

Postcolonial Directions in Education

Volume 6 Issue 1, 2017

TABLE OF CONTENTS

Articles

INDIGENOUS RESEARCH METHODOLOGY: GLUSKABE'S ENCOUNTERS WITH
EPISTEMICIDE

Rebecca Sockbeson

LEARNING, UNLEARNING, RELEARNING WITH THE MOVEMENTS: A STUDY OF THE GREEK
EDUCATION MOVEMENT AND ITS PREFIGURATIVE POTENTIAL

Spyros Themalis

VOICE, REPRESENTATION AND DIRTY THEORY

Lorina L. Barker, Adele Nye & Jennifer Charteris

Conference Reports

DECOLONIAL CONNECTIONS. PRACTICES RECREATING CONVIVIALITY

Rosanna Cima

THE CUBAN EDUCATIONAL SYSTEM: ENTANGLEMENTS, INFLUENCES AND TRANSFERS

Tobias Kriele

BIENNIAL CONFERENCE OF THE AUSTRALIAN ASSOCIATION FOR CARIBBEAN STUDIES

Anne Hickling Hudson

ISBN: 2304-5388

Postcolonial Directions in Education

Focus and Scope

Postcolonial Directions in Education is a peer reviewed open access journal produced twice a year. It is a scholarly journal intended to foster further understanding, advancement and reshaping of the field of postcolonial education. We welcome articles that contribute to advancing the field. As indicated in the Editorial for the inaugural issue, the purview of this journal is broad enough to encompass a variety of disciplinary approaches, including but not confined to the following: sociological, anthropological, historical and social psychological approaches. The areas embraced include anti-racist education, decolonizing education, critical multiculturalism, critical racism theory, direct colonial experiences in education and their legacies for present day educational structures and practice, educational experiences reflecting the culture and 'imagination' of empire, the impact of neoliberalism/globalisation/structural adjustment programmes on education, colonial curricula and subaltern alternatives, education and liberation movements, challenging hegemonic languages, the promotion of local literacies and linguistic diversity, neo-colonial education and identity construction, colonialism and the construction of patriarchy, canon and canonicity, Indigenous knowledges, supranational bodies and their educational frameworks, north-south and east-west relations in education, the politics of representation, unlearning colonial stereotypes, internal colonialism and education, cultural hybridity and learning in postcolonial contexts, education and the politics of dislocation, biographies / autobiographies reflecting the above themes, deconstruction of colonial narratives of civilization within educational contexts. Once again, the field cannot be exhausted.

Peer Review Process

Papers submitted to *Postcolonial Directions in Education* are examined by at least two reviewers for originality and timeliness in the context of related research. Reviews generally are completed in 30-60 days, with publication in the next available issue.

Open Access Policy

This journal provides immediate open access to its content on the principle that making research freely available to the public supports a greater global exchange of knowledge.

ISSN: 2304-5388

Editors

Anne Hickling Hudson, Queensland University of Technology
Peter Mayo, University of Malta
Milosh Raykov, University of Malta

Editorial Board

Carmel Borg, University of Malta
George Sefa Dei, OISE/University of Toronto
Gloria Lauri Lucente, University of Malta
Daniel Schugurensky, Arizona State University
Saviour Zammit, University of Malta

