
EDITED BY
GUNDA WERNER INSTITUTE IN THE HEINRICH BÖLL FOUNDATION

AND THE CENTER FOR INTERSECTIONAL JUSTICE

“R
ea

ch
 E

ve
ry

on
e

on
 th

e
Pl

an
et

 …
”

 K
im

be
rlé

 C
re

ns
ha

w
an

d
In

te
rs

ec
tio

na
lit

y

“REACH
EVERYONE

ON THE
PLANET… ”

KIMBERLÉ CRENSHAW AND INTERSECTIONALITY

“For feminist theory and antiracist policy discourse to
embrace the experiences and concerns of Black women,
the entire framework that has been used as a basis
for translating ‘women‘s experience’ or ‘the Black
experience’ into concrete policy demands must
be rethought and recast.”

Kimberlé Crenshaw

Heinrich-Böll-Stiftung
Schumannstr. 8
10117 Berlin
www.boell.de

ISBN 978-3-86928-199-5

Kimberlé Crenshaw, distinguished Professor of Law
at UCLA and Professor of Law at Columbia Law
School, is a leading authority on Civil Rights, Black
Feminist legal theory, and race, racism and the law.
Crenshaw’s groundbreaking work has been founda-
tional in two fields of study that have come to be
known by terms that she coined – critical race
 theory and intersectionality. A specialist on race and
gender equality, she gave workshops for human
rights activists in Brazil and India, and for constitu-
tional court judges in South Africa. Her work on
intersectionality has been globally recognized and
was influential in the drafting of the equality clause
in the South African Constitution. Crenshaw also
authored the background paper on gender and
racial discrimination for the United Nations’ World
 Conference on Racism (WCAR), served as rappor-
teur for the conference’s Expert Group on Gender
and Race Discrimination, and coordinated non-
governmental organizations’ efforts to ensure the
inclusion of gender in the WCAR conference decla-
ration. She is the co-founder and Executive Director
of AAPF (African American Policy Forum), the
founder and Executive Director of the Center for
Intersectionality and Social Policy Studies at
Columbia Law School, and the president of Center
for Intersectional Justice (CIJ).

Coverfoto ©: Annabel Clark

EDITED BY
GUNDA WERNER INSTITUTE IN THE HEINRICH BÖLL FOUNDATION

AND THE CENTER FOR INTERSECTIONAL JUSTICE

“R
ea

ch
 E

ve
ry

on
e

on
 th

e
Pl

an
et

 …
”

 K
im

be
rlé

 C
re

ns
ha

w
an

d
In

te
rs

ec
tio

na
lit

y

“REACH
EVERYONE

ON THE
PLANET… ”

KIMBERLÉ CRENSHAW AND INTERSECTIONALITY

“For feminist theory and antiracist policy discourse to
embrace the experiences and concerns of Black women,
the entire framework that has been used as a basis
for translating ‘women‘s experience’ or ‘the Black
experience’ into concrete policy demands must
be rethought and recast.”

Kimberlé Crenshaw

Heinrich-Böll-Stiftung
Schumannstr. 8
10117 Berlin
www.boell.de

ISBN 978-3-86928-199-5

Kimberlé Crenshaw, distinguished Professor of Law
at UCLA and Professor of Law at Columbia Law
School, is a leading authority on Civil Rights, Black
Feminist legal theory, and race, racism and the law.
Crenshaw’s groundbreaking work has been founda-
tional in two fields of study that have come to be
known by terms that she coined – critical race
 theory and intersectionality. A specialist on race and
gender equality, she gave workshops for human
rights activists in Brazil and India, and for constitu-
tional court judges in South Africa. Her work on
intersectionality has been globally recognized and
was influential in the drafting of the equality clause
in the South African Constitution. Crenshaw also
authored the background paper on gender and
racial discrimination for the United Nations’ World
 Conference on Racism (WCAR), served as rappor-
teur for the conference’s Expert Group on Gender
and Race Discrimination, and coordinated non-
governmental organizations’ efforts to ensure the
inclusion of gender in the WCAR conference decla-
ration. She is the co-founder and Executive Director
of AAPF (African American Policy Forum), the
founder and Executive Director of the Center for
Intersectionality and Social Policy Studies at
Columbia Law School, and the president of Center
for Intersectional Justice (CIJ).

