

Prof. Dr. Gloria Wekker

Department of Gender Studies
Faculty of Humanities, Utrecht University
The Netherlands
Email: G.D.Wekker@uu.nl

CURRICULUM VITAE

PROFESSIONAL POSITIONS

- 2003 -
- ◆ Coordinator of the one-year MA Comparative Women's Studies in Culture and Politics, Institute for Media and Culture Studies, Faculty of Humanities, Utrecht University.
 - ◆ Chair of the daily management team (DB) of the one-year MA programme in Women's Studies.
 - ◆ Member of the daily management team (DB Ggep) of the graduate school of Gender Studies.
- 2001 -
- Full Professor, Women's Studies in the Humanities, Institute for Media and Culture Studies, Utrecht University. Aletta-chair on Gender and Ethnicity.
• *Building Nests in a Windy Place: Thinking About Gender and Ethnicity in the Netherlands*. Inaugural address, April 19, 2002.
- 2001 – 2003
- Member of the committee of Experts on Gender and Ethnicity, advisory body to the Minister of Health, Welfare and Sports (VWS), The Hague.
- 1999 -
- Director GEM, Expertise center on Gender, Ethnicity and Multiculturality in higher education, Utrecht University.
- 1997
- Advisor to the Minister of Social Affairs and Employment (SZW), Directorate Coordination Emancipation Affairs, the Hague. Drafting the policy framework for E-Quality, experts on gender and ethnicity, with Dr. Ph. Essed.

1996 – 1998	Lecturer Multicultural Psychotherapy at RINO, Regional Training Institute for Psychotherapy, Amsterdam.
1994 – 2001	Assistant Professor, Women's Studies Department in the Humanities, Utrecht University, the Netherlands.
1994 – 1996	Academic coordinator of 'Women, the Environment and Sustainable Development', Utrecht University, the Netherlands.
1993	<ul style="list-style-type: none"> ◆ Visiting Fellow, Caribbean Department of the Royal Institute of Linguistics and Anthropology, KITLV, Leiden, the Netherlands. ◆ Assistant Professor of Women's Studies, Oberlin College, Oberlin, Ohio. (Spring Semester)
1992	Teaching Associate in the Anthropology Department, UCLA. Linguistic Anthropology, Physical Anthropology.
1989	Teaching Associate in the Women's Studies Program, UCLA, Winter Quarter.
1987 – 1989	Research Assistant at the Center for African-American Studies at UCLA.
1984 – 1987	Policy Associate at the Office for the Coordination of Ethnic Minorities' Affairs, City of Amsterdam. Wrote the anti-racism policy paper of Amsterdam.
1981 – 1984	Consultant for the province South Holland at the Ministry of Health, Welfare and Culture on Ethnic Minorities' Affairs, the Hague.
1977 – 1979	Lecturer in Applied Social Work at the "Valeriuskliniek", a Psychiatric Clinic. Amsterdam.

EDUCATIONAL QUALIFICATIONS

1987 – 1992	Ph.D. in Socio-cultural Anthropology, University of California at Los Angeles. <ul style="list-style-type: none"> • Dissertation: <i>I Am Gold Money (I Pass Through All Hands, But I Do Not Lose My Value): The Construction of Selves, Gender and Sexualities in a Female, Working-class, Afro- Surinamese Setting.</i>
1984 – 1986	Certificate of "De Beuk", Course in feminist planning and policymaking for female public servants, Wageningen, the Netherlands.
1981	M.A. in Anthropology, University of Amsterdam, the Netherlands. Major: Sociocultural Anthropology. Specializations: the Caribbean, Women's Studies, Clinical Psychology.
1975	B.A. in Anthropology, University of Amsterdam, the Netherlands. Major: Sociocultural Anthropology.
1968 – 1969	Senior year. Normal Community High School, Normal, Illinois, U.S.A.
1962 – 1968	Gymnasium alpha, Lyceum Mater Dei, Nijmegen, the Netherlands.

COURSES TAUGHT

BA- level:

- ◆ Gender, Ethnicity and Cultural Criticism. (Introductory course in Women's Studies)
- ◆ Gender and Ethnicity in Europe. (University core course)

MA – level:

- ◆ Gender, Ethnicity and the Politics of Representation.
- ◆ Tutorial: Trajectories of Culture.
- ◆ Tutorial: Issues in Culture.
- ◆ Methods in Feminist Social Science.
- ◆ Feminist Toolbox.

PhD- level:

- ◆ InterGender course "Who is afraid of the F-word? On Feminist Qualitative Research Methods", with dr. Fataneh Faharani and M.A. Rebecca Walker. Coordinated by Gloria Wekker and Nyna Lykke (Linköping University, Sweden), and organized by InterGender (The Swedish-International Research School in Interdisciplinary Gender Studies) and NOV (The Netherlands Research School of Women's Studies, Utrecht). Utrecht University, April 12-14, 2010.
- ◆ Lectures in Theories of Sex and Gender.
- ◆ Course on Intersectionality.
- ◆ Course on Social Science Methods: interview, focus, groups, participant observation.

Permanent guest lecturer in:

- ◆ Interdisciplinary course on the Caribbean; University of Leiden. Lecture on kinship structures, family and sexuality in the Caribbean.
- ◆ International School of Learning of the University of Vermont. Lecture on cross-cultural studies of homosexuality and identity, Amsterdam.
- ◆ Antioch College Semester Abroad Program. Lecture on the Netherlands as a gendered and postcolonial nation.

Summer Schools:

- ◆ Coordinator Summer School *The miraculous (dis)appearing Act of Sexuality: Mapping the Study of Sexuality in Europe, 1960-2010*. From August 22 – September 2, 2011, Utrecht University, the Netherlands.
- ◆ Coordinator Summer School *In Between Understanding and Practicing Gender: Intersectionality and Interdisciplinarity*. From August 18 – 29, 2008, Utrecht University, the Netherlands.
- ◆ Coordinator Summer School *The Technological Imaginary of Contemporary Cultures: Gender and Power*. From September 5 – 16, 2005, Tema Institute, Linköping University, Sweden.
- ◆ Coordinator Summer School *Diasporic Identities and Medi@ted Cultures: Gender, Power, Representations*. From August 19 – 30, 2002, Utrecht University, the Netherlands.
- ◆ Coordinator Summer School *Diasporic Identities and Medi@ted Cultures: Gender, History and Representations*. 1999, Utrecht University, the Netherlands.

Guest professorships:

- ◆ Course on Gender Studies at the Graduate School of the Anton de Kom

- ◆ University in Paramaribo, Suriname, from June 18 till July 10, 2009.
- ◆ Visiting scholar at the Oral History Project, Columbia University, New York City, New York, 2000-2001.

BOOKS/REPORTS

English

Innocence Unltd. Intersections of Gender, Race and Sexuality in the Dutch Cultural Archive. **Forthcoming**, 2013.

Re-membering Obama. The Politics of Tears and the Collective Responsibilities of Black Intellectuals (with M. Jacqui Alexander and Gail Lewis). Sollicited volume. Durham, North-Carolina: Duke University Press, **forthcoming**, 2011.

The Position of Black, Migrant and Refugee Women in the Dutch Academy (with C. Ellerbe-Dueck). For: EU Brussels, NEWS, Network on Ethnicity and Women Scientists, VI-th Framework (Science and Society), project nr. 518040, 2007. (*Refereed*)

The Politics of Passion. Women's Sexual Culture in the Afro-Surinamese Diaspora. New York: Columbia University Press. Between women, between men series, 2006. (*Refereed*)

Women, the Environment and Sustainable Development. Bibliography (with Nancy Jouwe and Rosi Braidotti). Utrecht University, 1999.