Editorial Advisory Board

Ali A Abdi, University of British Columbia
Nahla Abdo, Carleton University
Vanessa Andreotti, University of British Columbia
Nina Asher, Teachers' College, Columbia University
Asoke Bhattacharya, Jadavpur University, Calcutta
Rosanna Cima, Università degli Studi di Verona
Jim Cummins, OISE/University of Toronto
Antonia Darder, Loyola Marymount University, Los Angeles.
Iain Michael Chambers, Università degli Studi Orientale, Naples
Stephanie (Daza) Curley, Manchester Metropolitan University
Mohammed Ezroua, Université Mohammed V, Rabat
Christine N. Fox, University of Wollongong
Ratna Ghosh, McGill University, Montreal
Henry Giroux, McMaster University
Catherine A. Odora Hoppers, University of South Africa
Didacus Jules, Organization of Eastern Caribbean States
Dip Kapoor, University of Alberta
Sunethra Karunaratne, University of Peradeniya
Donaldo Macedo, University of Massachusetts, Boston
Ibrahim A. Makkawi, Birzeit University
André Elias Mazawi, University of British Columbia
Peter McLaren, Chapman University, California
Lynn Mario T. Menezes De Souza, University of São Paulo
Nur Masalha, SOAS, University of London
Mauro Pala, Università di Cagliari
Helen Phtiaka, University of Cyprus
Vandana Shiva, Navdanya/ Research Foundation for Science, Technology
and Ecology
Concetta Sirna, Università degli Studi, Messina
Linda Tuhiwai Smith, University of Waikato
Gayatri Chakravorty Spivak, Columbia University
Shirley R. Steinberg, University of Calgary
Ngugi Wa Thiong 'O, University of California, Irvine
Leon Paul Tikly, University of Bristol
Rinaldo Wayne Walcott, OISE/University of Toronto
John Willinsky, Stanford University, California
Handel Wright, University of British Columbia
Joseph Zanoni, University of Illinois at Chicago
Davide Zoletto, Università degli Studi di Udine

POSTCOLONIAL DIRECTIONS IN EDUCATION
Volume 6 Issue 1, 2017

TABLE OF CONTENTS

Articles

1. INDIGENOUS RESEARCH METHODOLOGY: GLUSKABE'S
ENCOUNTERS WITH EPISTEMICIDE
Rebecca Sockbeson **1-27**

2. LEARNING, UNLEARNING, RELEARNING WITH THE MOVEMENTS:
A STUDY OF THE GREEK EDUCATION MOVEMENT AND ITS
PREFIGURATIVE POTENTIAL
Spyros Themalis **28-53**

3. VOICE, REPRESENTATION AND DIRTY THEORY
Lorina L. Barker, Adele Nye & Jennifer Charteris **54-81**

Conference Reports

4. DECOLONIAL CONNECTIONS. PRACTICES RECREATING
CONVIVIALITY
Rosanna Cima **82-84**

5. THE CUBAN EDUCATIONAL SYSTEM: ENTANGLEMENTS,
INFLUENCES AND TRANSFERS
Tobias Kriele **85-90**

6. BIENNIAL CONFERENCE OF THE AUSTRALIAN ASSOCIATION FOR
CARIBBEAN STUDIES
Anne Hickling Hudson **91-95**

CONFERENCE REPORTS
**'Decolonial connections. Practices recreating
conviviality' University of Verona, Italy**
19-21 May, 2016

Rosanna Cima
University of Verona

We daily experience forms of encounter and conviviality offering resistance to the regime of individualism and engaging differences, without smothering them. A conference was carried out last year to provide a forum for sharing experiences of life trajectories, creative processes and work experiences in this regard. Titled 'Conessioni Decoloniali. Pratiche che ricreano convivenza' (Decolonial connections. Practices that recreate conviviality), the conference was held at the University of Verona on the 19th, 20th e 21st May 2016.

This conference resulted from the desire to generate encounters and dialogues concerning Italian and international realities. These realities emerged from the experiences encountered by the organizers (Maria Liva Alga, Rosanna Cima, Mariateresa Muraca) in their research and political action in different parts of Italy and the world.

The conference work revolved around three thematic discussion circles: *diaries, genealogies, self-ethnographies; care practices; shared participation in knowledge construction; post-exotic artistic practices; communal convivial practices.*

Presenters included Mari Luz Esteban (Universidad del País Vasco) who focused on the self-ethnography of the body and the pedagogy of vulnerability discussed from a feminist standpoint. Chiara Zamboni (*Diotima*, women's philosophical community, University of Verona) and Elena Migliavacca (Casa di Ramia, Verona Municipal Council) underlined the theme of genealogies emerging from relations of trust and old and sacred itineraries.