Coverfoto ©: Annabel Clark

“Reach Everyone on the Planet…”—
Kimberlé Crenshaw and Intersectionality

The quotes from Kimberlé Crenshaw used in this volume on the photo
pages were from the following sources: Interview with Kimberlé
Crenshaw published by Columbia Law School, 2016; New York Times,
9-27-2018; Podcast, Intersectionality Matters, 2018; #SayHerName:
Resisting Police Brutality against Black Women, 2015; Interview for Na
TedTalk: Why Intersectionality Can’t Wait, 2016; National Association of
Independent Schools (NAIS), 6-22-2018.
The photos of this book are from the African American Policy Forum
and the Center for Intersectional Justice. There are also the photo rights,
unless otherwise stated.

“Reach Everyone on the Planet…”—
Kimberlé Crenshaw and Intersectionality
Texts by and for Kimberlé Crenshaw
Edited by Gunda Werner Institut in the Heinrich Böll Foundation
In cooperation with Center for Intersectional Justice
First edition Berlin 2019
Published under the Creative Commons Licence: CC BY-NC-ND 4.0
Concept: Ines Kappert
Text editing: Ines Kappert, Peggy Piesche, Emilia Roig,
Hannah Lichtenthäler
Design: KALUZA + SCHMID Studio GmbH, Berlin
Printing: Ruksaldruck, Berlin
Translations: Bettina von Arps-Aubert; TL TRANSLATIONES
ISBN 978-3-86928-199-5
Heinrich-Böll-Stiftung, Schumannstr. 8, D-10117 Berlin,
www.boell.de

“Reach Everyone on the
 Planet…”—Kimberlé Crenshaw
and Intersectionality

Texts by and for Kimberlé Crenshaw

Edited by
Gunda Werner Institute in the Heinrich Böll Foundation
In cooperation with Center for Intersectional Justice

Glossary of terms and font usage

Gender asterisk *
The * refers to the constructedness of an engendered cate-
gory and finds it particularly use in German, visualiz-
ing various gender representations (e. g. wom*an). Some
authors also choose to use the gender asterisk in English,
with furthermore enables identities and self-positioning
to be included in a train of thought that goes beyond the
traditional, historical attributions that are still frequently
assigned even today.

Black—in capital case B
The capitalisation of the word Black refers to the strategy
of self-empowerment. It is used to indicate the symbolic
capital of resistance to racism which racialized people and
groups have collectively fought for and obtained.

BPOC
BPOC stands for the political self-identification of Black
people and People of Color, which draws on a shared expe-
rience of racism and incorporates it into the adoption of
a collective stance.

Community
The English term Community used in German refers to the
collective and its inscribed resistance potential.

white—in italics and lower case
The word white is written in italics and lower case to refer
to the constructedness of marking differences, with the
word white typically remaining unmarked. As, in contrast
to the concept of Black, there is no self-empowerment or
resistance inherent in this marking of differences. Thus, the
word white is equally not written in capital case.

Contents

Welcome . 7

Introduction and foreword . 9

Why intersectionality can’t wait . 13
By Kimberlé Crenshaw

Intersectionality is a concept that has never been
a concept in my life . 17
By Mîran Newroz Çelik

Kimberlé Crenshaw’s influence on my thinking
with regard to transformative justice . 21
By Maisha-Maureen Auma

Ableism and intersectionality . 27
By Elena Chamorro

Intersectionality—a weighty concept with history 31
By Sabine Hark

Racial capitalism: hierarchies of belonging 35
By Fatima El-Tayeb

Imagining community: Kimberlé Crenshaw
and queer/trans of color politics . 39
By Jin Haritaworn

Where are the Black female professors in Europe? . . . 43
By Iyiola Solanke

A flight of butterflies . 49
By Emilia Roig

A reflection: on migration, difference and living
a feminist life . 53
By Clementine Ewokolo Burnley

Kimberlé Crenshaw at the German Federal
Constitutional Court: religion at the crossroads
between race and gender . 57
By Nahed Samour

What’s in a word? . 63
By Amandine Gay

Kimberlé Crenshaw’s influence on my
pedagogical action . 67
By Katja Kinder

Can we get a witness? . 71
By Julia Phillips

The German make-a-wish discourse . 75
By Dania Thaler

When Kimberlé Crenshaw came to Paris… 79
By Christelle Gomis

The trouble with the female universalists 83
By Rokhaya Diallo

Language matters . 87
By Sharon Dodua Otoo

Reading antidiscrimination law with Crenshaw,
but without Rasse? . 91
By Cengiz Barskanmaz

