

The Structure of Knowledge in Westernized Universities Epistemic Racism/Sexism and the Four Genocides/Epistemicides of the Long 16th Century

Ramón Grosfoguel

U.C. Berkeley

grosfogu@berkeley.edu

Abstract: This article is inspired by Enrique Dussel's historical and philosophical work on Cartesian philosophy and the conquest of the Americas. It discusses the epistemic racism / sexism that is foundational to the knowledge structures of the Westernized University. The article proposes that the epistemic privilege of Western Man in Westernized Universities' structures of knowledge, is the result of four genocides / epistemicides in the long 16th century (against Jewish and Muslim origin population in the conquest of Al-Andalus, against indigenous people in the conquest of the Americas, against Africans kidnapped and enslaved in the Americas and against women burned alive, accused of being witches in Europe). The article proposes that Dussel's argument in the sense that the condition of possibility for the mid-17th century Cartesian "I think, therefore I am" (ego cogito) is the 150 years of "I conquer, therefore I am" (ego conquiro) is historically mediated by the genocide/epistemicide of the "I exterminate, therefore I am" (ego extermino). The 'I exterminate' is the socio-historical structural mediation between the idolatric 'I think' and the 'I conquer.'

I. INTRODUCTION

The work of Enrique Dussel, liberation theologian and liberation philosopher, is fundamental for anybody interested in the decolonization of knowledge and power. He has published more than 65 books. His titanic effort has been dedicated to demolish the philosophical foundations and

world-historical narratives of Eurocentrism. He has not only deconstructed dominant knowledge structures but also constructed a body of work in Ethics, Political Philosophy and Political Economy that has been internationally very influential. His work embraces many fields of scholarship such as Political-Economy, World-History, and Philosophy, among others.

Ramón Grosfoguel is Associate Professor of Ethnic Studies at the University of California, Berkeley, and a Senior Research Associate of the Maison des Sciences de l'Homme in Paris. He has published many articles and books on the political economy of the world-system and on Caribbean migrations to Western Europe and the United States.

This article has been inspired by Dussel's critique of Cartesian philosophy and by his world-historical work on the conquest of the Americas in the long 16th century.¹ Inspired by Dussel's insights, the article adds another dimension to his many contributions by looking at the conquest of the Americas in relation to three other world-historical processes such as the Conquest of Al-Andalus, the enslavement of Africans in the Americas and the killing of millions of women burned alive in Europe accused of being witches in relation to knowledge structures.² As Dussel focused on the genocidal logic of the conquest, this article draws the implications of the four genocides of the 16th century to what Boaventura de Sousa Santos (2010) calls "epistemicide," that is, the extermination of knowledge and ways of knowing. The focus of this article is fundamentally on the emergence of modern/colonial structures of knowledge as the foundational epistemology of Westernized universities and its implications for the decolonization of knowledge.

The main questions addressed are the following: How is it possible that the canon of thought in all the disciplines of the Social Sciences and Humanities in the *Westernized university* (Grosfoguel 2012) is based on the knowledge produced by a few men from five countries in Western Europe (Italy, France, England, Germany and the USA)? How is it possible that men from these five

countries achieved such an epistemic privilege to the point that their knowledge today is considered superior over the knowledge of the rest of the world? How did they come to monopolize the authority of knowledge in the world? Why is it that what we know today as social, historical, philosophical, or Critical Theory is based on the socio-historical experience and world views of men from these five countries? When one enters any department in the Social Sciences or the Humanities, the canon of thought to be learned is fundamentally founded on theory produced by men of the five Western European countries outlined before (de Sousa Santos 2010).

However, if theory emerges from the conceptualization based on the social/historical experiences and sensibilities as well as world views of particular spaces and bodies, then social scientific theories or any theory limited to the experience and world view of only five countries in the world are, to say the least, provincial. But this provincialism is disguised under a discourse about "universality." The pretension is that the knowledge produced by men of these five countries has the magical effect of universal capacity, that is, their theories are supposed to be sufficient to explain the social/historical realities of the rest of the world. As a result, our job in the Westernized university is basically reduced to that of learning these theories born from the experience and problems of a particular region of the world (five countries in Western Europe) with its own particular time/space dimensions and "applying" them to other geographical locations even if the experience and time/space of the former are quite different from the latter. These social theories based on the social-historical experience of men of five countries constitute the foundation of the Social Sciences and the Humanities in the Westernized universities today. The other side of this epistemic privilege is epistemic inferiority. Epistemic privilege and epistemic inferiority are two sides of the same

1. The Long 16th Century is the formulation of French historian, Fernand Braudel, who has influenced the work of world-system scholar, Immanuel Wallerstein (1974). It refers to the 200 years that covers the period between 1450-1650. This is the period of the formation of a new historical system named by Wallerstein as the Modern World-System, or the European World-Economy, or the Capitalist World-Economy. The historical process that formed this new system covers the 200 years of the long 16th century. I will use Long 16th Century to refer to the long durée processes that cover the initial formation of this historical system and use the term 16th century to refer to the 1500s.

2. I believe that the best homage to an intellectual is to take his/her work seriously to bring new aspects provoked by their work.

coin. The coin is called epistemic racism/sexism (Grosfoguel 2012).

In Westernized universities, the knowledge produced by other epistemologies, cosmologies, and world views arising from other world-regions with diverse time/space dimensions and characterized by different geopolitics and body-politics of knowledge are considered “inferior” in relation to the “superior” knowledge produced by the few Western men of five countries that compose the canon of thought in the Humanities and the Social Sciences. The knowledge produced from the social/historical experiences and world views of the Global South, also known as “non-Western,” are considered inferior and not part of the canon of thought. Moreover, knowledge produced by women (Western or non-Western) are also regarded as inferior and outcast from the canon of thought. The foundational structures of knowledge of the Westernized university are simultaneously epistemically racist and sexist. What are the world-historical processes that produced structures of knowledge founded on *epistemic racism/sexism*?

To answer these questions, we need to go back several centuries and discuss the formation of racism/sexism in the modern world and its relation to the long *durée* of modern structures of knowledge. Since the Cartesian legacy has been so influential in Western structures of knowledge, this article begins in the first part with a discussion on Cartesian philosophy. The second part is on the Conquest of Al-Andalus. The third part is on the conquest of the Americas and its implications for the population of Muslim and Jewish origin in 16th century Spain as well as for African population kidnapped in Africa and enslaved in the Americas. The fourth part is on the genocide/epistemicide against Indo-European women burned alive by the Christian Church accused of being witches. The last part is on Enrique Dussel’s project of transmodernity and what it means to decolonize the Westernize university.

II. CARTESIAN PHILOSOPHY

We need to begin any discussion of the structures of knowledge in Westernized universities with Cartesian philosophy. Modern philosophy is supposed to have been founded by Rene Descartes (2013).³ Descartes’ most famous phrase “I think, therefore I am” constitutes a new foundation of knowledge that challenged Christendom’s⁴ authority of knowledge since the Roman Empire. The new foundation of knowledge produced by Cartesianism is not anymore the Christian God but this new “I.” Although Descartes never defines who this “I” is, it is clear that in his philosophy this “I” replaces God as the new foundation of knowledge and its attributes constitute a secularization of the attributes of the Christian God. For Descartes, the “I” can produce a knowledge that is truth beyond time and space, universal in the sense that it is unconditioned by any particularity—“objective” being understood as equal to “neutrality” and equivalent to a God-Eye view.