Dutch

Je Hebt Een Kleur, Maar Je Bent Nederlands. Identiteitsformaties van Geadopteerden van Kleur (met dr. C. Asberg, dr. I. van der Tuin en drs. N. Frederiks). Een rapport van de Leerstoelgroep Gender Studies, gesubsidieerd door de Wetenschapswinkel, Universiteit Utrecht, 2007. (*You Are of Colour, Yet You Are Dutch. Identity Formations of Adoptees of Colour.* A report of the Department Gender Studies, subsidized by the Scienceshop, Utrecht University, 2007.)

Tijd voor Diversiteit. Een Onderzoek naar Diversiteit in de Curricula van de Faculteit der Letteren (met drs. Elsje Dicke). Een project van E-Quality, ECHO, de Wetenschapswinkel Letteren en GEM. Utrecht: Universiteit Utrecht 2004. (*Time for Diversity. A Research Project on Diversity in the Curricula of the Faculty of Humanities* (with drs. Elsje Dicke). Project of E-Quality, ECHO, Science shop of the Humanities and GEM. Utrecht University, 2004.)

Nesten Bouwen op een Winderige Plek. Denken over Gender en Etniciteit in Nederland. Oratie Universiteit Utrecht, April 2002. (*Building Nests in a Windy Place. Thinking on Gender and Ethnicity in the Netherlands.* Oration, Utrecht University, April 2002.)

Caleidoscopische Visies. Zwarte, Migranten- en Vluchtelingen Vrouwenbeweging in Nederland. (Eindredacteur, met Maayke Botman en Nancy Jouwe). Co-productie van GEM en E-Quality. Amsterdam: Koninklijk Instituut voor de Tropen, 2001. (*Caleidoscopic Visions. Black, Migrant- and Refugee Women's Movement in the Netherlands* (with Maayke Botman and Nancy Jouwe, eds). Co-production of GEM and E-Quality. Amsterdam, Royal Tropical Institute, 2001).

In het Hart van de Wetenschap. Een Pleidooi voor Total Equality. Een rapport van de Adviesraad voor Wetenschaps- en Technologiebeleid (met Mineke Bosch en Isabel Hoving). Den Haag: SDU, 1999. (*In the heart of Science. A Plea for Total Equality. Report of the Advice Council for Science- and Technology Management* (with Mineke Bosch and Isabel Hoving). The Hague: SDU Publishers, 1999).

Praten in het Donker. Multiculturalisme en Anti-racisme vanuit een Feministisch Perspectief (co-editor Rosi Braidotti). Kampen: Kok Agora, 1996. (*Talking in the Dark. Multiculturalism and Antiracism from a Feminist Perspective*. Co-editor Rosi Braidotti. Kampen: Kok Agora, 1996.)

Ik Ben een Gouden Munt. Subjectiviteit en Seksualiteit van Creoolse Volksklasse Vrouwen in Paramaribo. Amsterdam: Feministische Uitgeverij Vita, 1994. (*I Am a Gold Coin. Subjectivity and Sexuality of Creole Working Class Women in Paramaribo*. Amsterdam: Feminist Publisher Vita, 1994.)

Gaama Duumi, Buta Gaama. Overlijden en Opvolging van Aboikoni, Grootopperhoofd van de Saramaka Bosnegers (met B. Scholtens, L. van Putten en S. Dieko.). Paramaribo/Amsterdam: Vaco, KIT, 1992. (*Gaama Duumi, Buta Gaama. Death and Succession of Aboikoni, Paramount Chief of the Saramaka Maroons* with B. Scholtens, L. van Putten and S. Dieko). Paramaribo/Amsterdam: Vaco, Royal Tropical Institute, 1992.)

ENGLISH ARTICLES, CHAPTERS & BOOK REVIEWS

Scientific publications

"Diving into the Wreck. Intersections of Gender, Race, Sexuality and Class in the Dutch Cultural Archive". In: Philomena Essed and Isabel Hoving, eds. *Dutch Racism*. Amsterdam: Rodopi, **forthcoming**, 2011.

"Intimate Truths. Theorizing Subjectivity and Sexuality. A Psycho-Analytical and a Post-Colonial Approach". In: Rosemarie Buikema, Gabriele Griffin and Nina Lykke, eds. *Theories and Methodologies in Post-Graduate Feminist Research: Researching Differently*. New York: Routledge, 2011, 245-57.

"I had been thinking [her] thoughts for so long I thought they were mine'. Toni Morrison's *Playing in the Dark*". *European Journal of Women's Studies*, 18 (1), February 2011, 97-100.

"Book review of Thomas J. Sugrue, *Not even Past. Barack Obama and the Burden of Race*." *European journal of American studies* [Online], Reviews 2010-2, November 9, 2010, 1-4.

"Reading Obama: Collective Responsibilities and the Politics of Tears" (with M. Jacqui Alexander and Gail Lewis). In: B. Guy-Sheftall and J. Betsch Cole, eds. *Who Should Be First? Feminists Speak Out on the 2008 Presidential Campaign*. New York: State University of New York Press, 2010, 285-304.

"The Arena of Disciplines: Gloria Anzaldúa and Interdisciplinarity". In: Rosemarie Buikema and Iris van der Tuin, eds. *Doing Gender in Media, Art and Culture*. New York: Routledge, 2009, 54-69. (Refereed)

"Another Dream of a Common Language. Imagining Black Europe". In: Darlene Clark Hine, Trica Danielle Keaton and Stephen Small, eds. *Black Europe and the African Diaspora*. Champaign, Illinois: University of Illinois Press, 2009, 277-290. (Refereed)

"Where the Girls Are... Some Hidden Gendered and Ethnicized Aspects of Higher Education in the Netherlands". In: Saloshna Vandayar and Mokobung Nkomo, eds. *Thinking Diversity, Building Cohesion: a Transnational Dialogue on Education*. Published in the SAVUSA series, Amsterdam/ Johannesburg: Rozenberg Publishers jointly with Unisa Press of South Africa, 2009, 151-164.

"You May Be Able to Hide Your Grandmother, But You Cannot Hide Her Coughing... Reflections on Gender and Race in Higher Education in the Netherlands". In: Malena Gustavson, Cecilia Åsberg and Björn Pernrud, eds. *Gender Delight. Science, Knowledge, Culture and Writing... for Nina Lykke*. Linkoping University, 2009, 99-113.

"Into the Promised Land? The Feminization and Ethnicization of Poverty in the Netherlands". In: *Teaching Intersectionality. Putting Gender at the Centre. Teaching with Gender. European Women's Studies in International and Interdisciplinary Classrooms*. (A book series by Athena). Published by ATHENA3 Advanced

Thematic Network in Women's Studies in Europe, Utrecht University and Centre for Gender Studies, Stockholm University, 2009, 65-77. (Refereed)

"Afro-Surinamese Women's Sexual Culture and the Long Shadows of the Past". In: Christine Barrow, Marjan de Bruin and Robert Carr, eds. *Sexuality, Social Exclusion & Human Rights. Vulnerability in the Caribbean Context of HIV*. Kingston, Jamaica: Ian Randle Publishers, 2009, 192-214. (Refereed)

"Still Crazy After All Those Years. Feminism for the New Millennium". *European Journal of Women's Studies*, vol. 11, nr. 4 (2004): 487-500.