Political intersectionality as a healing proposal 95
By Peggy Piesche

Authors . 99

11

Welcome
“Black women [remain] excluded from feminist theory and

antiracist policy discourse because both are predicated
on a set of experiences that does not accurately reflect the

 interaction of race and gender. These problems of exclusion
cannot be solved simply by including Black women within

an already established analytical structure: (…) any
 analysis that does not take intersectionality into account

cannot sufficiently address the particular manner in which
Black women are subordinated.“ Demarginalizing the

Intersection of Race and Sex, 1989

The Heinrich Böll Foundation perceives its role as a think
tank between activism, academia and politics. It took some
time before Kimberlé Crenshaw’s concept of intersection-
ality coined well over 30 years ago was met with a serious
reception by us. Anywhere and everywhere, the journey
from analysing to overcoming multiple discrimination is a
long one. The new and complex theoretical approach seeks,
in practice, to pursue new paths, including in social alli-
ances. Hence, we at the Foundation are also on an ongoing
quest. It would be presumptuous to maintain that we were
already fully implementing intersectionality in all its fac-
ets. But we are closing in on this and increasingly facing
up to the challenges in our education policy work at home
and abroad.

Constructing projects and events on the basis of
intersectionality entails turning everything on its head. In
concrete terms, this means, for example: Black women or
wheelchair users cease to be the exception and thus some-
one who requires additional consideration and “extra”
funding; instead, they and their natural participation quite

12

simply are part and parcel of such projects or events. They
become a part of normality without people having to hide
or even disavow their true circumstances.

Yes, mind shifts cause unease and require a wealth of
resources, money included. But, in light of the global assault
on human rights and the constantly shrinking spaces avail-
able to a progressive civil society, we ought to seize the
opportunity: only a critical examination of what is com-
monly deemed to be “normal” for the democratic centre
can empower it to forge new and different alliances. Only a
multi-layered analysis of power relations can enable exist-
ing, tried-and-tested alliances to be enhanced by new ones.

When adopting such an approach, diversity is much
more enjoyable, is reassuring, is wealth.

And, so, it gives me great pleasure to see this body of
work published, with all its perspectives on intersection-
ality. My sincerest congratulations to Kimberlé Crenshaw
on this 30th anniversary of her groundbreaking concept
through which so much has been set in motion: Happy
Birthday Intersectionality!

Berlin, April 2019

Barbara Unmüßig
President of the Heinrich Böll Foundation

13

Introduction and
foreword
“A truly intersectional feminism can reach everyone on the
planet”… This statement was made by Kimberlé Crenshaw
during the “Where We Go From Here?” panel discussion
during the Women’s Town Hall & Reception held at the
National Press Club in Washington D.C. in January 2017.
Only when the rights and interests of the most marginal-
ized people are enforced, so her conviction, will feminism
reach everyone across the globe. This is the core task of any
intersectional approach: not just scratching the surface but
specifically tackling social injustices at their very roots.

In searching for a title to this small collection of texts
by and for Kimberlé Crenshaw, the Center for Intersectional
Justice (CIJ) and the Gunda Werner Institute were instantly
on the same page. This is what it is about: we want to dis-
band the norm that upholds white people without impair-
ments as the standard and degrades People of Color, queer
and trans people. To our mind, only by doing so can we
make any form of contribution towards the grand project of
global justice, which truly includes everybody—no matter
how different our reality of life—and which strives to over-
come patriarchy, capitalism and racism as the key inter-
twined systems of rule. What therefore could be more obvi-
ous than to act on the assumption of a concept that finds its
voice in the interaction of various forms of discrimination,
and makes people visible and empowers them in all their
diversity and political struggles? Intersectionality is more
than a theoretical concept. It is a political project.

Reach Everyone on the Planet. Kimberlé Crenshaw
and Intersectionality is volume II in a series which the GWI
always publishes in cooperation with partners. The first
volume, titled “Die Freundschaft zur Welt nicht verlieren”

14

(Not to lose the friendship to the world) was dedicated to
Christina Thürmer-Rohr, who, as the first openly lesbian
and single-mother professor in West-Berlin, coined the
concept of complicity in the early 1980s. It came into being
in collaboration with Professor Sabine Hark.

