

Feminist Afterlives of Colonialism


@ The Knight Library Browsing Room

Friday, May 12

Confronting the Limits of the Archives and the Coloniality of Language

Time: 9:30 AM – 11:00 AM

Feminist Solidarity and Difference: Embodying a Decolonial Feminist Praxis

Time: 11:15 AM – 12:45 PM

Unveiling the Invisible Veil of Feminism: Conceptualizing Gender Apartheid in Decolonizing Societies

Time: 2:00 PM – 3:45 PM


Decolonial Reading of Sexual Violence

Friday, May 12

4:00-5:30 PM

Dr. Breny Mendoza is Professor and Department Chair of the Department of Gender and Women's Studies at California State University, Northridge. Her research is focused in the areas of feminist decolonial theory, political theory, transnational feminism, and Latin American Studies.

Saturday, May 13

Re-Interpreting Gender and Class: Social Reproduction, Caste, and Expropriation

Time: 9:15 AM – 10:45 AM

Subversive Writings: Narrative, Autobiography and Memoir

Time: 11:00 AM – 12:30 PM

Towards Black Feminist Liberation: Care Acts, Travessia, and Aesthetic Imagination

Time: 3:15 PM – 4:45 PM


Toward a Theory of Pan-African Feminism

Saturday, May 13

1:30-3:00 PM

Dr. Layla Brown is an Assistant Professor of Cultural Anthropology and Africana Studies and affiliate faculty in Women's, Gender, and Sexuality Studies. Brown's research focuses on Pan-African, Socialist, and Feminist social movements in Venezuela, the US, and the broader African Diaspora.

Black Feminist Intimacies Through Praxis:

Relational Epistemologies in the Afterlives of Colonialism

Shariana Ferrer Núñez and Zoán Dávila Roldán Saturday, May 13 5:00-6:00 PM

This workshop centers a Black feminist political praxis through the experience, methodological approach and decolonial epistemologies brought to life by La Colectiva Feminista en Construcción. Our work argues a form of relation/relational that intertwines both survival and world-making through the political subject 'NOSOTRAS'. This workshop invites participants to question, critique and engage with political theory from interdisciplinary approaches that aim an undoing of intellectuality in an academic/institutional sense and births an intimacy of doing knowledge for collective liberation.

La Colectiva Feminista en Construcción is a political organization that starts from the legacy of black and decolonial feminism, founded in Puerto Rico in 2014.


Thank you to our sponsors!

Refreshments will be available

Scan to join us on zoom!

UO College of Arts and Sciences, American Philosophical Association, Oregon Humanities Center, Williams Foundation Grant, New Junior Faculty Award Funding, Graduate Studies (DEI), Center for the Study of Women in Society, School of Global Studies and Languages, Philosophy Department, Romance Languages Department, Center for Asian and Pacific Studies, Department of Geography, Indigenous, Race, and Ethnic Studies Department


American Philosophical Association


UNIVERSITY OF OREGON

An equal-opportunity, affirmative-action institution committed to cultural diversity and compliance with the Americans with Disabilities Act. This publication will be made available in accessible formats upon request. Accommodations for people with disabilities will be provided if requested in advance by calling 541-346-1505