"Of Mimic Men and Unruly Women. Social Relations in Twentieth Century Suriname". In: Rosemarijn Hoeft and Peter Meel, eds. *Suriname in the Twentieth Century*. Leiden/Kingston, Jamaica: KITLV Press and Ian Randle Publishers, 2001, 174-197

Entry on Audre Lorde, "Gamba Adisa" (with M. Jacqui Alexander). In: Lorraine Code, general editor. *Routledge Encyclopedia of Feminist Theories*. London: Routledge, 2001.

"What's Identity Got to Do With It? Rethinking Identity in Light of the Mati Work in Suriname". In: Saskia Wieringa and Evelyn Blackwood, eds. *Female Desires: Transgender Practices Across Cultures*. New York: Columbia University Press, 1999, 119-138.

• Reprinted in: E. Lewin, ed. *Feminist Anthropology. A Reader*. (Malden: Blackwell Publishing, 2006), 435-448.

"Afro-Surinamese Dutch – White Dutch Couples in the Netherlands: Locations, Identities and the Construction of Knowledge. A Research Design". In: Kati Röttger and Heike Paul, eds. *Differenzen in der Geschlechterdifferenz/ Differences within Gender Studies*. Berlin: Erich Schmidt Verlag, 1999, 49-65.

"Of Sex and Silences: Methodological Considerations on Sex Research in Paramaribo, Suriname". *Thamyris, Mythmaking from Past to Present*, vol. 5, nr. 1 (1998): 105-129.

"Response to Ineke van Wetering, *Mati. The Lures and Dangers of Utopianism in Lesbian Studies*," *Thamyris*, vol. 5, nr. 1 (1998): 140-144.

"One Finger Does Not Drink Okra Soup. Afro-Surinamese Women and Critical Agency". In: M. Jacqui Alexander and Chandra Talpade Mohanty, eds. *Feminist Genealogies, Colonial Legacies, Democratic Futures*. New York/London: Routledge, 1997, 330-352.

"After the Last Sky, Where Do the Birds Fly? What European Women Can Learn from the Anti-racist Struggle in the United States". In: Helma Lutz, Ann Phoenix and Nira Yuval-Davis, eds. *Crossfires. Nationalism, Racism and Gender in Europe*. London: Pluto Press, 1995, 65-87.

"Book review of Philomena Essed, *Everyday Racism and Understanding Everyday Racism*," *New West Indian Guide*, vol. 68, nr. 3 & 4 (1994): 337.

"Mati-ism and Black Lesbianism: Two Ideal Typical Constructions of Female Homosexuality in Black Communities of the Diaspora". *Journal of Homosexuality*, 24:3/4 (San Francisco: The Haworth Press, 1993).

- Reprinted in: J. de Cecco and J. Elia, eds. *If You Seduce a Straight Person, Can You Make Them Gay? Issues in Biological Essentialism Versus Social Constructionism in Gay and Lesbian Identities* (San Francisco: The Haworth Press, 1994).
- Reprinted in: *Journal of Lesbian Studies. Classics in Lesbian Studies*. Part I, vol. 1, nr. 1. (San Francisco: The Haworth Press, 1996), 11-24.
- Reprinted in: Delroy Constantine-Simms, ed. *The Greatest Taboo. Homosexuality in Black Communities* (Los Angeles/New York: Alyson Books, 2000).
- Reprinted in: Thomas Glave, ed. *Our Caribbean. A Gathering of Gay and Lesbian Writing from the Antilles* (Durham, N.C.: Duke University Press, 2008). (Refereed)

"Gaama Duumi, Buta Gaama: Tot und Nachfolge von Aboikoni, dem Obersten Hauptling der Saramaka Maroons" (with B. Scholtens a.o.). In: Corinna Raddatz, herausgeber. *Afrika in Amerika*. Hamburg: Hamburgisches Museum für Völkerkunde, 1992.

"Coming in from the Cold. Linguistic and Sociocultural Aspects of the Translation of Black English Vernacular Literary Texts into Surinamese Dutch" (with H. Wekker). In: *Babel, Revue Internationale de la Traduction*. Leuven, 1992.

"On Black Dykes and Matisma". In: *Papers for the International Congress 'Homosexuality: Which Homosexuality'*? Amsterdam: Free University, 1987.

"Überlieferinnen: Porträt der Gruppe Sister Outsider". In: *Farbe Bekennen. Afro-Deutsche Frauen auf den Spuren Ihrer Geschichte*. Berlin, Orlanda Frauen Verlag, 1986.

"Women Migrants from Suriname in the Netherlands". Council of Europe. Colloquy on Women and Migration. Educational and Cultural Aspects. Strasbourg, 1984.

Professional publications

"Girl, it's Boobies You're Getting, No? Creole Women in Suriname and Erotic Relationships with Children and Adolescents". In: *Paidika*. Amsterdam, 1992.

"Digging the Afro-American Past. Report on the Mississippi Conference on Afro-American Archaeology". *Bulletin of the Centre of Afro-American Studies*. Los Angeles: UC Press (Fall 1990).

DUTCH ARTICLES, CHAPTERS & BOOK REVIEWS

Scientific publications

"Diep in de Woestijn". In: *010 Fabulous women*, een uitgave van Scala, expertisecentrum voor emancipatie en participatie, March 2011, 6-8.

"Bouterse for President. Een cultuurkritische Interpretatie". In: Noraly Beijer en John Leerdam, red., *Suriname en Ik. Persoonlijke verhalen van bekende Surinamers over hun vaderland*. Amsterdam: Uitgeverij J.M. Meulenhoff, 2010, 169-173.

"Overdag Scheld Je Me Schandalig Uit, Maar 's Nachts Wil Je Seksuele Intimitet. Op Zoek Naar Surinaamse Seksualiteit". *OSO, Tijdschrift voor Surinaamse Taalkunde, Letterkunde en Geschiedenis*, nr. 1 (2008): 11-27.

"Disciplinariteit als Strijdtoneel: Gloria Anzaldua en Interdisciplinariteit". In: Rosemarie Buikema en Iris van der Tuin, red., *Gender in Media, Kunst en Cultuur*. Bussum: Coutinho, 2007, 61-77. (Refereed)

"Een Nederlands Fotoboek.... Momenten in de Multiculturele Samenleving". In: Francio Guadeloupe en Vincent de Rooij, red., *Zo Zijn Onze Manieren... Visies op Multi-culturaliteit in Nederland*. Amsterdam: Rozenberg, 2007, 39-47.

"Sranan, swit' Sranan. Populaire Beeldvorming over Gender- en Etnische Gelijkheid in Suriname". In: M. van Kempen, P. Verkrijssse en A. Zuiderweg, red. *Wandelaar Onder de Palmen. Opstellen over Koloniale en Postkoloniale Literatuur en Cultuur*. Opgedragen aan Bert Paasman. Leiden: KITLV Uitgeverij, 2004, 539-550.

"De Wrede Slavenmeesteres?" Voorwoord in: H. Neus- van der Putten, *Susanna du Plessis: Portret van een Slavenmeesteres*. Amsterdam: KIT Publishers/Stichting Surinaams Museum, 2003, 11-13.

"Nesten Bouwen op een Winderige Plek. Denken over Gender en Etniciteit in Nederland". *Tijdschrift voor Genderstudies*, 5:3 (2002): 24-33.

"Van Monocultuur naar Caleidoscoop. De Noodzaak van Diversiteit in het Zorgcurriculum". *Tijdschrift voor Humanistiek* (speciaal nummer over diversiteit), 2: 6 (July 2001): 26-33.

"Een Hoogvlakte met Koude Winden. De Geschiedenis van het Gender- en Etniciteitsdenken in Nederland". (met Helma Lutz). In: Maayke Botman, Nancy Jouwe en Gloria Wekker, red., *Caleidoscopische Visies. Zwarte, Migranten- en Vluchtelingen Vrouwenbeweging in Nederland*. Amsterdam: KIT, 2001, 25-49.

