

Students as Co-Creators: Decolonial approaches to the legal curriculum

Henna Masih, Victoria Brooks and Manvir Kaur Grewal

Today's Workshop

01

BARC principles

02

Introductions & overview of our project

03

Reflections on phase 1

04

Questions

BARC Principles

Be aware of your privilege and take a step back so marginalised people can lead, consciously challenging any implicit hierarchy where gender trumps other dimensions of marginalization including race.

You are not permitted to make derogatory comments or posts about any person in the room, or to share experiences that are not yours without explicit consent.

All the experiences that are shared here may be deeply personal and should be treated in confidence.

While we cannot guarantee full confidentiality, we request that unless explicit consent is requested and given, that discussions held in the room should stay in the room.

Believe people's accounts of their experiences of marginalisation, and honour people's vulnerability by not disputing their lived experience, keeping in mind principle number 1.

While these principles are intended to apply to all, they are written in recognition of existing power structures that continue to marginalise people of colour, perpetuate anti-Blackness and promote white privilege/power. This should be kept in mind throughout the workshop.

Introductions & Overview

- **Student partners:** Henna Masih, Alizeh Kayani, Gayathiri Manokaran, Nathan Kimboko, Sena Abbey
- **Staff partners:** Manvir Grewal and Victoria Brooks

The Phases

Phase 1

Workshop: with specialist facilitators Dr Suhraiya Jivraj and Lisa Shoko

Phase 2

Focus Groups: taking key themes from Phase 1 to explore specific questions with students

Phase 3

Recommendation Report: using the discussions from phase 1 and 2 we will write a report recommending key changes

Reflections from Phase 1

The workshop was facilitated by Dr Suhraiya Jivraj and Lisa Shoko founder of Lisa Shoko Racial Equity Consulting

1

Belonging

2

Resistance and forms/variations

3

Longevity and expectations

4

Space

Challenges

- Decolonial thought
- Resistance
- Implications of Covid-19

Opportunities

- Positionality
- Growth and reflection
- Connecting with key stakeholders

What's next?

**Questions, comments
and/or feedback**

References

- Alexander Jacqui and Chandra Talpade Mohanty. 1997. *Feminist Genealogies, Colonial Legacies, Democratic Futures*. New York, N.Y.: Routledge.
- Aníbal Quijano, *Coloniality and Modernity/Rationality*. *Cultural Studies* 21 2-3 (2007): 168-78
- Arturo Escobar, 2007a. 'Worlds and Knowledges Otherwise.' *Cultural Studies* 21(2):179–210.
- Audre Lorde, n.d. *Sister Outsider: Essays and Speeches*. Berkeley, Calif: Crossing Press, c2007.
- Gloria E Anzaldúa *Borderlands/La frontera*, 2nd ed. San Francisco: Aunt Lute Books, 1999
- Gloria E Anzaldúa and Ana Louise Keating. 2002. *This Bridge We Call Home: Radical Visions for Transformation*. New York: Routledge
- Foluke Adebisi (2020) *Decolonising the law school: presences, absences, silences... and hope*, *The Law Teacher*, 54:4, 471-474
- Frantz Fanon, 1986a. *Black Skin, White Masks*. London: Pluto
- María Lugones 2007. 'Heterosexualism and the Colonial/Modern Gender System.' *Hypatia* 22(1):186–219.
- María Lugones, 2010. 'Toward a Decolonial Feminism.' *Hypatia* 25(4):742–59.
- Mariana Ortega, 'Decolonial Woes and Practices of Un-Knowing.' *The Journal of Speculative Philosophy* 31(3):504–16.
- Nelson Maldonado-Torres, 2007. 'On The Coloniality of Being.' *Cultural Studies* 21(2):240–70.
- Patricia Hill Collins, *Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment*. New York: Routledge
- Ramón Grosfoguel, 2007. 'The Epistemic Decolonial Turn.' *Cultural Studies* 21(2):211–23.
- Suhraiya Jivraj, (2020) *Towards Anti-racist Legal pedagogy: A resource*. Project report. University of Kent, Canterbury, UK
- Walter D. Mignolo, *The Darker Side of Western Modernity: Global Futures, Decolonial Options*. Durham: Duke University Press, 2011