To make the claim of an “I” that produces knowledge equivalent to a God-Eye view, Descartes makes two main arguments: one is ontological and the other epistemological. Both arguments constitute the condition of possibility for the claim that this “I” can produce a knowledge that is equivalent to a God-Eye view. The first argument is ontological dualism. Descartes claims that the mind is of a different substance from the body. This allows for the mind to be undetermined, unconditioned by the body. This way Descartes can claim that the mind is

3. I said “supposed” because as Enrique Dussel (2008a) has demonstrated in his essay *Anti-Cartesian Meditations*, Descartes was highly influenced by the Christian philosophers of the Spanish conquest of the Americas.

4. Notice that I make a distinction between Christianity and Christendom. Christianity is a spiritual/religious tradition, Christendom is when Christianity becomes a dominant ideology used by the state. Christendom emerged in the 4th century after Christ when Constantine appropriated Christianity and turn it into the official ideology of the Roman Empire.

similar to the Christian God, floating in heaven, undetermined by anything terrestrial and that it can produce a knowledge equivalent to a God-Eye view. The *universality* here is equal to Christian God's universality in the sense that it is not determined by any particularity, it is beyond any particular condition or existence. The image of God in Christendom is that of a White, old, bearded man with a cane sitting in a cloud, watching everybody and punishing anybody who misbehaves.

What would happen to the "God-Eye view" argument if the mind is of a similar substance to the body? The main implication would be that the claim that a human "I" can produce a God-Eye view falls apart. Without ontological dualism, the mind would be located in a body, would be similar in substance to the body and, thus, conditioned by the body. The latter would mean that knowledge is produced from a particular space in the world and, thus, there is no unsituated knowledge production. If this is the case, then it cannot be argued anymore that a human "I" can produce a knowledge equivalent to a God-Eye view.⁵

The second argument of Descartes is epistemological. He claims that the only way the "I" can achieve certitude in knowledge production is through the method of solipsism. How can the "I" fight skepticism and be able to achieve certitude in knowledge production? The answer given by Descartes is that this could be achieved through an internal monologue of the subject with himself (the gender here is not accidental for reasons that will be explained later). With the method of solipsism, the subject asks and answers questions in an internal monologue until it reaches certitude in knowledge. What would happen if human subjects produce knowledge dialogically, that is, in social relations with other human beings? The main implication would be that the claim about an "I" that can produce cer-

5. For a very interesting discussion on this question see Enrique Dussel (1995) and Donna Haraway (1988).

titude in knowledge isolated from social relations with other human beings falls apart. Without epistemic solipsism, the "I" would be located in particular social relations, in particular social/historical contexts and, thus, there is no *monological, unsituated* and *asocial* knowledge production. If knowledge is produced in particular social relations, that is, inside a particular society, then it cannot be argued that the human "I" can produce a knowledge equivalent to a God Eye view.

Cartesian philosophy have been highly influential in Westernized projects of knowledge production. The unsituatedness of Descartes' philosophy inaugurated the ego-politics of knowledge: an "I" that assumes itself to be producing a knowledge from no-where. As Colombian philosopher, Santiago Castro-Gomez (2003) argues, Cartesian philosophy assumes a point zero epistemology, that is, a point of view that do not assumes itself as a point of view. The importance of Rene Descartes for Westernized epistemology can be seen in that after 370 years, Westernized universities still carry the Cartesian legacy as a criteria of validity for science and knowledge production. Even those who are critical of Cartesian philosophy, still use it as criteria for what differentiates science from non-science. The "subject-object" split, "objectivity" understood as "neutrality," the myth of an EGO that produces "unbiased" knowledge unconditioned by its body or space location, the idea of knowledge as produced through an internal monologue without links with other human beings and universality understood as beyond any particularity are still the criteria for valid knowledge and science used in the disciplines of the Westernized university. Any knowledge that claims to be situated in body-politics of knowledge (Anzaldúa 1987; Frantz Fanon 2010) or geo-politics of knowledge (Dussel 1977) as opposed to the myth of the unsituated knowledge of the Cartesian ego-politics of knowledge is discarded as biased, invalid, irrelevant, unseri-

ous, that is, inferior knowledge.

What is relevant to the “Western men tradition of thought” inaugurated by Cartesian philosophy is that it constituted a world-historical event. Prior to Descartes, no tradition of thought claimed to produce an unsituated knowledge that is God-like or equivalent to God. This *idolatric universalism* of “Western men tradition of thought” inaugurated by Descartes (2013) in 1637, pretends to replace God and produce a knowledge that is God-like. The Dusselian questions are: What are the political, economic, historical, and cultural conditions of possibility for someone in the mid-seventeenth century to produce a philosophy that claims to be equivalent to God’s Eye and to replace God? Who is speaking and from which body-politics of knowledge or geo-politics of knowledge is he speaking from?

Enrique Dussel (2005) responds to these questions with the following argument: Descartes’ “I think, therefore I am” is preceded by 150 years of “I conquer, therefore I am.” The *ego conquiro* is the condition of possibility of Descartes’s *ego cogito*. According to Dussel, the arrogant and idolatric God-like pretention of Cartesian philosophy is coming from the perspective of someone who thinks of himself as the center of the world because he has already conquered the world. Who is this being? According to Dussel (2005), this is the *Imperial Being*. The “I conquer” that began with the European men colonial expansion in 1492, is the foundation and condition of possibility of the “I think” that secularizes all the attributes of the Christian God and replaces God as the new foundation of knowledge. Once European men conquered the world, God is disposable as a foundation of knowledge. After having conquered the world, European man achieve “God-like” qualities that gave them epistemic privilege.

However, there is a missing link between the “I conquer, therefore I am” and the “I think, therefore I am.” There is no in-

herent necessity to derive from the “I conquer, therefore I am” the “idolatric universalism” (the God-Eye view) nor the “epistemic racism/sexism” (the inferiority of all knowledges coming from human beings that are classified as non-Western). What links the “I conquer, therefore I am” (*ego conquiro*) with the idolatric, God-like “I think, therefore I am” (*ego cogito*) is the epistemic racism/sexism produced from the “I exterminate, therefore I am” (*ego extermino*). It is the logic of genocide/epistemicide together that mediates the “I conquer” with the epistemic racism/sexism of the “I think” as the new foundation of knowledge in the modern/colonial world. The *ego extermino* is the socio-historical structural condition that makes possible the link of the *ego conquiro* with the *ego cogito*. In what follows, it will be argued that the four genocides/epistemicides of the long 16th century are the socio-historical condition of possibility for the transformation of the “I conquer, therefore I am” into the epistemic racism/sexism of the “I think, therefore I am.” These four genocides/epistemicides in the long 16th century are: 1) against Muslims and Jews in the conquest of Al-Andalus in the name of “purity of blood”; 2) against indigenous peoples first in the Americas and then in Asia; 3) against African people with the captive trade and their enslavement in the Americas; 4) against women who practiced and transmitted Indo-European knowledge in Europe burned alive accused of being witches. These four genocides/epistemicides are frequently discussed as fragmented from each other. The attempt here is to see them as interlinked, inter-related to each other and as constitutive of the modern/colonial world’s epistemic structures. These four genocides were at the same time forms of epistemicide that are constitutive of Western men epistemic privilege. To sustain this argument we need to not only go over the history but also explain how and when racism emerged.