"Boekbespreking Lydia Rood Maureen. *Een Surinaamse in Nederland*," OSO (1999), 96-98.

"Gender, Identiteitsvorming en Multiculturalisme. Notities over de Nederlandse Multiculturele Samenleving". In: C. Geuijen red. *Multiculturalisme. Werken aan Ontwikkelingsvraagstukken*. Utrecht: Lemma, 1998, 39-54.

"Praten in het Donker. De Praktijk van het Weten in Nederlandse Vrouwenstudies". In: Gloria Wekker en Rosi Braidotti, red., *Praten in het Donker. Multiculturalisme en Anti-racisme in Feministisch Perspectief*. Kampen: Kok Agora, 1996.

"Eindelijk Kom Ik tot Mijzelf. Subjectiviteit in een Westers en een Afro-Surinaams Universum". In: J. Hoogsteder, red., *Etnocentrisme en communicatie in de hulpverlening, module Interculturele Hulpverlening*. Nijmegen: Uitgave St. Landelijke Federatie Welzijnsorganisaties voor Surinamers, 1994, 45-60.

""Kitchen' en Families. Linguïstische en Socioculturele Aspecten van de Vertaling van Zwart-Amerikaanse Literaire Teksten in het Surinaams Nederlands" (met H. Wekker). In: *SWI Forum*, Paramaribo, 1991, 5-25.

"De Mooie Joanna en Haar Huurling". OSO 3:2 (Nijmegen, 1984): 193-203.

"Oroonoko of de Koninklijke Slaaf". OSO 2:2 (Nijmegen, 1983): 225-228.

"Biologisme, Racisme en Eugenetica in de Antropologie en de Sociologie van de Dertiger Jaren" (met Biervliet, H. e.a.). *Sociologische Gids*, nr. 16 (Amsterdam, 1980).

Professional publications

"Gender: Man, Vrouw, Maatschappij". In: Paul Schnabel en Peter Giesen, red. *Wat Iedereen Moet Weten van de Menswetenschappen. De Gammacanon*. Amsterdam: de Volkskrant & Meulenhoff bv, 2011, 215-217.

""Witte schicht' is wereldnieuws" (met Jacco van Sterkenburg, Iris van der Tuin en Rosemarie Buikema). In: *De Volkskrant*, July 31, 2010.

"Gender. Lemma in de Gamma Canon". Onder redactie van P. Schnabel. In: *De Volkskrant*, October 23, 2010.

"Zwarte, Migranten- en Vluchtelingsvrouwen" (Met Mariëtte Hermans). In: Miriam Hemker en Linda Huijsmans, red., *Lesbo-Encyclopedie*. Amsterdam: Ambo/Anthos, 2009.

"Boekrecensie van T.F. Earle en K.J.P. Lowe, red., *Black Africans in Renaissance Europe* (Cambridge University Press, 2005) voor (Book review for) "De Strandacademie". In: *Vrij Nederland*, July 2008.

"Een Schatkamer met Cultureel Erfgoed". Voorwoord in: Christine van Russel-Henar, *Angisa Tori. De Geheimtaal van Suriname's Hoofddoeken*. Paramaribo: Quick Offset Print, 2008, 12-18.

"Mentaliteit Witte Adoptieouders Moet Veranderen". Et al. In: *De Volkskrant*, January 8, 2007.

Medeondertekenaar van "Adres aan Regering en Parlement Inzake Immigratie en Integratie". In: *Trouw*, March 6, 2004.

"Objectief Onderzoek" (met Maayke Botman). Commentaar op een artikel van Piet Emmer van 21 juni 2003.

In: *Trouw*, July 4, 2003.

"Een Pas op de Plaats en Dan Weer Verder". In: *Dit Geldt voor Iedereen. Verslag van de Conferentie 'Intersectionaliteit: van Theorie naar Praktijk'*. November 15, 2002. Den Haag: E-Quality, Experts in Gender en Etniciteit, 7-10.

"Wij Weigeren uit de Geschiedenis te Worden Gewist". Introductie van Angela Davis. In: *Onderbelicht. Zwarte-, Migranten-, en Vluchtelingsvrouwen in Nederland. Informatie-uitwisseling in Perspectief*. Amsterdam: IIAV, 1996.

"Bernadette, Pamela en de Anderen. Witte Berichtgeving over Zwarte Seksualiteit". *Zami Krant* 3:5 (1994): 16-18.

"Erotiek: Audre Lorde". *Lust & Gratie* (Winter 1993): 33-37.

"Loop Licht, Audre, Geen Doornen Meer op je Pad". Bij het overlijden van Audre Lorde. *Opzij* (Amsterdam, December 1992): 81.

"Meisje, is Bobi Krijg Je, No? Creoolse Vrouwen in Suriname en Erotische Relaties met Kinderen en Jongeren". In: M. Sax en S. Deckwitz, red., *Op een Oude Fiets Moet Je het Leren*. Amsterdam: Schorer Stichting, 1992, 87-97.

"Binnenkomen uit de Kou. De Vertaling van Zwart-Amerikaanse Literaire Teksten in het Nederlands". *Maatstaf* 4 (1989): 39-44.

"Boekbespreking *Een Voet in een Handschoen. Een Mannelijke Professor over Vrouwenvriendschappen*, van Rudolf van Lier, *Tropische Tribaden*," *Surplus* 1 (Amsterdam, 1987).

"Sta Op en Roep Haar Naam. Zwarte Lesbische Dichteressen over de Liefde". *Lust & Gratie* (Amsterdam, winter 1986): 10-35.

"Oog in Oog. Het Werk van Audre Lorde". Utrecht: Vrouwenboekhandel Savannah Bay, 1984.

"Audre Lorde, in de Hand van Afrekete". *Katijf* 23 (Amsterdam, 1984).

POETRY & PROSE

Fragment from "A poisoned paradise". In: *De Ware Tijd Literair*, Paramaribo, July 14, 2001.

"Dorothea Augusta. Gi den Afo". In: *De Ware Tijd Literair*, Paramaribo, July 14, 2001, 52-54.

"Een Kwatrijn voor Hugo Pos". In: *Vrijpostige Kwatrijnen*. Amsterdam: In de Knipscheer, 1998.

"Creoolse Vrouwen". In: G. Oostindie en R. Hoeft, eds. *Echo van Eldorado*. Leiden: Koninklijk Instituut voor Taal-, Land en Volkenkunde, 1996.

"Creoolse Vrouwen" and "A Day on the Left Bank of River Commewijne". In: M. van Kempen, red., *Spiegel van de Surinaamse Poëzie. Van de Oude Liedkunst tot de Jongste Dichters*. Amsterdam: Meulenhoff, 1995.

"Het Beloofde Land". In: A. Roemer, red. *Het Vrolijke Meisje*, Amsterdam: Arena, 1995, 123-129.

"Afscheid 1". In: *De Ware Tijd*, Paramaribo, August 1991.

"De Stoel van Mijn Hart". In: *De Ware Tijd*, Paramaribo, March 1992.

