes on new importance when coupled
with these analyses of Eurocentrism. Edward Said argued that Enlighten-
ment thought, which laid the basis for the creation of the social sciences,
constructed Europeans as the dialectical opposite of ‘Orientals’, whereby
Europeans produce logic and science while all others produce myths
and superstition.12 This racist conception of European’s relationship to
the world both justified colonialism and, within academia, determined
what people and whose societies were allowed to produce legitimate
scientific knowledge. Orientalism and other colonial logics reject whole
societies and the possible scientific agendas they may possess as super-
stition or folk knowledge. This categorical writing off of colonised
peoples and their societies as knowledge producers ensures that, at least
within Western-defined academic spaces, certain ideas always remain
unthought. This move by Western academe to ‘unthink’ colonised
people as knowledge producers is related to what Knorr-Cetina calls
‘negative knowledge’, which is unknown knowledge that is deemed insig-
nificant and/or dangerous to actors.13 Constructing colonised people as
non-knowledge producers creates a geography of negative knowledge
whereby knowledge that comes from or is influenced by that geography
is always already inferior to European-derived knowledge.

An example of undone science and negative knowledge is mainstream
sociological accounts of the rise of modernity. Gurminder Bhambra
argues that European modernity, and its scientific avatar sociology,
are grounded in an understanding of European society as separate and
unique among all other societies.14 She defines Eurocentrism as ‘the
belief, implicit or otherwise, in the world historical significance of events
believed to have developed endogenously within the cultural-geographical
sphere of Europe’.15 What’s important here is the agenda-setting power of
the idea of modernity as a uniquely European phenomenon. Karl Marx,
for instance, developed his stages of history from a European perspective
that ignored the historical developments of other societies, while arguing

eurocentrism as a structural problem of undone science . 235

that these same stages were universal in nature.16 When he did address
non-European societies and their historical development, as he did Asia,
he created a category called the ‘Asiatic mode of production’ that set Asia
apart from ‘normal’ trajectories of class conflict.17 The agenda-setting
power of the European modernity literature and Marxist historical mate-
rialism produced conditions in which research on Third World class
conflict seemed both useless and/or a threat to orthodox Marxism, an
example of negative knowledge.18 Examples such as Marxist theory show
us epistemically how Eurocentrism established itself within the social
sciences over time by systematically privileging one research agenda and
perspective over all others.

Although scholarship has broadly done an exemplary job exposing the
epistemic trajectories that produce Eurocentrism, NPSS opens the door
to tracing the physical and structural forces that also contribute to the
production of Eurocentrism. This turn towards a not strictly epistemic
understanding of how science is conducted is one of the major contri-
butions of science and technology studies as an interdisciplinary field.
What it shares with the above-mentioned literature on Eurocentrism is
an understanding of science as a social activity that is not strictly driven
by logic and methods, but also by the interactions of scientists with each
other and with the public. If we can identify Eurocentrism as a structural
problem within sociology and the social sciences in general, there should
be individuals, groups and institutions that perpetuate the logic across
space and time.

To illustrate my point about Eurocentrism as a structural problem
I’ve chose three phenomena that serve to shape intellectual agendas in
the university that ultimately become the curricula that students are
taught from. These phenomena include generalised colonial violence,
racial discrimination in academia, and structures of global knowledge
transmission. These phenomena exist outside the bounds of what we call
the epistemic, but I argue have profound impacts on it all the same. An
important dimension to consider is how it is often institutions and indi-
viduals within the university itself who are creating policies, initiatives
and decisions that drive all three of these phenomena.

Generalised colonial violence

Implied in discussions of Eurocentrism is its historical relationship to
European colonialism. As argued above, much of the grounding that

236 . decolonising the university

allowed for Marx’s historical materialism and Eurocentric modernity
narratives to thrive was the idea that people in the global South had
nothing to contribute empirically or intellectually to understanding
human social development. This idea of non-European inferiority con-
tributed to justifying colonial invasion and violence. Colonial enterprise,
which includes the killing of colonised peoples, destruction of records
and texts, and imposition of metropolitan culture ensured that much
of the already existing knowledge structures, cultures and intellectual
agendas of colonised people were outright destroyed, leaving European
epistemologies unchallenged. We can consider the hypothetical for
example of what kinds of knowledge systems would have developed in
colonised societies/nations had they not been invaded and controlled by
European empires. These hypothetical knowledge systems represent the
undone science that no longer exists or will exist because the civilisations
it hails from have either been pushed onto new ‘development’ trajecto-
ries or, worse, have been eradicated by genocidal violence, something I
will be going into next.

The clearest examples of how generalised violence encouraged
and ensured the supremacy of Eurocentrism is settler-colonialism in
the Western hemisphere. Settler-colonialism can be best defined by
its difference from classical colonialism. Where classical or resource
colonialism seeks to simply extract resources and/or labour from the
dominated nation or people, settler-colonialism is typified by the estab-
lishment of a permanent presence that usually involves displacing or
eradicating the dominated population. Patrick Wolfe, in his theorisation
of settler-colonial logics, coined the idea of the logic of elimination.19
Wolfe argues that in any settler-colonial society there exists a contra-
diction whereby the settler seeks to claim sovereignty over the space
while dealing with the fact that the original inhabitants of the land
still exist, challenging their sovereignty. The logic of elimination is the
manifestation of the need to rectify this contradiction by eradicating
the indigenous population from the land in various ways. Wolfe states
‘elimination is an organizing principle of settler-colonial society rather
than a one-off (and superseded) occurrence’.20 The general idea is that
any process that leads to the invisibility or disappearance of indigenous
peoples is a positive for the settler regime.

When we consider undone science in the context of settler-
colonialism, it is easy to see how indigenous knowledge agendas become
marginalised. The direct genocide of the vast majority of the indigenous

eurocentrism as a structural problem of undone science . 237

peoples in North and South America over 500 years destroyed much
of the knowledge, scientific or otherwise, held by their communities.
Today, one of the manifestations of this genocide is the dying out of
indigenous languages worldwide as the survivors of genocide fail to
maintain numbers that allow for the transmission of language from one
generation to the next.21 Another means by which indigenous people
were prevented from maintaining their knowledge base, scientific or
otherwise, was residential schools. In both Canada and the United States
residential schools were established that took indigenous children from
their families to be taught how to think and act like white Americans/
Canadians.22 These residential schools, aside from having obscenely
high mortality rates that further reduced the indigenous populations
also ensured that those who survived wouldn’t engage in any of their
traditional culture or lifeways. The combined physical and cultural
genocide of indigenous peoples means that there were few individuals
to carry indigenous intellectual agendas and, among those individuals,
cultural genocide via assimilationist policies may have stripped them
of the potential to produce indigenous knowledges. Similar arguments
can be made of African Americans with regard to the impact of chattel
slavery on knowledge transmission from one generation to the next.23

Racism within academia

Since the advent of desegregation in the United States many more
scholars of colour have entered the academy as students and scholars.
With the inclusion of more people of colour the assumption is that
the academic and intellectual agendas ought to reflect the increasing
diversity of people in the institution. Unfortunately, as I will discuss
below, academia embodies the same kinds of prejudices towards people
of colour that exist in broader American society. Interpersonal and
institutional racism within academia ensures that scholars of colour
don’t survive within academia, and don’t have the social power to set
research agendas or directly challenge their more privileged peers. As
with generalised colonial violence, the agenda-setting power of racism in
academia is contingent on understanding that eliminating people from
institutions also eliminates the intellectual agendas and knowledges
embodied within those same people. People of colour in academia must
contend with white peers who were socialised into similar racial logics
and ideologies to those that led to the colonial violence mentioned

238 . decolonising the university

above. This socialisation encourages behaviour that makes scholars of
colour, particularly women of colour, feel unwelcomed, unappreciated
and marginalised.