III. THE CONQUEST OF AL-ANDALUS: GENOCIDE/EPISTEMICIDE AGAINST MUSLIMS AND JEWS

The final conquest of Al-Andalus in the late 15th century was done under the slogan of “purity of blood.” This was a proto-racist discourse against Muslim and Jewish populations during the Catholic Monarchy colonial conquest of Andalusian territory to destroy the sultanate of Granada which was the last Muslim political authority in the Iberian Peninsula (Maldonado-Torres 2008a). The practice of ethnic cleansing of the Andalusian territory produced a physical genocide and cultural genocide against Muslims and Jews. Jews and Muslims who stayed in the territory were either killed (physical genocide) or forced to conversion (cultural genocide). This ethnic cleansing was achieved through the following genocide (physical) and epistemicide (cultural):

- 1- The forced expulsion of Muslims and Jews from their land (genocide) led to the repopulation of the territory with Christian populations from the North of the Iberian Peninsula (Caro Barojas 1991; Carrasco 2009). This is what in the literature is called today “settler colonialism.”
- 2- The massive destruction of Islamic and Judaic spirituality and knowledge through genocide, led to the forced conversion (cultural genocide) of those Jews and Muslims who decided to stay in the territory (Barrios Aguilera 2009, Kettami 2012). By turning Muslims into Moriscos (converted Muslims) and Jews into Marranos (converted Jews), their memory, knowledge and spirituality were destroyed (cultural genocide). The latter was a guarantee that future descendants of Marranos and Moros will be born fully Christians without any memory trace to their ancestors.

The Spanish state discourse of “purity of blood” was used to surveil the Muslim and Jewish populations who survived the massacres. In order to survive and stay in the territory, they were forced to convert to Christianity (Galán Sánchez 2010). Those populations that were forced to convert or that had Jewish or Muslim ancestry, were surveilled by the Christian monarchy in order to assure that they were not faking conversion. “Purity of blood” was a discourse used to surveil the converts or descendants of the converts. It referred to the “family tree” of the population. The “family tree” provided to state authorities the information needed in order to know if the ancestry of an individual or a family was “purely” Christian or “non-Christian” in the case they were Christian converts. The discourse of “purity of blood” did not question the humanity of the victims. What it aimed was to surveil those populations with non-Christian ancestry in terms of how far or close they were to Christianity in order to confirm if the conversion was real or not. For the Castillian Christian Monarchy, Muslims and Jews were humans with the “wrong God” or “wrong religion.” They were perceived as a “fifth column” of the Ottoman sultanate in the Iberian Peninsula (Martín Casares 2000; Carrasco 2009; Galán Sánchez 2010). Thus, the old European Medieval religious discriminatory discourses such as the old anti-semitic discourses (judeophobic or islamophobic) were used against Jews and Muslims in the conquest of Al-Andalus.

It is important to emphasize that since the possibility of conversation was still open, the old anti-semitic European Medieval religious discrimination of the Castillian Christian Monarchy (at the end of the 15th century) was not yet racial and included among semitic people both Muslims and Jews⁶. As long as the Muslims and Jews con-

6. It is the recent Western European, North American and Israeli Zionist orientalist literature that after Second World War excluded Arabs from semite people and reduced the definition of

verted to Christianity, the doors for integration were open during the Medieval Spanish Monarchy conquest of Al-Andalus (Galán Sánchez 2010; Dominguez Ortiz 2009). The humanity of the victims was not in question. What was in question was the religious identity of the social subjects. The social classification used at the time was related to a theological question about having the “wrong God” or the “wrong religion” to stratify society along religious lines.

In sum, what is important here is that the “purity of blood” discourse used in the conquest of Al-Andalus was a form of religious discrimination that was not yet fully racist because it did not question in a profound way the humanity of its victims.

III. THE CONQUEST OF THE AMERICAS IN RELATION TO THE CONQUEST OF AL-ANDALUS: GENOCIDE/EPISTEMICIDE AGAINST INDIGENOUS PEOPLES, MARRANOS, MORISCOS, AND AFRICANS

When Christopher Columbus presented for the first time the document known as “The Indian Enterprise” to the King and Queen of the Castilian Monarchy, their response was to accept it and postpone it until after the conquest of all the territory known as Al-Andalus. They ordered Columbus to wait until the final conquest over the “Kingdom of Granada,” the last sultanate in the Iberian Peninsula. The idea of the Castilian Christian Monarchy was to unify the whole territory under its command by the rule of “one state, one identity, one religion” in contrast to Al-Andalus where there were multiple Islamic states (sultanates) with recognition of rights to the “multiple identities and spiritualities inside their territorial boundaries” (Maíllo Delgado 2004; Kettami 2012).

The project of the Castilian Christian anti-semitism to racial discrimination against Jews. The latter is part of a perverse Zionist strategy to conflate Arab-Muslims’ critique to Zionism as equivalent to anti-semitism (Grosfoguel 2009).

Monarchy to create a correspondence between the identity of the state and the identity of the population within its territorial boundaries, was the origin of the idea of the nation-state in Europe. The main goal that the Queen and the King expressed to Columbus was the unification of the whole territory under the power of the Christian Monarchy as a first step before going abroad to conquest other lands beyond the Iberian Peninsula.

The final conquest over Muslim political authority in the Iberian Peninsula was finalized in January 2, 1492 with the capitulation of Granada’s Nazarí emirate. Only nine days later, on January 11, 1492, Columbus met again with Queen Elizabeth. But this time the meeting was held in Granada’s Alhambra Nazarí Palace where Columbus got the royal authorization and resources for his first voyage overseas. Only ten months later, on October 12, 1492, Columbus arrived at the shores of what he named “Indias Occidentales” (West Indies) because he wrongly believed that he had arrived to India.

The relationship between the conquest of Al-Andalus and the conquest of the Americas has been under-researched in the literature. The methods of colonization and domination used against Al-Andalus were extrapolated to the Americas (Garrido Aranda 1980). The conquest of Al-Andalus was so important in the minds of the Spanish conquerors that Hernan Cortés, the conqueror of Mexico, confused the Aztecs’ sacred temples with Mosques.

