
Inter… was?
DISKRIMINIERUNG ERKENNEN,
WIDERSTAND VERSTEHEN UND
EIGENES HANDELN VERÄNDERN

Praxisworkshop
ZUM THEMA „INTERSEKTIONALITÄT“ FÜR AKTIVE
AUS POLITIK, GESELLSCHAFT, KULTUR UND MEDIEN

Wer profitiert von bestehenden gesellschaft-
lichen und politischen Verhältnissen und wer
nicht? Wer ist in Öffentlichkeit und in den
Medien sichtbar? Und wer wird unsichtbar
gemacht? Wer hat Zugang zu wichtigen Insti-
tutionen und wer nicht?

Intersektionalität klingt nicht nur kompliziert,
sondern beschreibt auch ein komplexes Phä-
nomen: Weil Menschen und ihre Identitäten
vielschichtig und mitunter widersprüchlich sind,
sind auch ihre Diskriminierungserfahrungen
ganz unterschiedlich. Intersektionalität richtet
den Blick auf das Zusammenwirken verschie-
dener Formen von Diskriminierung und er-
fordert – im Sinne der Schwarzen Frauen-
bewegung – die Unterschiedlichkeit von
Identitäten und die damit zusammenhängen-
den Machtverhältnisse anzuerkennen.

Doch Intersektionalität bedeutet nicht nur die
Addierung von verschiedenen Diskriminierungen.
Menschen werden aufgrund ihrer (vermeintli-
chen) Zugehörigkeit zu bestimmten Gruppen

sowohl benachteiligt, als auch bevorzugt.
Kimberlé Crenshaws Konzept der Intersektio-
nalität bietet die Möglichkeit, die Komplexität
und Dynamik menschlicher Interaktionen abzu-
bilden. Rassismus, Sexismus und Klassismus
bilden dabei lediglich drei Formen der Diskri-
minierung neben anderen, die sich alle
gegenseitig beeinflussen und verstärken.

Der Workshop nimmt vor allem diese drei
Diskriminierungsachsen in den Blick und er-
öffnet den Teilnehmer_innen einen Raum zur
Reflexion der eigenen Identität und der Struk-
turen (in der Gesellschaft, der Arbeitswelt, der
Politik etc.), die Diskriminierung befördern
bzw. abbauen.

Der Workshop richtet sich an Personen, die
ihr (Arbeits-)Umfeld aktiv mitgestalten und
dazu beitragen möchten, Diskriminierung
abzubauen. Methodisch kommen verschie-
dene Elemente zum Einsatz: u. a. Biografie-
arbeit, kreatives Schreiben, Filmanalysen und
Achtsamkeitsübungen.

Samstag & Sonntag
10.09.–11.09. 2016
Dieser Workshop ist für die Teilnehmen-
den kostenlos. Alle Informationen zur
Anmeldung finden Sie hier:

Trainer_innen
Manjiri Palicha, Trainerin und Fortbilderin für
Deutsch als Fremdsprache, freiberufliche Referentin
sowie Trainerin für Empowerment und Diversity

Pasquale Virginie Rotter, Trainerin für Empower-
ment und Diversity, Moderatorin, Bildungsreferentin
der Amadeu Antonio Stiftung

André Vollrath, Diversity- und Kommunikations-
trainer mit dem Schwerpunkt „Critical Whiteness“

Verantwortlich: Sarah Vespermann
Forum Politik und Gesellschaft
(030) 26935-7313 | Sarah.Vespermann@
fes.de
Organisation: Birte Gerstenkorn
Forum Politik und Gesellschaft
(030) 26935-7316 | Birte.Gerstenkorn@fes.de

Bitte wenden Sie sich an uns, wenn Sie
Fragen zur barrierefreien Durchführung
der Veranstaltung haben.

VERANSTALTUNGSORT:
Kurt-Tucholsky-Bibliothek
Rostocker Str. 32b
10553 Berlin

Inter… was? DISKRIMINIERUNG ERKENNEN, WIDERSTAND
			 VERSTEHEN UND EIGENES HANDELN VERÄNDERN
Praxisworkshop ZUM THEMA „INTERSEKTIONALITÄT“ FÜR AKTIVE AUS
			 POLITIK, GESELLSCHAFT, KULTUR UND MEDIEN

Informationen

http://www.fes.de/de/veranstaltung/veranstaltung/detail/205736/
http://www.fes.de/de/veranstaltung/veranstaltung/detail/205736/