One of the base mechanisms of racial exclusion within academia is
via hiring. Lauren Rivera’s concept of cultural matching is a concept that
embodies much of what happens on the job market and in other kinds
of evaluations of scholars of colour. Cultural matching refers to the ideas
that evaluators often increase their opinion of interviewees when they
share hobbies, institutional memberships or cultural habits.24 Scholars of
colour, especially those who come from low-income communities, often
lack the same kinds of networks and relationships that their white and
middle-class counterparts may have. The result is that people of colour
in any professional setting are less advocated for than their white coun-
terparts and therefore less likely to get hired.

Another mechanism of marginalisation is the culture of silence
and politeness within academia. Scholars of colour are often scared of
challenging their white counterparts on racist or exclusionary activity
because of a norm of collegiality that exists within many academic
spaces. As Christine Stanley observed when trying to recruit scholars of
colour to discuss biases in journal review processes:

As a result, there are many faculty members of color who remain fearful
about publicly sharing their narratives concerning their academic lives
on university campuses. Many declined to participate in this study
for several reasons. Some said that their narratives were too painful
to share, while others expressed that they could be targeted because
they were among a few or the only ones in their departments. Still
others in the junior faculty ranks declined because they felt that their
untenured status would be at risk. A continued sanction on silence
and politeness, with the result that the master narrative norms are not
troubled, obscures open and frank dialogue about diversity issues and,
in particular, about racism in the editorial-review process.25

This silencing of scholars of colour due to fear of marginalisation is a
theme that is nearly universal within narratives of marginalisation.26 As
Stanley noted, this silence enables other forms of marginalisation to go
unnamed and unchallenged.

Lastly, we can look at graduate training as another place where scholars
of colour are marginalised with two major results: their assimilation into

eurocentrism as a structural problem of undone science . 239

mainstream (i.e. Eurocentric) patterns of behaviour and scholarship
or being filtered out of academia all together for refusing to assimilate.
Relationship with faculty and other students are a primary mechanism
by which graduate students are shaped. One scholar, describing their
political science education, noted that fellow students would question
her with ‘How is your work political?’27 Alternatively, we can see how
African women graduate students are denied professional courtesy as
advanced graduate students and faculty alike.28 These two examples are
indicative of situations where scholars of colour are forced to alter their
behaviour or research agendas to fit into the mainstream culture of their
departments or disciplines, or see themselves in a position where they
may be pushed out or denied tenure and other accolades.

What we see through this mechanism is how routine racism (and
misogyny) within academia can lead to the marginalisation of scholars
of colour. What is important to note here is that, as students and scholars
are pushed to the margins or pushed out, the knowledge that they have
or intend to produce is marginalised along with them. When consid-
ering undone science, we can easily see how racism within academia
would ensure that one does not have the power or influence to change
the trajectory of fields, departments, or committees.

Structures of global knowledge transmission

The last major mechanism that prevents marginalised people from
shaping academic agenda and research trajectories is the relationship
between scholars of colour, especially those in the global South, and
academic institutions and norms in the global North. This mechanism
is primarily driven by the inertia of the legacy of Eurocentrism in the
social sciences manifesting itself in academia today. Scholars studying
these dynamics are primarily concerned with the ways in which former
colonial powers influence the research and structure of academic spaces
in the global South.

The central framework that discusses this North–South academic rela-
tionship is work on what is called academic dependency or, alternatively,
intellectual imperialism. Academic dependency is the dependence of
academic spaces in the global South on the resources of global northern
institutions for academic and financial support, while intellectual impe-
rialism is defined as the colonisation of the intellectual life of a colonised
people by European social thought.29 Scholars in this space saw academic

240 . decolonising the university

dependency as a kind of neocolonial form of intellectual imperialism.
The most fleshed out of these theories is seen in the work of Syed Farid
Alatas. In his work on academic dependency he identified mechanisms
that impacted the way research in the global South was conducted.30 He
identifies four major ways in which the global South is dependent on the
global North academically: (1) dependence on ideas and the media of
ideas; (2) dependence on the technology of education; (3) dependence
on aid for research as well as teaching; (4) dependence on investment in
education.

Dependence on ideas and media of ideas is a reference to both the
domination of already existing Eurocentric ideas within the social
sciences and the domination of journal publication outlets by global
North nations and academics. In sociology, for example, the top two
journals, the American Journal of Sociology and the American Socio-
logical Review are both United States-based journals, one of which is
owned by the American Sociological Association. Alatas argues that the
dominance of these outlets and the ideas they contain creates a situation
where Western scholars have well-established publishers and distribu-
tors while the global South largely imports foreign journals from these
publishers instead of having their own publishing houses and journals.
Due to the realities of publishing in academic journals, the expectations
of the type of language used as well as the style of writing and selection
of article topics, are shaped in the global South on the model of those in
the global North.

The next three forms of dependence are all more explicitly tied to
the realities of global economic inequalities. In all three cases we see a
situation where the ability to do scientific work and educate those who
can engage in scientific work is hinged upon the support of institutions
and governments of the global North. Particularly when it comes to
education, many parts of the world inherited the education systems set
up by their former colonial masters. In addition, many scholars in the
global South go to European or American universities to get advanced
training, taking that training and the ideas back to their home nations.
Because the money and resources for these educational and scientific
endeavours come from the global North, academics in the global North
are able to determine what does and doesn’t get funding, who gets an
education and what knowledge looks like on a global scale. Scholars in
the global South who reject this agenda-setting process are likely to be

eurocentrism as a structural problem of undone science . 241

cut off from networks of scholarship and funding thus ensuring that
their work is marginalised.

We see a number of scholars in the global South take up versions of
academic dependency theory to critique the development of scientific
institutions within their societies or conceptualise how to develop soci-
ological spaces outside these relationships of dependency. Solvay Gerke
and Hans-Dieter Evers, for example, looked at how different Southeast
Asian nations conceptualised what constituted ‘local knowledge’, and
how that impacted their institutional development over time.31 Akinsola
Akiwowo in his research explored how indigenisation could make
space for new forms of sociological thought in Africa and elsewhere in
the global South.32 Kang Jun, in focusing on Korean political science,
showed how the United States occupation influenced the development of
their political science scholarship in a way that marginalises indigenous
Korean concepts and experiences.33 These efforts and others highlight
how hard it is for intellectual production in the global South to happen
outside of the influence of Western academic and political institutions,
but it is a problem that scholars in those regions are actively challenging.

Resisting structural Eurocentrism in the university

As argued earlier in this chapter, the three phenomena I identified that
structurally perpetuate Eurocentrism have in common the fact that uni-
versities themselves, as institutions, help to create and perpetuate these
phenomena. The task of decolonising the university curriculum then
requires us, as scholars, activists and marginalised people, to struggle
both within the university and outside, acknowledging that the line
between the campus and the community is a thin one at best. I will
end this article with some recommendations for points where these
mechanisms of marginalisation can be disrupted and reversed.