In addition to the genocide of people, the conquest of Al-Andalus was accompanied by epistemicide. For example, the burning of libraries was a fundamental method used in the conquest of Al-Andalus. The library of Cordoba, that had around 500,000 books at a time when the largest library of Christian Europe did not have more than 1000 books, was burned in the 13th century. Many other libraries had the same destiny during the conquest of Al-Andalus un-

til the final burning of more than 250,000 books of the Granada library by Cardenal Cisneros in the early 16th century. These methods were extrapolated to the Americas. Thus, the same happened with the indigenous "códices" which was the written practice used by Amerindians to archive knowledge. Thousands of "códices" were also burned destroying indigenous knowledges in the Americas. Genocide and epistemicide went together in the process of conquest in both the Americas and Al-Andalus.

A similar process happened with the methods of evangelization used against indigenous people in the Americas (Garrido Aranda 1980; Martín de la Hoz 2010). It was inspired in the methods used against Muslims in the Iberian Peninsula (Garrido Aranda 1980). It was a form of "spiritualicide" and "epistemicide" at the same time. The destruction of knowledge and spirituality went also together in the conquest of both Al-Andalus and the Americas.

However, it is fundamental to also understand how the conquest of the Americas affected the conquest of "Moriscos" (converted Muslims) and "Marranos" (converted Jews) in the Iberian Peninsula in the 16th century. The conquest of the Americas was at the center of the new discourses and forms of domination that emerged in the long 16th century with the creation of the modern/colonial world-system. Here the contribution of Nelson Maldonado-Torres is crucial when he said that the 16th century transformed the ancient forms of imperial social classification that existed since the 4th century when with Constantine, Christianity became the dominant ideology of the Roman Empire. As Maldonado-Torres (2008a) said:

... the conceptual coordinates that defined the 'fight for the empire' and the forms of social classification of the 4th century and of later centuries prior to the "discovery" and conquest of the Américas

change drastically in the 16th century. The relationship between religion and empire would be at the center of a dramatic transformation from a system of power based on religious differences to one based on racial differences. It is for this reason that in modernity, the dominant episteme would not only be defined by the tension and mutual collaboration between the idea of religion and the imperial vision of the known world, but, more precisely, through a dynamic relation between empire, religion, and race. Ideas about race, religion, and empire functioned as significant axes in the imaginary of the emergent modern/colonial world ... (p. 230)

If the military and evangelization methods of conquest used in Al-Andalus to achieve genocide and epistemicide were extrapolated to the conquest of indigenous people in the Americas, the conquest of the Americas also created a new racial imaginary and racial hierarchy that transformed the conquest of Moriscos and Marranos in 16th century Iberian Peninsula. The conquest of the Americas affected the old forms of Medieval religious discrimination against Moriscos and Marranos in 16th century Spain. The first point to emphasize in this history is that after months of navigation through the Atlantic Ocean, the moment Columbus stepped out of the ship he wrote in his diary the following on October 12, 1492:

... it seemed to me that they were a people very poor in everything. All of them go around as naked as their mothers bore them... They should be good and talent servants, for I observed that they quickly took in what was said to them. And I believe that they would easily be made Christians, as it appeared to me that they had no sect. (my own translation)

This statement by Christopher Columbus opened a debate for the next 60 years (1492-1552). As Nelson Maldonado-Torres (2008a) argues, in the late 15th century, Columbus' notion of "people without sect" ("people without religion") meant something new. To say "people without religion" today means "atheist people." But in the Christian imaginary of the late 15th century, the phrase "people without religion" had a different connotation. In Christian imaginary, all humans have religion. They could have the "wrong God" or "wrong Gods," there could be wars and people could kill each other in the fight against the "wrong God," but the humanity of the other, as a trend and as a form of domination, was not yet put in question. What was being questioned was the theology of the "other." The latter was radically modified after 1492 with the conquest of the Americas and the characterization of indigenous peoples by Christopher Columbus as "people without religion." An anachronistic reading of this phrase might lead us to think that Columbus referred to "atheist people." But not having religion in the Christian imaginary of the time was equivalent to not having a soul, that is, being expelled from the realm of the human. As Nelson Maldonado-Torres (2008a) said:

To refer to the indigenous as subjects without religion removes them from the category of the human. Religion is universal among humans, but the alleged lack of it among natives is not initially taken to indicate the falseness of this statement, but rather the opposite, that there exist subjects in the world who are not fully human. ...Columbus' assertion about the lack of religion in indigenous people introduces an anthropological meaning to the term. In light of what we have seen here, it is necessary to add that this anthropological meaning is also

linked to a very modern method of classifying humans: racial classification. With a single stroke, Columbus took the discourse on religion from the theological realm into a modern philosophical anthropology that distinguishes among different degrees of humanity through identities fixed into what would later be called races. (p. 217)

Contrary to the contemporary common sense, "color racism" was not the first racist discourse. "Religious racism" ("people with religion" vs. "people without religion" or "people with soul" vs. "people without a soul") was the first marker of racism in the "Capitalist/Patriarcal Western-Centric/Christian-centric modern/colonial world-system" (Grosfoguel 2011) formed in the long 16th century. The definition of "people without religion" was coined in late 15th and early 16th century Spain. The debate provoked by the conquest of the Americas was about whether the "people without religion" found in Columbus' voyages were "people with a soul or without a soul." The logic of the argument was as follows: 1) if you do not have religion, you do not have a God; 2) if you do not have a God, then you do not have a soul; and 3) if you do not have a soul, you are not human but animal-like.

The debate turned "people without religion" into "people without a soul." This colonial racist debate produced a boomerang effect that redefined and transformed the dominant imaginary of the times and the Medieval religious discriminatory discourses. The concept of "purity of blood" acquired a new meaning. "Purity of blood" was not any more a technology of power to surveil persons that have a Muslim or Jewish ancestry in the family tree in order to make sure he/she is not faking conversion as in 15th century conquest of Al-Andalus. The meaning of "purity of blood" after the conquest of the Americas with the emergence of the concept of "people without a

soul" shifted from a theological question about having the "wrong religion" into a question about the humanity of the subject practicing the "wrong religion."⁷

As a result, the great debate in the first five decades of the 16th century was about whether "Indians" have a soul or not. In practice, both the Church and the Spanish imperial state were already massively enslaving indigenous people assuming the notion that "Indians" have no soul. State racism is not a post-18th century phenomenon, but a phenomenon that emerged following the conquest of the Americas in the 16th century. However, there were critical voices inside the Church questioning this idea and proposing that "Indians" have a soul but were barbarians in need of Christianization (Dussel 1979; 1992). They claimed that since the "Indians" have a soul, it is a sin in the eyes of God to enslave them and the job of the Church should be to Christianize them using peaceful methods. This debate was the first racist debate in world history and "Indian" as an identity was the first modern identity.