INTERVIEWS/ DOCUMENTARIES/ MEDIA APPEARANCES

- 2010
- ◆ Interview in the UCLA Center for the Study of Women (CSW) Newsletter on publications and current research, <http://www.csw.ucla.edu/events/gloria-wekker>, December 6.
 - ◆ Interview in *Elsevier*, special edition "Our Suriname", section "Successful Surinamese in Holland", November.
 - ◆ Artikel "Who wants to be a Máxima?" in rubriek 'Schuim'. *Het Parool*, door Lorianne van Gelder, March 2.
- 2009
- ◆ Interview over homonationalisme en de toenemende islamofobie onder homo's, door Padu Boerstra in de rubriek "Toppers" in *Vrij Nederland*, November 5.
 - ◆ Interview "Politics and Passion: A Conversation with Gloria Wekker", by Andil Gosine in *Caribbean Review of Gender Studies* (Issue 3, November).
 - ◆ Participation in documentary on Zwarde Piet, *Read the Masks. Tradition is Not Given*. By Annette Krauss and Petra Bauer, released in October.
 - ◆ Radio report of Sam Jones of *Dichtbij Nederland* on the George Mosse Lecture, October 2.
 - ◆ Debate with Robert Vuijsje on his book *Only Decent Folks* (2009), Women Inc., Amsterdam, May 13.
- 2008
- ◆ *Met het Oog op Morgen*. Over de verkiezing van President Obama, November 4.
 - ◆ Interview in een artikel van Esma Linnemann in *Dag* over vicepresidentskandidate in Amerika Sarah Palin, September 11.
 - ◆ Désirée Martis in gesprek met Gloria Wekker naar aanleiding van de negentigste verjaardag van Dr. Silvia de Groot. Radio Nederland Wereldomroep, July 8.
- 2007
- Zaid Abdoelrahman in gesprek met Gloria Wekker over dubbele identiteit bij geadopteerden. Radio Nederland Wereldomroep, October 27.
- 2006
- Interview in *De Ware Tijd*, Suriname, with Carla Bakboord on Genderstudies at Utrecht University, November 6.
- 2005
- Participation in DVD "Middle Sexes: Redefining He and She" by Anthony Thomas, UK.
- 2004
- Debate with the cabinet member for Development Cooperation: Agnes van Ardenne, about the constraints of culture and religion on the development of Third World women. TV programme "Buitenhof", VPRO, March 7.
- 2002
- In gesprek met Prof. dr. Gloria Wekker: "Wie is de burger waar ambtenaren voor schrijven?" Op Mariëtte Hermans' website <http://www.mariettehermans.nl/?id=117>.
- 2001
- ◆ Interview in U-blad nr. 13: "Nieuwe hoogleraar Gloria Wekker pleit voor multiculturele universiteit: 'Het is vijf voor twaalf'". November 22.
 - ◆ "Het Meisje dat Alles Goed Zou Maken". In: *De Volkskrant*, June 25.
- 1999
- TV programme 'Het Blauwe Licht' on representations of women and blacks in the media. Hilversum, October 7, 1999.
- 1998
- Radio programme on Toni Morrison's 'Paradise'. KRO's *Dingen die Gebeuren*. Hilversum, April.
- 1997
- Interview in Lover, jaargang 24, nummer 4. "Ik wil onderdrukte kennis naar boven halen". Door Maayke Botman.
- 1995
- Radio programme on 'The Million Men March' in Washington DC. KRO *Dingen die Gebeuren*, Hilversum, November.

(ACADEMIC) AWARDS AND FELLOWSHIPS

- 2011-2012 Fellowship for a year's sabbatical at NIAS (Netherlands Institute for Advanced Studies) to work on next book *Innocence Unltd. 'Race', Gender and Sexuality in the Dutch Cultural Archive*.
- 2010 Nomination for the "Roze Lieverdje/Pink Sweetheart Award" by the Green Left Party in Amsterdam, February 14.
- 2009 ♦ Subsidy from the Ministry of VROM for the theater play "1000 grootmoeders" about the social mobility of women. A collaboration with prof. H. Gorashi, VU, Women Inc. and Aletta, March 8, 2010.
♦ GEXcel fellowship at Linköping University, Sweden, from November 9 till December 11.
- 2009 - 2010 Subsidy for supervising postdoc research on media uses of ex-Yugoslavian female refugees in Utrecht and people from the African diaspora in Amsterdam South East. Project *Media and Diaspora*. Focus area: Cultures and identities. Research Institute for History and Culture (OGC), Utrecht University.
- 2007 Ruth Benedict Prize from the society of lesbian/gay anthropologists of American Anthropological Association for *The Politics of Passion. Women's Sexual Culture in the Afro-Surinamese Diaspora*, December 1.
- 2005 – 2007 Subsidy from Scienceshop for Adoption Research, Faculty of Humanities, Utrecht University, December.
- 2005 Award of NWO, Dutch Scientific Research Council, to fund conference "Traveling Heritages" in December 2005, to celebrate the 70-th anniversary of the IIAV, the International Information Center and Archives of the Women's Movement.
- 2004 ♦ Nomination for the "Triomfprijs/Triumph prize", a prize for the contribution to the empowerment and the turning of strength and quality of black, migrant and refugee women into influence, control and power.
♦ Award of NWO, Dutch Scientific Research Council, to edit *The Politics of Passion. Women's Sexual Culture in the Afro-Surinamese Diaspora*. (New York: Columbia University Press, 2006.)
- 2003 Additional Subsidy for *Veranderingen van het Alledaagse* from the Mondriaan Foundation, the Netherlands.
- 2000 Subsidy for a volume *Veranderingen van het Alledaagse* on the influence of migrants on everyday Dutch culture in the twentieth century, to be published in 2005 and subsidized by the Prins Bernard Fonds, the Netherlands.
- 1987 – 1992 Sponsorship Fullbright Foundation.
- 1990 – 1991 Inter American Foundation Fellowship, Washington DC, to support field research in Suriname.
- 1990 – 1991 Institute of American Cultures Fellowship, Award of the four ethnic studies centers at UCLA, covering non-resident tuition and fees, research expenses.
- 1989 Institute of American Cultures Travel Fellowship to African American Archeology Conference at the University of Oxford, Mississippi.

1989	Julian "Cannonball" Adderley Memorial Scholarship Award, Center of African-American Studies at UCLA.
1988	Award of Max Cohen Foundation, for professional people who return to school, the Netherlands.
1987-1988	Fellowship Fullbright Foundation.

PhD COMMITTEES

(Co)promotor

Promotor. Heather Hermant. *Esther Brandeau/Jacques La Fargue: Performing a Reading of an Eighteenth Century Multicrosser*. OGC, Utrecht University. Expected: 2015.

Promotor. Shu – Yi Huang. *Being a mother in an alien land: The motherhood practices and experiences of Asian Chinese women in the Netherlands*. OGC, Utrecht University. Expected: 2015.

Promotor. Drs. Maayke Botman. *Hedendaagse Representaties van Interraciale en Interetnische Gemengdheid in de Nederlandse Cultuur*. Onderzoeksinstiut voor Geschiedenis en Cultuur, Utrecht University. Expected: 2012.

Co-promotor. Yvette Kopijn Adidi. 'Door Onderweg te Zijn Worden Wij Meer'. *Gender, Kleur/Klasse en Seksualiteit in de Levensverhalen van Drie Generaties Javaans-Surinaamse Vrouwen in Nederland*. Co-promotor: Prof. dr. Frances Gouda. University of Amsterdam. Expected: 2012.

Co-promotor. Drs. Astrid Runs. *Op Eigen Kracht. Tienermoeders in Beweging*. Co-promotor: Prof. dr. Ruben Gowricharn. University of Tilburg. Expected: 2012.

Promotor. Lena Eckert. *Intervening in Intersexualization: the Clinic and the Colony*. Onderzoeksinstiut voor Geschiedenis en Cultuur (OGC), Utrecht University. May 28, 2010. Co-promotor: Prof. Dr. R. Buikema.