The core mechanism by which we can begin to disrupt these processes
of structural Eurocentrism is by ensuring that colonised and marginal-
ised people don’t die. It’s not often that social scientists talk about death
outside of it being a research finding or observation, but it indeed stalks
our struggle as scholars to challenge Eurocentric institutions. Eurocentric
institutions, including the university, were all midwifed into existence by
the actual physical deaths of colonised peoples. My academic institution,
Northwestern University, was funded into existence with blood money
obtained via the genocide of indigenous women and children.34 The

242 . decolonising the university

University of Chicago on the other hand was founded on land gifted by
a slaveowner who was famous for regularly working his slaves to death.35
Decolonisation means prioritising the survival of colonised peoples
above other interests. As scholars and activists, our work can influence
policy and social movements that promote the survival of colonised
people, ensuring they survive, physically and socially, to possibly join the
academy or, if we want to be truly radical, perhaps subvert it all together.

Another place where we can begin to disrupt structural Eurocentrism
is in academic institutions such as departments, committees, discipli-
nary organisations and the like. These institutions provide actors with
the power to hire, fire, fund, defund, promote and marginalise scholars
and research agendas, and serve as the primary levers of power within
academia. Scholars interested in decolonisation need to consider the
politics of these institutions in the sense that by controlling or making
oneself independent of these institutions we can open space for new
knowledge agendas to emerge and have the means to protect and
nurture them. These moves may include campaigns for electing officers
to national academic organisations or simple informal institutions such
as group chats or message boards on social media platforms that provide
grounds for collective action and coordination. For scholars in the global
South and those colonised through settler-colonies, I would add the
necessity for developing independent institutions where possible that
don’t rely on funding or validation from mainstream academic spaces.
Although an incredibly hard objective to pull off, this independence will
help to re-establish intellectual sovereignty, which then allows colonised
communities to interact with European-derived academic spaces as
independent and autonomous entities vs marginalised others.

All the above-mentioned ways of subverting structural Eurocen-
trism require academics to theorise and organise themselves as explicit
political actors vs. thinkers whose work may contribute to one or
another political movement or debate. The importance of this distinc-
tion is connected to Stanley’s work, mentioned when discussing racism
in academia.36 Much of the silence Stanley noted is connected to respect-
ability norms that are dominant in Western academe. By respectability
norms, otherwise known as professionalism, I mean the ways in which
academics are influenced to engage in disagreement and dissension in
certain prescribed ways that often allow already dominant and abusive
behaviours to continue largely unabated.37 Engaging in scholar-activist
behaviours, especially those that are geared towards decolonial ends,

eurocentrism as a structural problem of undone science . 243

requires us to release ourselves from many of these respectability norms.
By doing this we will be able to engage in more substantive action for
change within the academy, the university, and in the wider communi-
ties the former two impact. Although anti-respectability carries with it
the risk of marginalisation, the creation of support systems and institu-
tions among decolonial scholars, students and activists can help protect
actors from some forms of marginalisation.

To conclude I would like to reiterate the original conceit of this
chapter, which is the idea that to decolonise the university we must target
the curriculum which itself is impacted by the long history of Eurocen-
trism and colonialism. This work is a reminder that what is at stake in
struggles to destroy racist monuments, include marginalised people in
class syllabuses, or create safe spaces for marginalised peoples is not
simply making it easier for marginalised people to get through university.
What is really at stake is the protection or undoing of the colonial world
itself, within which the university is a core component. Part of these
movements is to think beyond the rules, norms and concepts of this
existing social order. My hope is that this essay does some of the work
of questioning some of the conceptual binds that prevent us from chal-
lenging Eurocentrism, university curricula and, ultimately, our modern
colonial order itself.

Bibliography

Abdo-Zubi, N. (1996) Sociological Thought: Beyond Eurocentric Theory. Ontario:
Canadian Scholars’ Press.

Akiwowo, A. (1988) ‘Universalism and Indigenization in Sociological Theory:
Introduction’, International Sociology: Journal of the International Sociological
Association 3(2): 155–60.

Akiwowo, A. (1989) ‘Building National Sociological Tradition in an African
Subregion’, in N. Genov (ed.) National Traditions in Sociology. London: Sage,
pp. 151–66.

Akiwowo, A. (1999) ‘Indigenous Sociologies: Extending the Scope of the
Argument’, International Sociology: Journal of the International Sociological
Association 14(2): 115–38.

Alatas, S.F. (2003) ‘Academic Dependency and the Global Division of Labour
in the Social Sciences’, Current Sociology/La Sociologie contemporaine 51(6):
599–613.

Alatas, S.H. (2000) ‘Intellectual Imperialism: Definition, Traits, and Problems’,
Southeast Asian Journal of Social Science 28(1): 23–45.

Alfred, T. and Corntassel, J. (2005) ‘Being Indigenous: Resurgences against
Contemporary Colonialism’, Government and Opposition 40(4): 597–614.

244 . decolonising the university

Alkalimat (Gerald McWorter), A.-L.H.I. (1969) ‘The Ideology of Black Social
Science’, The Black Scholar 1(2): 28–35.

Beoku-Betts, J.A. (2004) ‘African Women Pursuing Graduate Studies in the
Sciences: Racism, Gender Bias, and Third World Marginality’, NWSA Journal:
A Publication of the National Women’s Studies Association 16(1): 116–35.

Bhambra, G.K. (2007) Rethinking Modernity: Postcolonialism and the Sociological
Imagination. Basingstoke: Palgrave Macmillan.

Bhambra, G.K. (2011) ‘Historical Sociology, Modernity, and Postcolonial
Critique’, American Historical Review 116(3): 653–62.

Bhambra, G.K., Shilliam, R. and Orrells, D. (2014) ‘Contesting Imperial
Epistemologies: Introduction’, Journal of Historical Sociology 27(3): 293–301.

Boyer, J.W. (2015) The University of Chicago: A History. Chicago: University of
Chicago Press.

Brown, R.N. (2007) ‘Persephone’s Triumph’, Qualitative Inquiry: QI 13(5): 650–9.
Castellano, M.B., Archibald, L. and DeGagné, M. (2008) ‘From Truth to

Reconciliation’, available at: http://speakingmytruth.ca/downloads/AHFvol1/
AHF_TRC_vol1.pdf

Cetina, K.K. (2009) Epistemic Cultures: How the Sciences Make Knowledge.
Boston, MA: Harvard University Press.

Connell, R. (2007) Southern Theory: The Global Dynamics of Knowledge in Social
Science. Sydney: Allen and Unwin.

Dei, G.J.S. (2000) ‘Rethinking the Role of Indigenous Knowledges in the
Academy’, International Journal of Inclusive Education 4(2): 111–32.

Fogel, J.A. (1988) ‘The Debates over the Asiatic Mode of Production in Soviet
Russia, China, and Japan’, American Historical Review 93(1): 56–79.

Frickel, S. et al. (2010) ‘Undone Science: Charting Social Movement and Civil
Society Challenges to Research Agenda Setting’, Science, Technology & Human
Values 35(4): 444–73.