The category of "Indian" constituted a new modern/colonial identity invention that homogenized the heterogeneous identities that existed in the Americas before the arrival of the Europeans. It is also important to remember that Columbus thought he had arrived in India and, thus, leading to the use of the term "Indian" to name the populations he encountered. Out of this eurocentric geographical mistake, emerges "Indian" as a new identity. But to question if "Indians" have a soul or not was already a racist question that referred directly to the

7. It is important to remember that Latin was the written language of 16th century Europe. Since the Christian church was the authority of knowledge through Christian theology, the debates about the conquest of the Americas in Spain travelled to other European territories through the Church networks. Thus, the debates about Columbus and the Spanish Christian theologians on the New World and the subjects found there were read with particular attention in other parts of Europe.

question of their humanity.⁸

In 16th century Christian imaginary, this debate had important implications. If "Indians" did not have a soul, then it is justified in the eyes of God to enslave them and treat them as animals in the labor process. But if they had a soul, then it was a sin in the eyes of God to enslave, assassinate, or mistreat them. This debate was crucial in the mutation of the old European medieval religious discriminatory discourses and practices. Until the end of the 15th century, the old islamophobic and judeophobic discourses were related to having the "wrong God," the "wrong theology," and to the influence of Satan in the "wrong religion," without questioning the humanity of their practitioners.⁹ The possibility of conversion was available for the victims of these discriminatory discourses. But with the colonization of the Americas, these old medieval discriminatory religious discourses mutated rapidly, transforming into modern racial domination.

Even though the word "race" was not used at the time, the debate about having a soul or not was already a racist debate in the sense used by scientific racism in the 19th century. The theological debate of the 16th century about having a soul or not had the same connotation of the 19th century scien-

8. This skepticism about the humanity of other human beings is what Nelson Maldonado-Torres (2008b) called "misanthropic skepticism."

9. I refer to the social classification of the social system. As Maldonado-Torres argues, there were already individuals articulating discourses that could be identified as racist from a contemporary point of view. However, the social classification of the population in Medieval Europe was not based on racial classification, that is, it was not organized around social logics related to a radical question about the humanity of the social subjects. The social classification of the population based on racist social logics was a post-1492 process with the formation of the "Capitalist/Patriarchal Western-centric/Christian-centric Modern/Colonial World-System" (Grosfoguel 2011). Thus, in this article the argument about the emergence of racism is related to a post-1492 global social system and not to individual statements before 1492.

tificist debates about having the human biological constitution or not. Both were debates about the humanity or animality of the others articulated by the institutional racist discourse of states such as the Castilian Christian monarchy in the 16th century or Western European imperial nation-states in the 19th century. These institutional racist logics of “not having a soul” in the 16th century or “not having the human biology” in the 19th century became the organizing principle of the international division of labor and capitalist accumulation at a world-scale.

The debate continued until the famous Valladolid trial of the School of Salamanca in 1552. Since Christian theology and church was the authority of knowledge at the time, the Spanish Christian imperial monarchy put in the hands of a tribunal among Christian theologians the question about whether “Indians have a soul or not.” The theologians were Bartolomé de las Casas and Gines Sepúlveda. After 60 years (1492-1552) of debate, the Spanish imperial Christian monarchy finally requested a Christian theological tribunal to make a final decision about the humanity or lack of humanity of the “Indians.”

As is well-known, Gines Sepúlveda argued in favor of the position that “Indians” are “people without a soul” and, therefore, they are animals that could be enslaved in the labor process without being a sin in the eyes of God. Part of his argument to demonstrate the inferiority of the “Indians” below the line of the human was the modern capitalist argument that “Indians” have no sense of private property and no notion of markets because they produce through collective forms and distribute wealth through reciprocity.

Bartolomé de las Casas argued that “Indians” have a soul but were in a barbarian stage in need of Christianization. Therefore, for Las Casas it was a sin in the eyes of God to enslave them. What he proposed was to “Christianize” them. Both Las Casas

and Sepúlveda represent the inauguration of the two major racist discourses with long lasting consequences that will be mobilized by Western imperial powers for the next 450 years: biological racist discourses and cultural racist discourses.

The biological racist discourse is a 19th century scientificist secularization of Sepúlveda’s theological racist discourse. When the authority of knowledge passed in the West from Christian theology to Modern Science after the 18th century Enlightenment Project and the French Revolution, the Sepúlveda theological racist discourse of “people without soul” mutated with the rise of natural sciences to a biological racist discourse of “peoples without human biology” and later “peoples without genes” (without the human genetics). The same happened with the Bartolomé De Las Casas discourse. The De Las Casas theological discourse of “barbarians to be Christianized” in the 16th century, transmuted with the rise of the social sciences into an anthropological cultural racist discourse about “primitives to be civilized.”

The outcome of the Valladolid trial is also well known: although Sepúlveda’s view won in the long run, in the short run Las Casas won the trial. Thus, the Spanish imperial monarchy decided that “Indians” have a soul but are barbarians to be Christianized. Therefore, it was recognized that it was a sin in the eyes of God to enslave them. The conclusion seemingly meant the liberation of “Indians” from the Spanish colonial rule. But this was not the case. The “Indians” were transferred in the international division of labor from slave labor to another form of coerced labor known as the “encomienda.” Since then it became institutionalized in a more systematic way the idea of race and institutional racism as an organizing principle of the international division of labor and capitalist accumulation at a world-scale.

While “Indians” were placed in the “encomienda” under a coerced form of labor,

Africans who were already classified as “people without a soul” were brought to the Americas to replace “Indians” in slave labor. Africans were perceived at the time as Muslims and the racialization of Muslims in 16th century Spain was extended to them. The decision to bring captives from Africa to enslave them in the Americas was directly related to the conclusion of the 1552 Valladolid trial. Here begins the massive kidnapping and captive trade of Africans that is going to be enforced for the next 300 years. With the enslavement of Africans, religious racism was complemented with or slowly replaced by color racism. Since then, anti-black racism became a foundational constitutive structuring logic of the modern/colonial world.

The kidnapping of Africans and their enslavement in the Americas was a major and significant world-historical event (Nimako and Willemsen 2011). Millions of Africans died in the process of being captured, transported and enslaved in the Americas. This was a genocide at a massive scale. But as with the other cases outlined above, the genocide was inherently epistemicide. Africans in the Americas were forbidden from thinking, praying or practicing their cosmologies, knowledges and world views. They were submitted to a regime of epistemic racism that forbade their autonomous knowledge production. Epistemic inferiority was a crucial argument used to claim biological social inferiority below the line of the human. The racist idea in late 16th century was that “Negroes lack intelligence” which turned in the 20th century to “Negroes have low IQ levels.”

Another consequence of the debate about the “Indians” and the Valladolid tribunal was its impact on the Moriscos and Marranos in 16th century Spain. The old islamophobic and judeophobic medieval religious discriminatory discourses against Jews and Muslims were transformed into racist discrimination. The question was not any more about whether the religiously dis-

criminated population have the wrong God or wrong theology. The anti-indigenous religious racism that questioned the humanity of the “Indians” was extrapolated to the Moriscos and the Marranos questioning the humanity of those who pray to the “wrong God.” Those who prayed to the “wrong God” were conceived as not having a soul, as “soul-less subjects” (“*sujetos desalmados*”), non-humans or sub-humans. Similar to indigenous people in the Americas, they were expelled from the “realm of the human” being described as “animal-like” (Perceval 1992; 1997). The latter represented a radical transformation that goes from the inferiority of non-Christian religions (Islam and Judaism) in Medieval Europe to the inferiority of the human beings who practiced these religions (Jews and Muslims) in the new emerging Modern Europe. Thus, it is as a result of the impact of the conquest of the Americas in the 16th century that the old European islamophobic and judeophobic anti-semitic religious discrimination going back to the crusades and before, turned into racial discrimination. This is the boomerang effect of colonialism coming back to hunt Europe.