Promotor. Sabrina Marchetti. *Paid Domestic Labour and Postcoloniality. Narratives of Eritrean and Afro-Surinamese Migrant Women*. Onderzoeksinstiut voor Geschiedenis en Cultuur, Utrecht University. May 28, 2010. Co-promotor: Dr. Sandra Ponzanesi.

Co-promotor. Drs. Cassandra Ellerbe. *Afro-German Identity Constructions in Post WW-II Germany*. Universiteit Leuven, Belgium. September 6, 2006. Promotor: prof. dr. Rik Pinxten.

Member of promotion committee

Iris Shiripinda. University of Amsterdam.

Jacco van Sterkenburg. *Race, Ethnicity and the Sport Media*. OGC, Utrecht University, 2007-2011.

Cynthia Abrahams. *Leven en Werk van de Dobru/R.E. Raveles (1933-1983)*. University of Amsterdam, 2011.

Floris Müller. *Communicating Anti-racism*. University of Amsterdam, September 24, 2009.

Bolette Blaagaard. *Journalism of Relation. Social Constructions of 'Whiteness' and Their Implications in Contemporary Danish Journalistic Practice and Production*. Utrecht University, February 20, 2009.

Mustafa Özen. *De Opkomst van het Moderne Medium Cinema in de Ottomaanse Hoofdstad Istanbul 1896 – 1914*. (The Rise of the Modern Medium Cinema in the Ottoman Capital Istanbul, 1896-1914). Utrecht University, December 17, 2007.

Guno Jones. *Tussen Onderdanen, Rijksgenoten, en Nederlanders. Nederlandse Politici over Burgers uit Oost en West en Nederland, 1945-2005*. (Between Subjects, Members of Empire, and Dutch Citizens. Dutch Politicians on Citizens from East and West and the Netherlands, 1945-2005). Free University of Amsterdam, October 10, 2007.

Yvon van der Pijl. *Levende – Doden. Afrikaans-Surinaamse Percepties, Praktijken en Rituelen Rondom Dood en Rouw*. (Perceptions, Practices and Rituals around Death and Mourning.) Utrecht University, May 15, 2007.

Rose Mary Ellen. *Di Ki Manera? A Social History of Afro-Curaçaoans, 1963 –1917*, Utrecht University, March 16, 2007.

Natasha Prevost. *Fragmented Becoming. A Deleuzian Reading of Becoming-Child in Brazil*. November 28, 2006.

Marlie Hollands. *Leren uit de Ontmoeting: Nederlanders in Contact met Asielzoekers en Vluchtelingen*. University of Amsterdam, April 4, 2006.

Francio Guadeloupe. *Chanting Down the New Jerusalem, the Politics of Belonging on Saint Martin and Sint Maarten*. University of Amsterdam, January 11, 2006.

ACADEMIC SERVICE

2010 -	Member of the "Silvia W. de Groot Fund", a fund for young Caribbean researchers.
2009 -	<ul style="list-style-type: none">◆ Member of the Scientific Advisory Council of the Humanities, NWO.◆ Member of the academic appointment committee for The Extraordinary Chair Dutch Slavery Past & Aftermath, NinSee/University of Amsterdam.◆ Member of Mosaique Commission of Utrecht University.
2008 -	<ul style="list-style-type: none">◆ Co-chair of the scientific board of NinSee.◆ Member of the appointment committee for the director of NinSee.◆ Referee of submitted articles at the Journal of Gender Studies.
2007 - 2008	Member of Mosaique Commission of Dutch Research Council
2007	External evaluator of dr. Alyssa Trotz for the position of associate professor at the University of Toronto, Canada.
2006 - 2008	<ul style="list-style-type: none">◆ Member of the confidential assessment committee for the Chair in Ethnobiology and Ethnoecology, Wageningen University.◆ Member of ECHO Advisory Commission.
2004 -	<ul style="list-style-type: none">◆ Member of the scientific board of NinSee, the National Institute for the Study of Dutch Slavery and its Aftermath, Amsterdam.◆ Member of the Academic Advisory Board of "The Graduate Journal of Social Science", London School of Economics.
1997	Committee on Diversification of Faculty and Student Body of the Anthropology Department at UCLA.
1995 - 1996	"Marga Bruijn Hundt Award"- Committee, University of Amsterdam. Award for an exceptional M.A.-thesis in the fields of Women's Studies and Ethnic Studies.

EDITORIAL BOARDS

- 2010 - International Advisory Board of "Palimpsest Journal", a journal about women, gender and the black international. African American and Diaspora Studies, Vanderbilt University, Nashville, U.S.A.
- 2004 - Editorial board of "Meridians", Smith College, U.S.A.
- 2003 - International Advisory Board of "Feminist Theory", an International Interdisciplinary Journal. Sage Publications.
- 2000 - 2005 Editorial Board of a 5-volume series "Cultuur en Migratie in Nederland", on the influence of migrants on Dutch culture in the twentieth century. Subsidized by the Prins Bernhard Fonds, the Netherlands.
- 2000 – 2003 Editorial board of "Journal of Lesbian Studies", the Haworth Press, San Francisco.
- 1996 – 2000 Editorial board of "Thamyris. Mythmaking from Past to Present". Najade Press, Amsterdam.

MEMBERSHIP OF VOLUNTARY ASSOCIATIONS

- 2009 - Chair of the preparatory committee for the year of black, migrant and refugee women, 2010, at Aletta (a.k.a. IIAV).
- 2005 - 2007 Advisory council of the "Orange Fund". Royal Fund, under the protection of their Royal Highnesses Prince Willem Alexander and Princess Maxima, to advance social cohesion in the Netherlands. Bunnik, the Netherlands.
- 1991 - Member of American Anthropological Association; caucuses of black and feminist anthropologists.
- 1985 – 1987 Cofounder and Chair of the Caucus of Civil Servants of Color, City of Amsterdam.
- 1984 – 1987 ♦ Cofounder of Sister Outsider, Black Lesbian Women's Literary Circle in Amsterdam.
♦ Board member of I.B.S., Foundation for the Promotion of the Study of Surinamese Cultures, Languages and History, Publisher of Oso.

(SELECTED) PRESENTATIONS/ LECTURES/CONFERENCES

"Het Nederlandse Culturele Archief en het Leven van Alledag", lecture at the symposium *Gedeeld Erfgoed: theorie en praktijk gespiegeld*, organized by Kosmopolis Utrecht, Centre for the Humanities (UU), Framer Framed and Museum Maluku, Utrecht, May 20, 2011.

"Reflections on Gender in the Black Diaspora", lecture at the conference *Gendering the black Diaspora*, Friedrich-Alexander-Universitat, Erlangen-Nurnberg, Germany, April 14-17, 2011.

"Valt er nog wat te vieren? Reflecties naar aanleiding van Internationale Vrouwendag", lezing bij E-Quality, kenniscentrum voor emancipatie, gezin en diversiteit. Den Haag, March 11, 2011.

"Innocence Unltd.; exploring Dutch Diaspora Space", lecture at UCLA center for the study of women, Los Angeles, California, USA, January 6, 2011.

"Diversiteit en in- & uitsluitingsmechanismen", lecture at the conference *Beschermjassen*, on managing diversity at work. Organized by Enova/STAMM CMO, Assen, December 7, 2010.

"By any means necessary. Women resisting violence", lecture at the conference *Feminists arrive at three o'clock*, Tallinn, Estonia, November 27, 2010.

"Race, gender and sexual health in a multicultural society", lecture at the 5th Ethnic Minorities conference *Mobilizing Support in Challenging Times*, organized by SOA/AIDS Nederland, Museon, the Hague, October 8, 2010.