Gerke, S. and Evers, H.-D. (2006) ‘Globalizing Local Knowledge: Social Science
Research on Southeast Asia, 1970–2000’, Sojourn: Journal of Social Issues in
Southeast Asia 21(1): 1–21.

Go, J. (2013) ‘For a Postcolonial Sociology’, Theory and Society 42(1): 25–55.
Hunter, M. (2002) ‘Rethinking Epistemology, Methodology, and Racism: or, Is

White Sociology Really Dead?’, Race and Society 5(2): 119–38.
In, K.J. (2006) ‘Academic Dependency: Western-centrism in Korean Political

Science’, Korean Journal 46(4): 115–35.
John Evans Study Committee (2014) Report of the John Evans Study Committee,

Northwestern University, available at: www.northwestern.edu/provost/
committees/equity-and-inclusion/study-committee-report.pdf.

Keskin, T. (2014) ‘Sociology of Africa: A Non-Orientalist Approach to African,
Africana, and Black Studies’, Critical Sociology 40(2): 187–202.

Ladner, J.A. (1973) The Death of White Sociology: Essays on Race and Culture.
Baltimore, MD: Black Classic Press.

Magubane, Z. (2016) ‘American Sociology’s Racial Ontology: Remembering
Slavery, Deconstructing Modernity, and Charting the Future of Global
Historical Sociology’, Cultural Sociology 10(3): 369–84.

eurocentrism as a structural problem of undone science . 245

Maia, J.M. (2014) ‘History of Sociology and the Quest for Intellectual Autonomy
in the Global South: The Cases of Alberto Guerreiro Ramos and Syed Hussein
Alatas’, Current Sociology/La Sociologie contemporaine 62(7): 1097–115.

Manigault-Bryant, J.A. (2014) ‘The “Image of Africa” in Africana Sociology’,
Critical Sociology 40(2): 203–15.

Marx, K. and Others (1972) The Marx Engels Reader, New York: Norton.
Morris, A. (2015) The Scholar Denied: W.E.B. Du Bois and the Birth of Modern

Sociology. Oakland: University of California Press.
Muhs, G.G.Y. et al. (2012) Presumed Incompetent: The Intersections of Race and

Class for Women in Academia. Boulder: University Press of Colorado.
Patterson, O. (1982) Slavery and Social Death. Boston, MA: Harvard University

Press.
Quijano, A. and Ennis, M. (2000) ‘Coloniality of Power, Eurocentrism, and Latin

America’, Nepantla: Views from South 1(3): 533–80.
Rivera, L.A. (2012) ‘Hiring as Cultural Matching’, American Sociological Review

77(6): 999–1022.
Said, E. (1978) Orientalism. New York: Vintage.
Scott, F. and Kelly, M. (2006) The New Political Sociology of Science. Madison:

University of Wisconsin Press.
Sexton, J. (2016) ‘The Vel of Slavery: Tracking the Figure of the Unsovereign’,

Critical Sociology 42(4–5): 583–97.
Stanley, C.A. (2007) ‘When Counter Narratives Meet Master Narratives in the

Journal Editorial-Review Process’, Educational Researcher 36(1): 14–24.
Ward Randolph, A. and Weems, M.E. (2010) ‘Speak Truth and Shame the Devil:

An Ethnodrama in Response to Racism in the Academy’, Qualitative Inquiry:
QI, 16(5): 310–13.

Wolfe, P. (2006) ‘Settler Colonialism and the Elimination of the Native’, Journal of
Genocide Research 8(4): 387–409.

Wright, E. and Calhoun, T.C. (2006) ‘Jim Crow Sociology: Toward an
Understanding of the Origin and Principles of Black Sociology via the Atlanta
Sociological Laboratory’, Sociological Focus 39(1): 1–18.

Zuberi, T. and Bonilla-Silva, E. (2008) White Logic, White Methods: Racism and
Methodology. Plymouth: Rowman and Littlefield.

Notes

All urls last accessed 10 January 2017.

 1. Ladner, J.A. (1973) The Death of White Sociology: Essays on Race and
Culture. Baltimore, MD: Black Classic Press.

 2. Zuberi, T. and Bonilla-Silva, E. (2008) White Logic, White Methods: Racism
and Methodology, Rowman and Littlefield Publishers.

 3. Go, J. (2013) ‘For a Postcolonial Sociology’, Theory and Society 42(1): 25–55.
 4. Quijano, A. and Ennis, M. (2000) ‘Coloniality of Power, Eurocentrism,

and Latin America’, Nepantla: Views from South 1(3): 533–80; Bhambra,
G. (2007) Rethinking Modernity: Postcolonialism and the Sociological
Imagination. Basingstoke: Palgrave Macmillan.

246 . decolonising the university

 5. Frickel, S. et al. (2010) ‘Undone Science: Charting Social Movement and
Civil Society Challenges to Research Agenda Setting’, Science, Technology &
Human Values 35(4): 444–73.

 6. Maia, J.M. (2014) ‘History of Sociology and the Quest for Intellectual
Autonomy in the Global South: The Cases of Alberto Guerreiro Ramos and
Syed Hussein Alatas’, Current Sociology/La Sociologie contemporaine 62(7):
1097–115.

 7. Connell, R. (2007) Southern Theory: The Global Dynamics of Knowledge in
Social Science. Sydney: Allen and Unwin.

 8. Alkalimat (Gerald McWorter), A.-L.H.I. (1969) ‘The Ideology of Black
Social Science’, The Black Scholar 1(2): 28–35; Hunter, M. (2002) ‘Rethinking
Epistemology, Methodology, and Racism: or, Is White Sociology Really
Dead?’, Race and Society 5(2): 119–38; Ladner 1973 op. cit.; Wright, E. and
Calhoun, T.C. (2006) ‘Jim Crow Sociology: Toward an Understanding of
the Origin and Principles of Black Sociology via the Atlanta Sociological
Laboratory’, Sociological Focus 39(1): 1–18.

 9. Akiwowo, A. (1999) ‘Indigenous Sociologies: Extending the Scope of the
Argument’, International Sociology: Journal of the International Sociological
Association 14(2): 115–38; Keskin, T. (2014) ‘Sociology of Africa: A Non-
Orientalist Approach to African, Africana, and Black studies’, Critical
Sociology 40(2): 187–202; Manigault-Bryant, J.A. (2014) ‘The “Image of
Africa” in Africana Sociology’, Critical Sociology 40(2): 203–15; Dei, G.J.S.
(2000) ‘Rethinking the Role of Indigenous Knowledges in the Academy’,
International Journal of Inclusive Education 4(2): 111–32.

10. Scott, F. and Kelly, M. (2006) The New Political Sociology of Science. Madison,
WI: University of Wisconsin Press.

11. Magubane, Z. (2016) ‘American Sociology’s Racial Ontology: Remembering
Slavery, Deconstructing Modernity, and Charting the Future of Global
Historical Sociology’, Cultural Sociology 10(3): 369–84; Morris, A. (2015)
The Scholar Denied: W.E.B. Du Bois and the Birth of Modern Sociology.
Oakland: University of California Press.

12. Said, E. (1979) Orientalism. New York: Vintage.
13. Cetina, K.K. (2009) Epistemic Cultures: How the Sciences Make Knowledge.