The trans-cultural artistic collective Ideadestroyingmuros and Cristina Alga (CLAC Sea Ecomuseum, Palermo) proposed actions concerning the recuperation and construction of collective memories.

The theme of care was tackled by Antonietta Potente (Theology), François Fleury (Co-founder of Centre Appartenance Lausanne), Federica de Cordova (University of Verona) and the group Archivio vivo (social assistants e autonomous researchers). They highlighted forms of care that foregrounded the body and emotions. Claudio Falbo (Calabrian Centre for Solidarity), Alessandro Tolomelli (University of Bologna), CreArtEducAcción Comunitaria (Valencia), Paulo Freire Documentation Centre (Padova) e Zenaide Millan, Ivanete Mantelli e Lucimar Roman (Movement of Female Farmers -Brazil) dialogued around participatory practices and shared knowledge construction. Their presentations threw into relief the added value deriving from situated and embodied knowledge.

Presenters problematised eurocentric and economic oriented views of knowledge as they drew on other epistemologies in their search for standpoints from which to understand and contribute to transforming reality. These discussions were marked by a deepening of maieutic methods and processes of conscientisation intended to identify cracks through which efforts geared towards social change can be exerted. Art introduced the concept of the post-exotic. Decolonising colonial scenarios to create new imaginaries was at the heart of presentations by Emilia Guarino (Diaria Palermo), Suranga Katugampala (film director), Edla Eggert (Pontificia Universidade Católica do Rio Grande do Sul - Brazil) and ideadestroyingmuros (transcultural artistic collective). These presentations showed how subaltern material and instruments, deployed in artistic contexts, function as metaphors for diasporic living and shed light on cultural identities predicated on transnational solidarity networks. Art cuts across the postcolonial and processes of decolonization to provide a concrete post-exotic dimension with respect to the use of space, things and words, and developing social relations.

The discussion circle focusing on Communal and Convivial Practices addressed the following issues: How do these communal and convivial practices help deconstruct a naïve and ideologically driven vision of social conviviality? What alternatives

do they embody and offer with respect to an identity driven and exclusionary conception of community?

What participatory process do they promote within the socio-political contexts in which they are situated? How do they render differences generative? This theme was addressed by Abdoul Ndoye, Francesca Coltellacci and Domenico Maffeo (CasaLaboratorio FareComunità - Venice); Sokna Aissa Cisse and Serigne Babacar Mbow (Ndem NGO, Sénégal) and keurgumak (Valencia). Their discussions extended to address forms of co-living and conviviality grounded in political and mystic principles and plural organisational forms, geared towards the exploration of non individualistic forms of well being. This entailed a valorisation of non monetary forms of exchange and collective decision-making processes.

The May 2016 conference was preceded by two month long workshops involving groups and associations from Verona and its surrounding cities. Verona, in particular, was home to the *gaal*, collectively constructed in a process involving refugees living in the city, University of Verona students and the collective Ideadestroyingmuros. Made out of used women's clothes, together constituting a red and blue ensemble, the artistic installation was set up inside the University. The following excerpt is from the diary kept throughout the conference:

Many enter the dugout barefoot, one at a time. An embarkation brimming with lives recalls those who ride the waves of the Mediterranean losing these lives. Our roots hold us here - our roots in the sea, red signifying blood and blue signifying hope. Dresses of mothers and ancestors keep us together. It is perhaps this that keeps us connected.¹

¹ The relevant documentation is available at : <http://diarioconnessionidecoloniali.tumblr.com/>, The photographic material is available at in: <https://fotoevideoconnessionidecoloniali.tumblr.com/>. Photographic and audio documentation credit due to ideadestroyingmuros. Soe of the presentations are available in the 2016 issue of the online journal *Per amore del mondo* and in issue No. 3 2016 of the journal *Interthesis*.