Inleiding over het zelfbeeld van jonge zwarte vrouwen op de Afro Ladies Night van het *Afro Vibes No Borders Festival*. Bijlmerpark Theater, Amsterdam, October 1, 2010.

Reflectie op het nieuwe boek van Esther Captain & Guno Jones: *Oorlogserfgoed overzee. De ervenis van de Tweede Wereldoorlog in Aruba, Curaçao, Indonesië en Suriname*. (Amsterdam: Uitgeverij Prometheus/Bert Bakker, 2010.) September 27, 2010.

Deelnemer aan de paneldiscussie over diversiteit binnen het Rijk bij de netwerkbijeenkomst *Een ander geluid nu en in de toekomst* van het Multicultureel Netwerk Rijksambtenaren (MNR), Sociëteit De Witte, Den Haag, September 16, 2010.

"'Spiegelreflex, Culturele sporen van de koloniale Ervaring' van Susan Legêne", toespraak over het boek van Susan Legêne, Vrije Universiteit Amsterdam, September 9, 2010.

"Soy Moneda de Oro. La Cultura sexual de las Mujeres Caribeñas", lecture at Instituto de Estudios de Genero, INTEC, Santa Domingo, Republica Dominicana, August 11, 2010.

"Of Homo Nostalgia. Homosexuality and Postcoloniality", lecture at the international and interdisciplinary conference *Beyond Citizenship: Feminism and the Transformation of Belonging*, organised by FEMCIT, an EU FP6 integrated research project on "Gendered Citizenship in multicultural Europe: the impact of contemporary women's movements", in collaboration with the Birkbeck Institute for Social Research, University of London, Rokkansenteret, at the University of Bergen, and sponsored by the Norwegian Research Council, June 30-July 2, 2010.

"Diving into the Wreck: Exploring the Dutch Cultural Archive", lezing bij de Netwerkborrel van Aletta. April 20, 2010.

("Re-reading 'the Masculinity Complex in Women', a Dutch Case Study", seminar with Prof. dr. Henrietta Moore in the *Doing Gender Lecture Series* organized by the Graduate Gender Programme and the Centre for the Humanities, Utrecht University, April 20, 2010.)-> DELAYED.

"Geweld is niet gewoon – Ken uw recht, zoek hulp", inleiding bij de presentatie van dit voorlichtingspakket met informatie over huiselijk/partner geweld, seksuele intimidatie, gedwongen prostitutie, eergerelateerd geweld en discriminatie tegen homoseksuelen. Ontwikkeld door Pharos en Movisie, in samenwerking met Centraal Orgaan Opvang Asielzoekers (COA) en met financiële steun van SKANfonds en COA. La Place Vergadercentrum Hoog Catharijne, Utrecht, March 15, 2010.

"On Ethical and Methodological Choices in Fieldwork", guest lecture at the Research Master *Gender, Sexuality and Society*, Graduate School of Social Science, University of Amsterdam, February 23, 2010.

"Of Homo Nostalgia. Homosexuality and the Dutch Multicultural Society", keynote at the international GEXcel conference on *Sexual Health, Embodiment and Empowerment. Bridging Epistemological Gaps*, Linköping, Sweden, November 24, 2009.

"The Politics of Passion. Afro-Surinamese Women's Sexual Culture in Suriname and its Diaspora", keynote address at *YoSoyElOtro*, the first international congress about the Caribbean: The Myth of the Caribbean Woman, Universidad Carlos III de Madrid, Campus de Getafe, November 16-19, 2009.

"Diving into the Wreck: Exploring the Dutch Cultural Archive", Linköping University, Sweden, November 10, 2009.

"Exploring Dutch Diasporic space", keynote speech at the *Diasporas, Migration and Media* conference, Utrecht University, November 6-7, 2009.

"Van Homo Nostalgie en Betere Tijden. Homoseksualiteit en Postkolonialiteit". George Mosse lezing, Amsterdam, September 16, 2009.

"We Live Here", opening keynote address at the *Exhibition of Black, Migrant and Refugee Gays and Lesbians in the Netherlands*, Public Library, Amsterdam, July 30, 2009.

"Diving into the Wreck: Exploring the Dutch Cultural Archive" keynote at the 7th European Feminist Research Conference *Gendered Cultures at the Crossroads of Imagination, Knowledge and Politics*. Utrecht University, June 4-7, 2009.

"Into the Promised Land? The Feminization and Colouring of Poverty among Older Migrant Women" at the open seminar *Intersectionality: Gender as a Red Thread*, Barcelona, February 2, 2009.

"Potent Mixtures: Intersections of Gender, Sexuality and Religion in the Post-colonial Netherlands", at the conference *Religion & Sexuality in Post-Colonial Europe (and Beyond)* at the University of Amsterdam, January 29-30, 2009.

"A Dutch Picturebook: Moments in a Multi-ethnic Society", at the international conference *Celebrating Intersectionality? Debates on a Multi-faceted Concept in Gender Studies* at the Goethe-University in Frankfurt, January 22-23, 2009.

Plenary lecture, chair of Afro Queer round table and a poetry reading session, all at the International Conference *Afro-Europeans: Cultures and Identities*, Leon, Spain, October 6-10, 2008.

"Masterclass What's Identity Got To Do With It?" for the PhD-series *The persistence of identity*, at ASCA in Amsterdam. October 2, 2008.

"Gender and Sexuality Traveling in Transnational Space". Workshop *Cultural Dynamics in Twentieth Century Suriname in Caribbean Context*. KITLV, Leiden, September 26-27, 2008.

Column "Gezin en Diversiteit" bij tienjarig bestaan van E-Quality. Societeit de Witte, Den Haag, May 29, 2008. (Column "Family and Diversity" at tenth anniversary of E-Quality. De Witte Society, The Hague.)

Response "What Do We Do with Gender and Islam?" at the lecture *Multiculturality in Europe: Melancholia or Conviviality?* by prof. Paul Gilroy, LSE. Utrecht University, May 26, 2008.

"A Re-reading of *Essai Historique sur la Colonie de Surinam*; Gender and Citizenship in an 18-th century Text by a Company of Learned Jewish Portuguese Men" for Colloquium of Portuguese Studies *Mapping the Feminine*, Utrecht University, May 21, 2008.

Keynote speaker at *The Dialogue*, the signing of an Agreement between Minister Plasterk of Gay Liberation Policy and fifteen Dutch municipalities on how to make homosexuality part of a dialogue between several population groups. De Witte Society, The Hague, April 17, 2008.

Keynote address "Sexuality on the Move". Conference *Queer Motions QM08*, University of Minnesota, Minneapolis, U.S.A., April 5, 2008.

"I Want to Be the Man... So She Has Got to Be the Woman", at the conference *Female Masculinities in Afro-Surinamese Same-sex Relationships*. IIAV, March 31, 2008.

"Racializing Black Female Bodies in the Netherlands". American Anthropological Association, Invited Panel: *The Racial Construction of Sexual Orientation and the Sexual Construction of Race*. Washington D.C., November 2007.

"Deyten Yu Kos' Mi Bangaranga, Dan Neti Yu Wani Sangabanga"/ "Overdag Scheld Je Me Schandalig Uit, Maar 's Avonds Wil Je Seksuele Intimiteit". Keynote presentation at the IBS Congress *Seksualiteit en Erotiek in Suriname*. KIT, Amsterdam, October 27, 2007.

"Theorizing Black Diasporic Sexuality". Symposium *Intimate Truths, Theorizing Sexuality. A Dialogue with Henrietta Moore*. Utrecht University, October 17, 2007.