Cambridge, MA: Harvard University Press.
14. Bhambra, G.K. (2011) ‘Historical Sociology, Modernity, and Postcolonial

Critique’, American Historical Review 116(3): 653–62.
15. Bhambra 2007 op. cit., p. 5.
16. Marx, K. and others (1972) The Marx–Engels reader. New York: Norton.
17. Fogel, J.A. (1988) ‘The Debates over the Asiatic Mode of Production in

Soviet Russia, China, and Japan’, American Historical Review 93(1): 56–79.
18. Abdo-Zubi, N. (1996) Sociological Thought: Beyond Eurocentric Theory.

Ontario: Canadian Scholars’ Press; Bhambra, G.K., Shilliam, R. and Orrells,
D. (2014) ‘Contesting Imperial Epistemologies: Introduction’, Journal of
Historical Sociology 27(3): 293–301.

19. Wolfe, P. (2006) ‘Settler Colonialism and the Elimination of the Native’,
Journal of Genocide Research 8(4): 387–409.

20. Ibid.

eurocentrism as a structural problem of undone science . 247

21. Alfred, T. and Corntassel, J. (2005) ‘Being Indigenous: Resurgences against
Contemporary Colonialism’, Government and Opposition 40(4): 597–614.

22. Castellano, M.B., Archibald, L. and DeGagné, M. (2008) ‘From Truth to
Reconciliation’, available at: http://speakingmytruth.ca/downloads/AHFvol1/
AHF_TRC_vol1.pdf

23. Patterson, O. (1982) Slavery and Social Death. Cambridge, MA: Harvard
University Press; Sexton, J. (2016) ‘The Vel of Slavery: Tracking the Figure
of the Unsovereign’, Critical Sociology 42(4–5): 583–97.

24. Rivera, L.A. (2012) ‘Hiring as Cultural Matching’, American Sociological
Review 77(6): 999–1022.

25. Stanley, C.A. (2007) ‘When Counter Narratives Meet Master Narratives in
the Journal Editorial-Review Process’, Educational Researcher 36(1): 14–24.

26. Ward Randolph, A. and Weems, M.E. (2010) ‘Speak Truth and Shame the
Devil: An Ethnodrama in Response to Racism in the Academy’, Qualitative
Inquiry: QI, 16(5): 310–13.

27. Brown, R.N. (2007) Persephone’s Triumph. Qualitative Inquiry: QI, 13(5):
650–59.

28. Beoku-Betts, J.A. (2004) ‘African Women Pursuing Graduate Studies in
the Sciences: Racism, Gender Bias, and Third World Marginality’, NWSA
Journal: A Publication of the National Women’s Studies Association 16(1):
116–35.

29. Alatas, S.H. (2000) ‘Intellectual Imperialism: Definition, Traits, and
Problems’, Southeast Asian Journal of Social Science 28(1): 23–45.

30. Alatas, S.F. (2003) ‘Academic Dependency and the Global Division of Labour
in the Social Sciences’, Current Sociology/La Sociologie contemporaine 51(6):
599–613.

31. Gerke, S. and Evers, H.-D. (2006) ‘Globalizing Local Knowledge: Social
Science Research on Southeast Asia, 1970–2000’, Sojourn: Journal of Social
Issues in Southeast Asia 21(1): 1–21.

32. Akiwowo, A. (1989) ‘Building National Sociological Tradition in an African
Subregion’, in N. Genov (ed.) National Traditions in Sociology. London:
Sage, pp. 151–66; Akiwowo, A. (1988) ‘Universalism and Indigenization in
Sociological Theory: Introduction’, International Sociology: Journal of the
International Sociological Association 3(2): 155–60.

33. In, K.J. (2006) ‘Academic Dependency: Western-centrism in Korean
Political Science’, Korean Journal 46(4): 115–35.

34. John Evans Study Committee (2014) Report of the John Evans Study
Committee, Northwestern University, available at: www.northwestern.edu/
provost/committees/equity-and-inclusion/study-committee-report.pdf.
Last accessed 10/31/2017

35. Boyer, J.W. (2015) The University of Chicago: A History. Chicago: University
of Chicago Press.

36. Stanley 2007 op. cit.
37. Muhs, G.G. et al. (2012) Presumed Incompetent: The Intersections of Race

and Class for Women in Academia. Boulder: University Press of Colorado.

Notes on Contributors

Kehinde Andrews is Associate Professor of Sociology at Birmingham
City University.

Kolar Aparna is a PhD candidate in the Department of Human
Geography, Radboud Universiteit, and is associated with the Nijmegen
Centre for Border Research (NCBR). She is author of ‘Towards a Border
Optics: Everyday Urban Border Mappings and Lived Spaces of the “US/
Mexico border” in Tijuana (Tijuana/San Diego Border Regions)’ in
Frontières et représentations sociales and co-author of ‘Lost Europe(s)’ in
the Journal of Ethnography and Qualitative Research.

Gurminder K. Bhambra is Professor of Postcolonial and Decolonial
Studies in the School of Global Studies at the University of Sussex.
She is author of Rethinking Modernity (Palgrave, 2007) and Connected
Sociologies (Bloomsbury, 2014).

Carol Azumah Dennis is Senior Lecturer in Education, Leadership and
Management at the Open University. Her latest publication is ‘Further
Education, Leadership and Ethical Action: Thinking with Hannah
Arendt’ in Educational Management Administration & Leadership.

Jeong Eun Annabel We is a doctoral candidate in the Program of Com-
parative Literature at Rutgers University (USA). Her work has appeared
in ACTA Koreana and she is co-editing a special issue in Bandung: Journal
of the Global South on ‘Fanon, the Spirit of Bandung, and Decoloniality’.

Dalia Gebrial is a PhD student at the London School of Economics.

John Holmwood is Professor of Sociology in the School of Sociology
and Social Policy at the University of Nottingham.

Rosalba Icaza is Senior Lecturer in Governance and International
Political Economy at the International Institute of Social Studies, Erasmus
University of Rotterdam. Her latest publication is ‘Social Struggles and
the Coloniality of Gender’ in the Routledge Handbook on Postcolonial
Politics.

250 . decolonising the university

Olivier Thomas Kramsch is Senior Lecturer in the Department of
Human Geography, Radboud Universiteit, and is associated with the
Nijmegen Centre for Border Research (NCBR). He is co-editor with
Barbara Hooper of Cross-border Governance in the European Union
(Routledge, 2004) and with Henk van Houtum and Wolfgang Zierhofer
of B/ordering Space (Ashgate, 2005).

Angela Last is Lecturer in Human Geography at the University of
Leicester. She writes the blog Mutable Matter.

Pat Lockley is an academic technologist who has spent over 10 years
working for universities. He is now self-employed and runs Pgogy
WebStuff.

Nelson Maldonado-Torres teaches in the Department of Latino and
Caribbean Studies and in the Program in Comparative Literature at
Rutgers University, New Brunswick. He is the author of Against War:
Views from the Underside of Modernity (Duke University Press, 2008)
and La descolonización y el giro des-colonial [Decolonization and the
decolonial turn] (Universidad de la Tierra, 2011).

Kerem Nişancıoğlu is a Lecturer in International Relations at SOAS.

Shauneen Pete is from Little Pine First Nation in Treaty 6 Territory. She
was a Professor in the Faculty of Education at the University of Regina
and served as the Executive Lead: Indigenization and Interim President
at First Nations University of Canada. Since writing the chapter, she and
her partner have left Saskatchewan to open a restaurant in a thriving
First Nation community.