The entanglement between the religious Christian-centric global hierarchy and the racial/ethnic Western-Centric hierarchy of the “capitalist/patriarcal Western-centric/Christian-centric modern/colonial world-system” created after 1492, identified the practitioners of a non-Christian spirituality with being racialized as an inferior being below the line of the human. Contrary to Eurocentric narratives such as Foucault (1996), that situates the transmutation from religious anti-semitism to racial anti-semitism in the 19th century with the emergence of scientific racism, anti-semitic racism emerged in 16th century Spain when the old medieval anti-semitic religious discrimination was entangled with the new modern racial imaginary produced by the conquest of the Americas. The new racial imaginary mutated the old religious

anti-semitism into racial anti-semitism. Contrary to Foucault, this anti-semitic racism of the 16th century was already institutionalized as state biopolitical racism.¹⁰

The concept of “people without a soul” was not extended to Moriscos immediately. It took several decades in the 16th century to be extrapolated to Moriscos. It was after the mid-sixteenth century and, specifically, during the Alpujarras¹¹ trial that Moriscos were called “souless people” (“sujetos desalmados”). Moreover, after mid-16th century, as a consequence of being classified as “souless people,” Moriscos were massively enslaved in Granada. Despite the Christian church prohibition to enslave Christians and people baptized as Christian, Moriscos (Muslims converted to Christianity) were still enslaved (Marín Casares 2000).

Now, “purity of blood” was related to “souless people” making irrelevant the question about how assimilated they were to Christianity. Their being was itself in question making their humanity suspicious. Thus, from then on they were not considered truly Christians nor equal to Christians. Anti-Morisco racism would be intensified during the later part of the 16th century until their mass expulsion from the Iberian Peninsula in 1609 (Perceval 1992, 1997; Carrasco 2009).

In sum, the conquest of the Americas in the 16th century extended the process of genocide/epistemicide that began with the conquest of Al-Andalus to new subjects

10. Scientific racism in the 19th century was not, as Foucault argued, a resignification of the old European “race war” discourse but a secularization of the old Christendom religious theological racism of “people without a soul” in the 16th century. The old discourse of “race war” inside Europe was not the foundation of scientific racism as Foucault insisted on with his “genealogy of racism.” The foundation of scientific racism was the old religious racism of the 16th century with roots in the European colonial conquest of the Americas. Foucault is blind towards the conquest of the Americas, colonialism and Spain’s 16th century.

11. These were the trials against Moriscos that arose in the Alpujarras mountains outside the city of Granada after the mid-16th century.

such as indigenous people and Africans, while simultaneously intensified through a new racial logic the genocide/epistemicide against Christians from Jewish and Muslim origin populations in Spain.

IV. THE CONQUEST OF INDO-EUROPEAN WOMEN: GENOCIDE/EPISTEMICIDE AGAINST WOMEN

There is a fourth genocide/epistemicide in the 16th century that is not frequently related to the history of the three genocides/epistemicides outlined before.¹² This is the conquest and genocide of women in European lands who transmitted Indo-European knowledge from generation to generation. These women mastered indigenous knowledge from ancient times. Their knowledge covered different areas such as astronomy, medicine, biology, ethics, etc. They were empowered by the possession of ancestral knowledge and their leading role inside the communities organized around commune-like forms of economic and political organization. The persecution of these women began from the late Medieval era. However, it became intensified in the 16th and 17th century (long 16th century) with the rise of “modern/colonial capitalist/patriarchal” power structures.

Millions of women were burned alive, accused of being witches in the Early Modern period. Given their authority and leadership, the attack against these women was a strategy to consolidate Christian-centric

12. The seminal work of Silvia Federici (2004) is one of the few exceptions. Although Federici’s work does not link these four processes in relation to genocide/epistemicide, she at least links the witch hunt of women in the 16th/17th century with the enslavement of Africans and the conquest of the Americas in relation to global capitalist accumulation, in particular, the early formation of capitalism, that is, “primitive accumulation.” Her work is focused on political-economy rather than structures of knowledge. However, her contribution is crucial for the understanding of the relation between the genocide/epistemicide of women and the other genocide/epistemicides of the 16th century.

patriarchy and to destroy autonomous communal forms of land ownership. The Inquisition was at the forefront of this offensive. The accusation was an attack to thousands of women whose autonomy, leadership and knowledge threatened Christian theology, Church authority and the power of the aristocracy that turned into a capitalist class transnationally in the colonies as well as in European agriculture.¹³

Silvia Federici (2004) argues that this witch hunt intensified between 1550 and 1650. Her thesis is that the witch hunt against women in European territory was related to primitive accumulation during the early capitalist expansion in the formation of the labor reserve for global capitalism. She linked the African enslavement in the Americas with the witch hunt of Women in Europe as two sides of the same coin: capital accumulation at a world-scale in need of incorporating labor to the capitalist accumulation process. In order to achieve this, capitalist institutions used extreme forms of violence.

Contrary to the epistemicide against Indigenous people and Muslims where thousands of books were burned, in the case of the genocide/epistemicide against Indo-European women there were no books to burn because the transmission of knowledge was done from generation to generation through oral tradition. The "books" were the women's bodies and, thus, similar to the Andalusian and Indigenous "books" their bodies were burned alive.

13. For an analysis of the transformation of the European aristocracy into a capitalist class in relation to the formation of the modern world-system see the work of Immanuel Wallerstein, specially his *Modern World-System*, Vol. 1 (New York: Academic Press).

V. CONSEQUENCES OF THE FOUR GENOCIDES/EPISTEMICIDES FOR GLOBAL STRUCTURES OF KNOWLEDGE: THE FORMATION OF EPISTEMIC/SEXIST STRUCTURES AND THE HOPE FOR A FUTURE TRANSMODERN WORLD

The four genocides/epistemicides of the long 16th century discussed before created racial/patriarchal power and epistemic structures at a world scale entangled with processes of global capitalist accumulation. When in the 17th century Descartes wrote "I think, therefore I am" from Amsterdam¹⁴, in the "common sense" of the times, this "I" could not be an African, an indigenous person, a Muslim, a Jew nor a woman (Western or non-Western). All of these subjects were already considered "inferior" along the global racial/patriarchal power structure and their knowledge was considered inferior as a result of the four genocides/epistemicides of the 16th century. The only one left as epistemically superior was the Western man. In the hegemonic "common sense" of the times, this "I" was that of a Western male. The four genocides/epistemicides are constitutive of the racist/sexist epistemic structures that produced epistemic privilege and authority to Western man's knowledge production and inferiority for the rest. As Maldonado-Torres (2008b) affirms, the other side of the "I think, therefore I am" is the racist/sexist structure of "I do not think, therefore I am not." The latter expresses a "coloniality of being" (Maldonado-Torres 2008b) where all of the subjects considered inferior do not think and are not

14. It is important to say that when the Dutch defeated the Spaniards in the 30 years war, the new center of the new world-system created after 1492 with Spain expansion to the Americas shifted from the Iberian Peninsula to North-Western Europe, that is, Amsterdam. Dussel's characterization of Descartes philosophy as one produced by someone who is geopolitically thinking from the center of the world-system, the imperial being, is not metaphorical.

worthy of existence because their humanity is in question. They belong to the Fanonian “zone of non-being” or to the Dusselian “exteriority.”