Conference on Black, Migrant and Refugee Women in the European Academy. Brussels, October 11-12, 2007.

"Afro-Surinamese Women's Sexual Culture and the Long Shadows of the Past". Conference *From Risk to Vulnerability, Power, Culture and Gender in the spread of HIV and AIDS in the Caribbean*. Panel Sexualities, Culture and Gender. Kingston, Jamaica, September 21, 2007.

"A Day in the Life. An Intersectional Approach to Diversity in the Netherlands". 5-th International Conference of Diversity. Amsterdam, July 5, 2007.

"Another Dream of a Common Language. Imagining black Europe". Archipelago Conference *Images of Europe*. Brussels, June 1-2, 2007.

Masterclass on intersectionality and approaches to the study of sexuality. Centre for Interdisciplinary Women's and Gender Studies, Bern, Switzerland, October 27-28, 2006.

"From the Old World; Knowledge Production within the Context of Diasporic Politics". *Diasporic Hegemonies*. University of Toronto, Canada. October 19-21, 2006.

Masterclass on multiculturality. University for the Humanities, October 5, 2006.

"Still Crazy After All Those Years... Black German Women's Empowerment". Generation Adefra. Berlin, September 22-24, 2006.

"Globalization of a Black Diasporic Sexual Configuration, the Mati work". Lecture *Gender Equity Unit*. University of the Western Cape, South-Africa, July 25, 2006.

"Where the Girls Are... Some hidden gendered and ethnicized aspects of higher education in the Netherlands". Conference *Education, Diversity & Social Cohesion*. University of Pretoria, South-Africa. July 17-19, 2006.

Opening of *Meisjesstad, Solidariteit en Sociale Cohesie (Girls Town, Solidarity and Social Cohesion)*. May 11, 2006.

"Another Dream of a Common Language. Imagining black Europe". Symposium *Black Europe and the African Diaspora*. North Western University, Evanston, Illinois, USA. April 21, 2006.

"You Are Our Mother, We Are Your Children". Conference *Black Gods in Exile; Territory and Cultural Identity*, Goethe Institute, München, March 10-12, 2006.

Keynote speaker at the first BEST-conference, (Black European Studies). Frankfurt, Germany. November 9, 2005.

Panel at the opening of the conference *The Black Atlantic*. Berlin, Haus der Kulturen, September 16-19, 2004. (Curators: Paul Gilroy, Fatima El-Tayeb, Tina Campt.)

"The Dutch Cultural Archive". Conference on Comparative European Colonial Cultures. Munster, Germany, April 1-2, 2004.

"Suriname... Sweet Suriname. Power/Knowledge and Knowledge Production in Suriname". Lecture at the conference *Globalization, Diaspora and Identity Formation* at Anton de Kom University, Paramaribo,

Suriname. February 28, 2004.

"Still Crazy After All Those Years... Feminism for the New Millennium". Lecture at the conference *Passing on Feminism* organised by the 'Belle van Zuylen Instituut – Research Centre for Multicultural and Comparative Gender Studies'. University of Amsterdam, January 23, 2004.

"Still a Gold Coin, After All Those Years... Afro-Surinamese women and sexual globalization". Lecture at the IIAV in Amsterdam, December 3, 2003.

"Show Me Your Curriculum... and I Will Tell You Who is in Power". Keynote speaker at the conference *What Does it Take to Make Higher Education a Meaningful Experience* organized by ECHO. Amsterdam, June 17, 2003.

"Innocence Unlimited: Dominant Dutch Self-Representations in a Multicultural Society". Lecture at the conference *Imaginare L'Europe*. Napels, May 22, 2003.

"Van Mathilde Blank tot Ayaan Hirsi Ali. De bijdrage van zmv-vrouwen aan emancipatiedebatten". 22-nd Aletta Jacobs Lecture, University of Groningen, March 3, 2003.

"Critically theorizing Caribbean sexualities". Conference *Restructuring Caribbean Feminism* at the University of the West Indies, Barbados. June 18-20, 2002.

"Een Hoogvlakte met Koude Winden. Gender en Etniciteit in Nederland". Lezing in het kader van de lezingencyclus over 'Caleidoscopische Visies' georganiseerd door E-Quality, GEM en de Hogeschool de Horst, Driebergen. March 8, 2002.

Respons op "The Curriculum from Hell" door Prof. Jonathan Jansen, Universiteit van Pretoria. Studiedag *Values in Education in South Africa and the Netherlands. Challenges for a Multicultural Society*. Expertisecentrum Zuid Afrika, Universiteit Utrecht, Februari 19, 2002.

"Vrouwen Bekennen Kleur? Er is een Land waar Vrouwen en Mannen van Verschillende Etnische Afkomsten Willen Wonen". Tweede Thiele Wibaut Lezing, De Rode Hoed, Amsterdam, February 13, 2002.

Presentation "Innocence Unlimited" at the conference *Remapping Black Europe*, University of California at Santa Cruz, October 18-20, 2001.

Seminar on methodology in sex research at the Oral History Project, Columbia University, New York. April 4, 2001.

Teacher at Internationale Frauen Universität, IFU, in Hannover in the migration cluster. Hannover, July 2000.

"De Blik van de Adelaar". Inleiding ter gelegenheid van het inaugureel congres *Diversiteit in de Zorg* van professor Janneke van Mens-Verhulst, May 2000.

"Tracing black Atlantic memories I & II". Guest lectures on Women's Studies and missing cultural memories on both sides of the Black Atlantic. Faculty of Communication, University of Kinshasa, Democratic Republic of Congo, July 15 and August 5, 1999.

Presentation 'Afro-Surinamese - White Dutch Couples in the Netherlands; Locations, Identities and the Construction of Knowledge'. Ludwig-Maximilians-Universität München. Graduiertenkolleg "Geslechterdifferenz & Literatur", München, October 27-29, 1997.

"The Split Subject of Women's Studies in the Netherlands: Reflections on Multiculturalization". Public Lecture at the History of Consciousness Program, UC Santa Cruz, Santa Cruz, June 1996.

"Everyday You Are Eating Rice, One Day You Will Want to Eat Some Saltmeat, Too". Presentation at the Caribbean Studies Association, San Juan, Puerto Rico, May 1996.

Public Lecture "The Violence of Science". Third European Summerschool of Women's Studies. Odense, Denmark, August 1995.

Introductory Speech for Professor Angela Davis. 'Refusing to Be Erased from History' at the Opening of the Exhibition 'Onderbelicht' about Black, Migrant and Refugee Women in the Netherlands. Amsterdam: IIAV, May 1995.

Lecturing tour on 'Women, the Environment and Sustainable Development' at Universities of the Western Cape, South Africa; Universidade Eduardo Mondlane, Mozambique; University of Zimbabwe, Harare. March-April 1995.

ORGANISATION of (INTERNATIONAL) CONFERENCES

Member of scientific board 7th European Feminist Research Conference *Gendered Cultures at the Crossroads of Imagination, Knowledge and Politics*. Utrecht University, June 4-7, 2009.

Coordinator *New Roots and Routes in Adoption Research*. Institute for Media and Culture Studies, Utrecht University, October 26, 2007.

Organizer of Conference *Time for Diversity*. About the presence of diversity in the Curricula of the Faculty of the Arts. Expertise center GEM, Faculty of Arts, Utrecht University, November 4, 2004.

Organizer of international Conference *Pedagogies of sustainable Education*. Gender, Ethnicity and higher Education in the Netherlands, Expertise center GEM, Faculty of Arts, Utrecht University, April 18, 2002.