William Jamal Richardson is a PhD student in Sociology at Northwest-
ern University.

Robbie Shilliam is Professor of International Relations at Queen Mary
University of London. He is most recently author of Race and the Unde-
serving Poor: From Abolition to Brexit (Agenda Publishing, 2018).

Rolando Vázquez is Associate Professor of Sociology at University
College Roosevelt, affiliated to the Research Institute for Cultural
Inquiry (ICON) and the Gender Studies Department of the University
of Utrecht. With Walter Mignolo he has coordinated the Middelburg
Decolonial Summer School and, in 2016, with Gloria Wekker et al.,

notes on contributors . 251

he wrote the report of the Diversity Commission of the University of
Amsterdam.

Rafael Vizcaíno is a doctoral candidate in the Program in Comparative
Literature at Rutgers University (USA). His work has been published in
Radical Philosophy Review, CLR James Journal, and Political Theology.

Jasmine Wallace is a doctoral student in the Philosophy Department at
Villanova University. Her work has appeared in the Journal of Skeptical
Philosophy and Southern Journal of Philosophy.

Index

Aboriginal, definition 176 see also
Indigenisation plan; indigenous

abyssal thinking 201
academic dependency 239–41
academics
 African American 216, 237–9
 BME (UK) 129, 130, 132, 133, 134,

148, 150, 211, 216
 as critics of decolonisation 22,

212–13
 exclusion of academics of colour

129, 130, 132, 148, 150, 216, 238
 geopolitics and 208–11
 Indigenous, in Canada 175, 176,

183–4
 interdisciplinarity and 218–20
 power inequalities among 220–2,

237–9
 precarity for 99, 109, 221
 privilege of 136–7
 as unmarked scholars 190, 192–6
 white, avoidance of decolonisation

work by 175, 176, 182–7
Acheraïou, A. 197
African American Studies 136
African Americans
 as academics 216, 237–9
 social rights removal and 43–4
 university curricula and 214
 as university students 38–9, 40,

238–9
 see also Black and minority ethnic

groups (UK)
Ahmed, Sara 19, 223
AHRC (Arts and Humanities

Research Council) 132
Akiwowo, Akinsola 241
Alatas, Syed Farid 239–41
amnesia, of Europeans 194

Amsterdam, University of 8, 95–6,
108–23

analectics 77–9
analytical philosophy 68–9
Andrews, K. 147
anthropology 218–19
anti-racist movement (UK) 29–32
apartheid
 Rhodes statue protests 1, 19–34,

191, 208, 212
 in US 40, 50n13
Arendt, Hannah 213
arrogant ignorance 112, 116
Asia
 as focus for publishers 209
 Marx on 235
 philosophy and 71–5
Asylum University 7–8, 93–105
Athena Swan award 148, 214, 222

Baldwin, Gavin 24–5
Banton, Michael 55, 56
Beard, Mary 22
Bell, R. 147
Berkeley, University of California at

146
Berry, D. 155–6
Bgoya, Walter 210
Birmingham City University 8, 129,

131–5, 137, 140–2
Black and minority ethnic groups

(BME – UK)
 as academic staff 129, 130, 132,

133, 134, 148, 150, 211, 216
 as intellectuals 53–60
 as students 59; Commonwealth 43,

47, 54–6; native British 32, 46–7,
133, 212; at Oxford 32, 54–6

 see also African Americans

index . 253

Black Cultural Studies 57
black, debates over definition of

52n34
Black feminism
 impact of 139
 intersectionality and 8, 113, 115,

141, 222
Black Lives Matter 32
Black Parents movement 59
Black sociology 233
Black Studies degree (UK) 129–42
‘Blackness in Britain’ conference and

book 130–1
Bradford Academy 146
Brexit 198
Brown, D. 153–5
Browne Report (UK) 45–7
Bryan, Beverley 57

California State University (San Jose)
148–9

California, University of (Berkeley)
146

Callard, Felicity 221
Cape Town, University of (UCT) 191
Ch’a Sŭng-gi 71, 72–3
Chen Kuan-Hsing 73
Chicago, University of 242
Chinese philosophy 71–2
Christensen, G. 148
Christianity 139–40
citizenship 42, 44, 56, 58
cognitive imperialism 180, 181
Coleman, Nathaniel 138, 196
colonial difference 81–2, 110–11
colonial violence 179–80, 187, 231–2,

235–7
Colour and Citizenship (journal) 56
Connell, Raewyn 233
continental philosophy 68–9
copyleft 151–2
Cornell University 52, 135–6
Cottom, T.M. 147
Coursera 148, 150
Coyote (Meschachakanis) 173–87
Creative Commons 153–6

credentialism 45–6
Crenshaw, Kimberlé 89n51
Critical Philosophy of Race 196
Critical Race Theory 134
‘cultural brokers’ 183–4
cultural exclusion 238
cultural studies 57

D-Labs 219
Daily Mail (UK) 21–2
Dandridge, Nicola 147–8
de Beauvoir, Simone 80
De Wit, H. 214
deaf university (Gallaudet) 146
decolonisation
 by caring 218–22
 as contested concept 2–3, 111
 goals of 4–5, 111, 115–17, 180
 openness and 145–61
 by pedagogic intervention 196–202
 of philosophy 71–83
 by refusing 222–4
 by resisting structural

Eurocentrism 231–43
 responsibility for 175, 176, 182–7
 scholarship to guide 184–5
 translation of into practice: Asylum

University 93–105;
Indigenisation at University of
Regina 173–87; at University of
Amsterdam 108–23

Deleuze, G. 195
demonic ground 81
Dhondy, Farrukh 57
dialectics 77
Diemann, M. 146
difference
 colonial difference 81–2, 110–11
 recognition of 121
 reduction or fostering of 116–17
dispossession
 decolonisation concept and 4–5
 of Indigenous Canadians 179–80
 of Native Americans 39, 40; land

grant universities 39–40, 50n13,
111, 241–2

254 . decolonising the university

diversification, as aim
 of anti-racist movement 29–32
 of curricula 211–14
 internationalisation and 208
 in philosophy 65, 82–3
diversity
 among staff, lack of 129, 130, 132,

148, 150, 216, 238
 among students, lack of 32, 40,

46–7, 54–6, 133
 decolonisation vs 115–17, 139
 exhibition of, as exclusion 118,

120–1
diversity discussion circles 117–19
Du Bois, W.E.B. 234
Dussel, Enrique 75–9, 87n14

editing (academic books) 208–11
Emejulu, A. 157
English see language
English National Curriculum 24–5
Enlightenment 27, 79–80, 231, 234
epistemic disobedience 190
epistemic ignorance 180, 181
epistemicide 201
equity audits 184
ESRC (Economic and Social Research

Council) 132
EU referendum 198
eugenics 138
Eurocentrism
 definition 234
 in knowledge practices 116, 119,

181
 in philosophy 7, 64–8, 78–9
 in sociology 10, 233–5
 as structural problem 231–43
Evers, Hans-Dieter 241

fake public goods 149
Fasimbas 58
fear
 as management strategy 102–3
 of migrants 107n8
 and silencing of scholars of colour