Westernized universities internalized from its origin the racist/sexist epistemic structures created by the four genocides/epistemicides of the 16th century. These eurocentric structures of knowledge became “commonsensical.” It is considered normal functioning to have only Western males of 5 countries to be producing the canons of thought in all of the academic disciplines of the Westernized university. There is no scandal in this because they are a reflection of the normalized racist/sexist epistemic structures of knowledge of the modern/colonial world.

When the Westernized university transformed in the late 18th century from a Christian theological university into the secular Humboldtian university, it used the Kantian anthropological idea that rationality was embodied in the White man north of the Pyrenees mountains classifying the Iberian Peninsula within the realm of the irrational world together with Black, Red and Yellow people. The people “lacking rationality” were epistemically excluded from the Westernized university knowledge structures. It is from this Kantian assumption that the canon of thought of the contemporary Westernized university was founded.

When the center of the world-system passed from the Iberian Peninsula to North-Western Europe in the mid-17th century after the Thirty Years War when the Dutch defeated the Spanish armada, the epistemic privilege passed together with the systemic power from the empires of the Iberian Peninsula to North-Western European empires. Kant’s anthropological racist view placing the Pyrenees mountains as a dividing line inside Europe to define rationality and irrationality is just following this 17th century geopolitical power shift. Kant applied to the Iberian Peninsula in the 18th century the same racist views that the Iberian Peninsula

applied to the rest of the world during the 16th century. This is important in order to understand why Portuguese and Spaniards are also out of the canon of thought in the Westernized university today despite being at the center of the world-system created after 1492. Since the late 18th century, it is only men from five countries (France, England, Germany, Italy and the USA) who are the ones monopolizing the privilege and authority of canons of knowledge production in the Westernized university.

In the face of the challenge represented by Eurocentered modernity and its epistemic racist/sexist colonial structures of knowledge, Enrique Dussel proposes Transmodernity as the project to fulfill the unfinished project of decolonization. The “Trans” of Transmodernity means “beyond.” What does it mean to go beyond Eurocentered modernity?

If the Western colonial project of genocide/epistemicide was to some extent successful in particular spaces around the world, it was a huge failure in its overall results in most of the world. Critical Indigenous, Muslim, Jewish, African and women thought as well as many other critical knowledges from the Global South are still alive. After 500 years of coloniality of knowledge there is no cultural nor epistemic tradition in an absolute sense outside to Eurocentered modernity. All were affected by Eurocentered modernity and even aspects of Eurocentrism were also internalized in many of these epistemologies. However, this does not mean that every tradition is in an absolute sense inside and that there is no outside to Western epistemology. There are still non-Western epistemic perspectives that have a *relative exteriority* from Eurocentered modernity. They were affected by genocide/epistemicide but not fully destroyed. It is this *relative exteriority* that according to Enrique Dussel, provides the hope and possibility for a Transmodern world: “a world where many worlds are possible” to use the Zapatista slogan.

The existence of epistemic diversity provides the potential for struggles of decolonization and depatriarchalization that are not centered anymore in Western-centric epistemologies and world views. To move beyond Eurocentered modernity, Dussel proposes a decolonial project that takes seriously the critical thinking of the epistemic traditions of the Global South. It is from these diverse traditions that we can build projects that will take different ideas and institutions appropriated by Eurocentred modernity and to decolonize them in different directions. In Eurocentric modernity, the West kidnapped and monopolized the definition of Democracy, Human Rights, Women liberation, Economy, etc. Transmodernity implies redefining these elements in different directions according to the epistemic diversity of the world towards a pluriverse of meaning and a pluriversal world.

If people from the Global South do not follow the Western hegemonic definition, they are immediately denounced and marginalized from the global community, being accused of fundamentalism. For example, when the Zapatistas talk about democracy they are not doing it from a Western-centric perspective. They propose a project of democracy that is quite different from liberal democracy. They redefine democracy from the indigenous perspective of "commanding while obeying" with the "Caracoles" as the democratic institutional practice. However, to use a different concept of democracy in Eurocentered modernity is denounced as a form of fundamentalism. The same with the concept of feminism. If Muslim women develop an "Islamic feminism" they are immediately denounced by Eurocentered Western feminists as patriarchal and fundamentalist. Transmodernity is an invitation to produce from the different political-epistemic projects existing in the world today a redefinition of the many elements appropriated by Eurocentered modernity and treated as if naturally and inherently European,

toward a decolonial project of liberation beyond the "Capitalist/Patriarchal Western-centric/Christian-centric Modern/Colonial World-System." As Dussel states:

When I speak of *Trans-modernity*, I am referring to a global project that seeks to transcend European or North American Modernity. It is a project that is not post-modern, since post-Modernity is a still-incomplete critique of Modernity by European and North America. Instead, *Trans-modernity* is a task that is, in my case, expressed philosophically, whose point of departure is that which has been *discarded, devalued*, and judged *useless* among global cultures, including colonized or peripheral philosophies... (Dussel 2008b: 19-20)

Moreover, Transmodernity calls for inter-philosophical political dialogues to produce pluriverses of meaning where the new universe is a pluriverse. However, Transmodernity is not equivalent to a liberal multiculturalist celebration of the epistemic diversity of the world where the power structures are left intact. Transmodernity is a recognition of epistemic diversity without epistemic relativism. The call for epistemic pluriversality as opposed to epistemic universality is not equivalent to a relativist position. On the contrary, Transmodernity acknowledges the need for a shared and common universal project against capitalism, patriarchy, imperialism and coloniality. But it rejects a universality of solutions where one defines for the rest what "the solution" is. Uni-versality in European modernity has meant "one that defines for the rest." Transmodernity calls for a pluriverse of solutions where "the many defines for the many." From different cultural and epistemic traditions there will be different responses and solutions to similar problems. The Transmodern horizon has as a goal to produce pluriversal concepts, meanings and

philosophies as well as a pluriversal world. As Dussel states, Transmodernity is

...oriented towards a *pluriversal future global philosophy*. This project is necessarily *trans-modern*, and thus also trans-capitalist... For a long time, perhaps for centuries, the many diverse philosophical traditions will each continue to follow their own paths, but nonetheless a global analogical project of a ***trans-modern pluriverse*** (other than universal, and not post-modern) appears on the horizon. Now, 'other philosophies' are possible, because 'another world is possible'—as is proclaimed by the Zapatista Liberation Movement in Chiapas, Mexico. (Dussel 2008b:20)

VI. CONCLUSION

This discussion has enormous implications for the decolonization of the Westernized university. So far, the Westernized university operates under the assumption of the uni-versalism where "one (Western men from five countries) defines for the rest" what is truthful and valid knowledge. To decolonize the structures of knowledge of the Westernized university will require among other things to:

- 1) acknowledge the provincialism and epistemic racism/sexism that constitute the foundational epistemic structures as a result of the genocidal/epistemicidal colonial/patriarchal projects of the 16th century;
- 2) break with the uni-versalism where one ("uni") defines for the rest, in this case, the one is Western man epistemology;
- 3) bring epistemic diversity to the canon of thought to create a pluri-verse of meanings and concepts where the inter-epistemic conversation among many epis-

temic traditions produce new re-definitions of old concepts and creates new pluriversal concepts with "the many defining for the many" (pluri-verse) instead of "one for the rest" (uni-verse).