238–9, 242

fees 37, 41, 42, 43, 45, 46–7, 134
feminism
 Black women, exclusion of from 80
 scepticism towards 215
 see also intersectionality
financial crisis (2008) 37
First Nation, definition 176
Fitzgerald, Des 221
for-profit education providers 45, 47
framing
 of decolonisation 21–2, 25–6, 53–4,

59
 ‘free speech’ narratives 20–3, 53–4
 of RMFO movement 20–3, 25–6,

32–3
Frankfurt School 78–9
Frickel, S. 232
Future-Learn 149, 150

Gallaudet University 146
Galton, Francis 138
Garigue, Philip 55
Garrison, Len 57
general public license (GPL) 151–2
genocide 231, 236–7, 241–2
geographers 211
Gerke, Solvay 241
Ghosh, R.A. 157
Gilroy, Paul 30–1, 194
Github 157
Glasgow, University of 213
Glissant, Edouard 224
Go, Julian 233
Goldberg, Dennis 32
Goodhart, David 44
grants (maintenance) 41, 138
Guattari, P.F. 195
Gutzmore, Cecil 57

Habermas, Jürgen 78
Hall, Stuart 54–5, 56
Hardt, M. 155
Hare, Nathan 135–6
Harney, S. 196
Harper, Stephen 181

index . 255

Higher Education Act (1965, US)
46–7

Hill, B. 146
history 24–6
Holmwood, J. 150
homesteading 155
Hoofd, I.M. 157
hooks, bell 80, 215
Howe, Darcus 57
human status 192–3
Huntley, Jessica 58

identity, of asylum-seekers 101–2
identity politics 53–4, 56–7, 59, 60
imperial unconscious 231, 233
incarceration (mass) 44
Indian Act (Canada) 179, 187
Indigenisation (Canada) 173–87
Indigenous academics (Canada) 175,

176, 183–4
indigenous children (Canada) 237
Indigenous, definitions 175–6
indigenous thought 67, 74, 88n24
individualisation 30, 38, 44, 47, 214
inequality
 knowledge gaps, links to 26
 meritocracy and 46–7, 161
 power and 28
 protests as response to 1, 34
 sociology and 10, 234
Institute of Race Relations (IRR) 56
intellectual imperialism 239–41
intellectual property 152–3, 156
international publishing 208–11
international students
 as substitute for domestic diversity

47, 52n34
 in UK 43, 47, 51n23, 54–6
 in US 52n34
internationalisation 9–10, 208–24
intersectionality
 Athena Swan award and 222
 Black feminist 8, 113, 115, 141, 222
 decoloniality and 113
 in philosophy 81–3, 89n51
 positionality and 119

Irigaray, Luce 80

Japan, and philosophy 72, 73
Jim Crow laws 40
Johnson, Linton Kwesi 57
Jun, Kang 241

Kelley, Robin D.G. 33, 214
Kitzinger, Sheila 55
Knight, J. 214
knowledge production
 colonial, universities’ role in 5–6,

19, 110, 112, 129, 139
 of colonised peoples, writing off of

231–43
 development of new forms of

129–42
 politics of 64–83, 108–23
Koller, Daphne 148
Korean philosophy 72–3
Kwŏn Myŏng-a 73

Laenui, P. 180, 187
land grant universities 39–40, 50n13,

111, 241–2
languages
 asylum seekers and 95, 100, 106n6
 English, dominance of: in

education 149, 151, 181; in
programming 159

 European, dominance of in
education 210

 indigenous, dying out of 237
LaRose, John 58
Latin America
 liberation philosophy of 75–9
 social movements in 110
Lewis, Jackie 57
Liang, L. 156
#LiberateMyDegree campaign 1
Linnaeus, Carl 138
Locke, John 155
logic of elimination 236
London, University of 21–2, 58, 138
Lorde, Audre 138, 139, 218
‘lower ed’ 147

256 . decolonising the university

Mackenzie, Norman 145
Malcolm X 141
Marshall, J. 159
Marx, Karl 234–5, 236
Mason, Philip 56
Maxwele, Chumani 191
Mbembe, A.J. 191
McCarthyism 68–9
McCumber, John 68–9
McGregor, C. 157
media narratives 20–3, 25–6, 32–3
mental health 141–2
meritocracy 46–7, 161
metropolitan sociology 233
Mignolo, W.D. 199
MIT 159
modernity 76–7, 234–5, 239
MOOCs (Massive Open Online

Courses) 8–9, 148–50
Morrill Act (US) 39, 40
Morris, William 145
Moten, F. 196
Motherwell, Robert 145
Mount, Harry 22
multiculturalism 30–1
multiplicity 190, 196–8

NAACP 147
Nafus, D. 158
Nagar, Richa 211, 214–15
Naik, Deepa 138
Narrative Inquiry research tradition

174
national core curriculum 24–5
National Union of Students (NUS) 1
nativist populism 70
natural sciences 218–19
Ndem, Eyo 55
negative knowledge 234
Negri, A. 155
neoliberalism
 Black Studies in 8
 impartiality claims of 38–9, 47
 ‘inclusion’ and 180
 marketisation of radical demands

9–10

 philosophy and 70
 race and 6–7, 37–47
 social rights, reduction of 42–4
 universities, impact on 6, 7–8,

109–10, 217
 see also precarity
neutrality (claimed) 25–6, 38–9, 47,

219
new political sociology of science

(NPSS) 233, 235
Newfield, Chris 37, 38, 42, 44–5
Newman University 130–1
Ng, Andrew 148
Nicholas, G. 153–5
Nigeria, as educational market 209
Nijmegen Centre for Border Research

(NCBR) 93–105
Northwestern University 241
NPSS (new political sociology of

science) 233, 235
NUS (National Union of Students) 1

Oakeshott, Michael 53–4
Open University (UK) 56–7, 147, 149
openness 145–6
 the commons 153–7
 decolonisation and 157–61
 definitions 145–6
 MOOCs and 148–50
 open access 150–1, 219
 open source 151–2, 156–61
Orientalism 234
Othering/Otherness
 of asylum-seekers 102
 by exhibition of difference 118,

120–1
 multiplicity and 197
Oxford University
 minority students at 32, 54–6
 Rhodes Must Fall campaign 1,

19–34
 Students Union, fake news about 21

Palmer, Lisa 130–1
Pan-Asianism 73
Peter, S. 146

index . 257

philosophy
 decolonisation of 64–83; Latin

American liberation philosophy
75–9; in and through Asia 71–5

 Eurocentrism in 7, 64–8, 78–9
 media narratives about 21–2
 race and gender and 79–83
 trajectory of 66–70
political, the, and pedagogical 190,

198–200
politics of recognition 80, 81–2
positionality 119 see also unmarked

scholar
Powell, Enoch 42
Prakash, V.V. 157
precarity
 for academics 99, 109, 221
 for refugees 98–100
 for young people 21
Prescod-Weinstein, Chanda 218, 219,

220
profit-making education providers 45,

47
public benefits, of higher education

41
public culture, racialisation of 7
public higher education (US and UK)

37–47
publishing
 by asylum-seekers 101
 Black 56, 57, 58, 131, 132
 geopolitical divisions of 208–11,

240
 hierarchies in 220–1
 open access 150–3, 159–61
Puwar, N. 195

Race & Class (journal) 56
race and gender, and philosophy

79–83
Race Charter award 148
race, conceptions of 30–1
Race Today (journal) 57
racism
 demographic change and 59

 in education: exclusion of
academics of colour 129, 130,
132, 148, 150, 216, 238; personal
55, 149, 210, 216, 237–9;
structural 37–47, 58–60, 137–8,
147–8, 184, 212, 237–9

 framed as ‘free speech’ 21–2, 53–4
 hate crimes 182–3
 human status and 192–3
 in justice system 51n25, 58
 mental health and 141–2
 in neoliberalism 37–47, 70
 in political campaigning 58
 rationality/reason and 22, 27–8
 ‘scientific’ 138
 US segregation 40, 50n13
 white fragility and 185–6
Radboud University 93–105
rationality and reason
 philosophy and 65, 66–7, 81
 racism and 22, 27–8
Raymond, Eric 151–2, 155, 157, 158
Reagan, Ronald 43–4
Reagle, J. 158
reconciliation 181
REF (Research Excellence

Framework) 209
reflexivity 2
refugees 7–8, 93–105
refusal 222–4
Regina, University of 173–87
relational accountability 200
relationality 119–20
Republican Party (US) 43–4
research universities
 newer universities’ development as

131–2, 134–5
 philosophy, trajectory of at 66–70
 role of 40
revalidation 132–3
RGS-IBG 211–12
Rhodes, Cecil 20, 26–7
Rhodes Must Fall campaign 1, 19–34,

191, 208, 212
Richardson, J. 147
Ritskes, E. 177

258 . decolonising the university

Rivera, Lauren 238
Robbins reforms (UK) 41, 50n15, 52,

58
Rose, Jim 56
Royal Geographical Society 211–12

safe spaces
 diversity discussion circles 117–19
 media narratives around 22, 32
Said, Edward 234
San Francisco State College 135
San Jose State University 148–9
Santos, B. de S. 201
Sarr, Felwine 210
scholarships 45
schools
 funding disparities 45
 knowledge production at 24–5
Schwartz, Jonathan 153
Schweik, C.M. 155
science, as social activity 235 see also

undone science
Science Must Fall proposal 219
science of liberation 140–2
scientificism 70
Searle, John 53
Self-Study research tradition 174
settler-colonialism 236–7
settler innocence 180, 185–6, 211
‘settler’ people, definition 176
Sharpe, Sam 140
Shilliam, Robbie 42, 212
Simpson, Audra 222, 223–4
Sium, A. 177
Sivanandan, Ambalavaner 56
slavery 139–40
Smethwick election (UK) 58
SOAS (School of Oriental and African

Studies) 21–2
social justice, cognitive justice and

190, 200–2
sociology
 at Birmingham City University

131–2
 Black Studies’ influence on 139
 Eurocentrism in 10, 233–5, 240
 at Newman University 130–1

sociology of emergences 201–2
South Korea, textbook copying in 152
Spencer, Richard 28
Spivak, G.C. 146
Stanley, Christine 238, 242
state universities see public higher

education
statues as symbols see Rhodes Must

Fall
storytelling 9, 173–4, 177
stranger, the 56
student fees 37, 41, 42, 43, 45, 46–7,

134
student movements
 for Black Studies (US) 135–6
 recent waves of 1, 108, 109–10
 Rhodes Must Fall campaign 1,

19–34, 191, 208, 212
 translation of into concrete

recommendations 112–23
Sun Ge 71–2, 73
surveys
 British attitudes to Empire 23
 race relations 56
Swann Report 60

technological colonialism 153
Tekla-Labs 219
Telegraph (UK) 21, 22
Terranova, T. 157
theory 221–2
Thomas, Devon 57
Thrun, Sebastian 148–9
Tight, M. 147
Times Higher Education (UK) 22
transitionality 120
Trew, Winston 58
Trouillot, Michel-Rolph 24
Tuck, Eve 4, 111, 186, 211
Tuhiwai Smith, Linda 211
tuition fees 37, 41, 42, 43, 45, 46–7,

134
Turner, Nat 140
Turner, Ralph H. 41

Ubuntu pedagogy 9, 158, 198, 200

index . 259

UCL (University College London) 138
undone science 232–7
United Black People’s Improvement

Organization (UBPIO) 58
universalism 76, 119
universities
 Black intellectuals and 53–60
 community interaction: with

asylum-seekers 93–105; in Black
Studies degree 134–5, 139, 140–2

 decolonising philosophy in 64–83
 indigenisation at 173–87
 internationalisation strategies of

213–14
 land grant 39–40, 50n13, 111, 241–2
 neoliberalism and race at 6–7,

37–47
 new knowledge production at

(Black Studies) 129–42
 newer British: challenges for 133;

development of research at
131–2, 134–5; opportunities of
130, 131, 133

 public 37–47
 recommended pedagogic

approaches for 202
 researching diversity at 108–23
 as spaces of refuge and solidarity

7–8, 93–105
 see also academics; knowledge

production; racism
University College London (UCL) 138
university fees 37, 41, 42, 43, 45, 46–7,

134

unmarked scholar 190, 192–6
UWI (University of West Indies) 57,

58

valorisation 97–8
Verran, Helen 220
violence, of colonialism 179–80, 187,

231–2, 235–7

Weller, Martin 145
West African Student’s Union 55
West Indies, University of (UWI) 57,

58
Whitburn, J. 147
white fragility 185–6
White sociology 233
‘Why Is My Curriculum White’

campaign 1, 110, 129, 208, 212
Windrush generation 29
Wirtén, Hemmungs 153, 155
Wolfe, Patrick 236
women
 as contributors to open source

projects 158
 erasure of from curricula 212–13
 human status and 192–3
women’s liberation 80
Wright, Melissa 217
Wynter, Sylvia 80–3

Yang, K. Wayne 4, 111, 186, 211

‘ze’ pronoun, stories about 21
Zed Books 131

	Cover
	Contents
	1. Introduction: Decolonising the University? - Gurminder K. Bhambra, Dalia Gebrial and Kerem Nişancıoğlu
	Part I: Contexts: Historical and Disciplinary
	2. Rhodes Must Fall: Oxford and Movements for Change - Dalia Gebrial
	3. Race and the Neoliberal University: Lessons from the Public University - John Holmwood
	4. Black/Academia - Robbie Shilliam
	5. Decolonising Philosophy - Nelson Maldonado-Torres, Rafael Vizcaíno, Jasmine Wallace and Jeong Eun Annabel We

	Part II: Institutional Initiatives
	6. Asylum University: Re-situating Knowledge Exchange along Cross-border Positionalities - Kolar Aparna and Olivier Kramsch
	7. Diversity or Decolonisation? Researching Diversity at the University of Amsterdam - Rosalba Icaza and Rolando Vázquez
	8. The Challenge for Black Studies in the Neoliberal University - Kehinde Andrews
	9. Open Initiatives for Decolonising the Curriculum - Pat Lockley

	Part III: Decolonial Reflections
	10. Meschachakanis, a Coyote Narrative: Decolonising Higher Education - Shauneen Pete
	11. Decolonising Education: A Pedagogic Intervention - Carol Azumah Dennis
	12. Internationalisation and Interdisciplinarity: Sharing across Boundaries? - Angela Last
	13. Understanding Eurocentrism as a Structural Problem of Undone Science - William Jamal Richardson

	Notes on Contributors
	Index