If Westernized universities assume these three programmatic points, it would stop being Westernized and a Uni-versity. It will turn from a Westernized Uni-versity into a Decolonial Pluri-versity. If Kant's and Humboldt's Eurocentered modern racist/sexist epistemic projects became the epistemic foundation of the Westernized university since the late 18th century as a result of three hundred years of genocide/epistemicide in the world, Enrique Dussel's Transmodernity is the new epistemic foundation of the future Decolonial Pluri-versity whose knowledge production will be at the service of a world beyond the "Capitalist/Patriarchal Western-centric/Christian-centric Modern/Colonial World-System."

BIBLIOGRAPHY

- Anzaldúa, Gloria (1987) *Borderlands/La Frontera: The New Mestiza*. (San Francisco: Spinners/Aunt Lute).
- Barrios Aguilera, Manuel (2009) *La suerte de los vencidos: Estudios y reflexiones sobre la cuestión morisca*. (Granada: Universidad de Granada).
- Caro Baroja, Julio (1991) *Los moriscos del Reino de Granada* (Madrid: Ediciones Istmo).
- Carrasco, Rafael (2009) *Deportados en nombre de Dios: La expulsión de los moriscos cuarto centenario de una ignominia*. (Barcelona: Ediciones Destino).
- Castro-Gomez, Santiago (2003) *La Hybris del Punto Cero: Ciencia, Raza e Ilustración en la Nueva Granada (1750-1816)* (Bogotá: Editora Pontífica de la Universidad Javeriana).
- Crenshaw, Kimberlé (1991) "Mapping the Margins: Intersectionality, Identity Politics, and Violence against Women of Color." *Stanford Law Review* 43, 1241-1279.
- De Sousa Santos, Boaventura (2010) *Epistemologías del sur*. Mexico: Siglo XXI.

- Descartes, Rene (2013) *Discours de la Méthode* (Cambridge: Cambridge University Press).
- Dominguez Ortiz, Antonio (2009) *Moriscos: la mirada de un historiador*. (Granada: Universidad de Granada).
- Dussel, Enrique (1977) *Filosofía de Liberación*. (México: Edicol).
- Dussel, Enrique (1979) *El episcopado latinoamericano y la liberación de los pobres (1504-1620)* (Mexico: Centro de Reflexión Teológica, A.C.).
- Dussel (1992) *Historia de la Iglesia en América Latina: Medio Milenio de Coloniaje y Liberación* (Madrid, Spain: Mundo Negro-Esquila Misional).
- Dussel, Enrique (1995) *The Invention of the Americas*. New York: Continuum.
- Dussel, Enrique (2008a) "Anti-meditaciones cartesianas: sobre el origen del anti-discurso filosófico de la modernidad." *Tabula Rasa* No. 9: 153-197.
- Dussel, Enrique (2008b) "A New Age in the History of Philosophy: The World Dialogue Between Philosophical Traditions." *Prajñā Vihāra: Journal of Philosophy and Religion*, Vol. 9, No. 1: 1-21.
- Fanon, Frantz (2010) *Piel Negra, Máscara Blancas* (Madrid: AKAL).
- Federici, Silvia (2004) *Caliban and the Witch: Women, The Body and Primitive Accumulation* (New York: Autonomedia).
- Foucault, Michel (1996) *Genealogía del racismo*. La Plata, Argentina Colección Caronte Ensayos.
- Galán Sánchez, Ángel (2010) *Una sociedad en transición: Los granadinos de mudéjares a moriscos*. (Granada: Universidad de Granada).
- Garrido Aranda, Antonio (1980) *Moriscos e Indios: Precedentes Hispánicos de la Evangelización de México* (México: Universidad Nacional Autónoma de México).
- Grosfoguel, Ramon (2009) "Human Rights and Anti-Semitism After Gaza" *Human Architecture: Journal of the Sociology of Self-Knowledge*, Vol. VII, issue No. 2 (Spring): 89-101
- Grosfoguel, Ramón (2011) "Decolonizing Post-Colonial Studies and Paradigms of Political-Economy: Transmodernity, Decolonial Thinking and Global Coloniality" *Transmodernity: Journal of Peripheral Cultural Production of the Luso-Hispanic World* Vol. 1, No. 1: 1-38 <http://escholarship.org/uc/item/21k6t3fq>
- Grosfoguel, Ramon (2012) "The Dilemmas of Ethnic Studies in the United States: Between Liberal Multiculturalism, Identity Politics, Disciplinary Colonization, and Decolonial Epistemologies" *Human Architecture: Journal of the Sociology of Self-Knowledge*, Vol. X, No. 1: 81-90. <http://www.okcir.com/WEB%20PDFs%20X%20Winter%2012/Grosfoguel.pdf>.
- Haraway, Donna (1988), "Situated Knowledges: the Science Question in Feminism and the Privilege of Partial Perspective," *Feminist Studies*, 14, 575-99.
- Kettami, Ali (2012) *El resurgir del Islam en Al-Ándalus* (Barcelona: Abadia Editors)
- Mañlo Salgado, Felipe (2004) *De la desaparición de Al-Ándalus* (Madrid: Abada Editores).
- Maldonado-Torres, Nelson (2008a) "Religion, Conquête et Race dans la Fondation du monde Moderne/Colonial." In *Islamophobie dans le Monde Moderne*, 205-238. Edited by Mohamed Mestiri, Ramon Grosfoguel and El Yamine Soum. Paris: IIT.
- Maldonado-Torres, Nelson (2008b) *Against War* (Durham and London: Duke University Press).
- Martín Casares, Aurelia (2000) *La esclavitud en la Granada del Siglo XVI*. (Granada: Universidad de Granada y Diputación Provincial de Granada).
- Martín de la Hoz, Juan Carlos (2010) *El Islam y España* (Madrid: RIALP).
- Nimako, Kwame and Willemsen, Glenn (2011) *The Dutch Atlantic: Slavery, Abolition and Emancipation* (London: Pluto Press).
- Perceval, Jose María. (1992). "Animalitos del señor: Aproximación a una teoría de las animalizaciones propias y del otro, sea enemigo o siervo, en la España imperial (1550-1650)" en *Areas: Revista de Ciencias Sociales* (Universidad de Murcia), No. 14: 173-184.
- Perceval, José María. (1997). *Todos son uno. Arquetipos, xenofobia y racismo. La imagen del morisco en la monarquía española durante los siglos XVI y XVII*. Almería: Instituto de Estudios Almerienses.