2019 marks thirty years since the US professor of law,
Kimberlé Crenshaw, published the groundbreaking article
“Demarginalizing the Intersection of Race and Sex”. Even
today, it is considered the foundational text of the concept
of intersectionality coined by her. In it, Crenshaw criticizes
US’- anti-discrimination law by dissecting three court rul-
ings. In each instance, actions brought by Afro-American
women were dismissed on the grounds of having been dis-
criminated because of their being Black and being women.
The dismissal of these actions was built on the grotesque
argument that recognizing multiple forms of discrimina-
tion would result in the affected women being given prefer-
ential treatment. As if interlaced degradations could offset
the respective other’s toxic impact!

“To reach everyone on the planet…” Undoubtedly,
this vision is massive, and we are not. It was therefore all
the more important for us, as editors, to invite outstanding
intersectional activists, academics and artists from across
Europe to enable them to illuminate how their encounter
with Kimberlé Crenshaw, or the concept of intersectional-
ity she has coined—the lens of intersectionality, as she her-
self phrases it—has inspired and reinforced them in their
work and thinking, and what they have done with this up
to today. Many, many thanks to everyone who has taken
part! Thanks to you, it is becoming visible how spirited
the concept of intersectionality is, how it is being further
developed also in Europe and Germany and is taking on
new facets—without compromising its original intention:
that of empowering Black women and supporting their
political struggles. On its journey from the USA to Europe,

15

intersectionality has undergone a process of depoliticiza-
tion and whitening. Through this volume, we hope that we
are doing justice to the subversive essence of the concept
and referencing critical race theory analyses that are still
all too often delegitimized in Europe.

Our deep gratitude goes out to our colleagues, Peggy
Piesche, Miriam Aced and Hannah Lichtenthäler, without
whom this volume could never have been completed!

Last but not least, we, once again, extend our grati-
tude to Kimberlé Crenshaw, who provided the photos for
this volume and thus also gives us a very personal insight
into her work. We are delighted to have the privilege of
refering to you as outstanding feminist personality and
look forward to celebrating the 30th anniversary of inter-
sectionality at the Second Feminist Gala at the Heinrich
Böll Foundation in Berlin.

Dr. Ines Kappert
Head of Gunda Werner Institute

Dr. Emilia Roig
Head of Center for Intersectional Justice

“Intersectionality is a lens through
which you can see where power comes
and collides, where it interlocks and
 intersects. It’s not simply that there’s
a race problem here, a gender problem
here, and a class or LBGTQ problem there.
Many times that framework erases
what happens to people who are subject
to all of these things.”

Kimberlé Crenshaw with
AAPF and CISPS staff at Columbia
Law School, September 2018
Photo: Joshua Teng, Aruna
 Vithiananthan

17

Why intersectionality
can’t wait

By Kimberlé Crenshaw

Intersectionality was a lived reality before
it became a term

Today, nearly three decades after I first put a name to the
concept, the term seems to be everywhere. But if women
and girls of color continue to be left in the shadows, some-
thing vital to the understanding of intersectionality has
been lost.

In 1976, Emma DeGraffenreid and several other black
women sued General Motors for discrimination, argu-
ing that the company segregated its workforce by race
and gender: Blacks did one set of jobs and whites did
another. According to the plaintiffs’ experiences, women
were welcome to apply for some jobs, while only men were
suitable for others. This was of course a problem in and of
itself, but for black women the consequences were com-
pounded. You see, the black jobs were men’s jobs, and the
women’s jobs were only for whites. Thus, while a black
applicant might get hired to work on the floor of the fac-
tory if he were male; if she were a black female she would
not be considered. Similarly, a woman might be hired as
a secretary if she were white, but wouldn’t have a chance
at that job if she were black. Neither the black jobs nor the
 women’s jobs were appropriate for black women, since
they were neither male nor white. Wasn’t this clearly dis-
crimination, even if some blacks and some women were
hired?

18

Unfortunately for DeGraffenreid and millions of other
black women, the court dismissed their claims. Why?
Because the court believed that black women should not
be permitted to combine their race and gender claims into
one. Because they could not prove that what happened to
them was just like what happened to white women or black
men, the discrimination that happened to these black
women fell through the cracks.

It was in thinking about why such a “big miss” could
have happened within the complex structure of anti-
discrimination law that the term “intersectionality” was
born. As a young law professor, I wanted to define this
profound invisibility in relation to the law. Racial and gen-
der discrimination overlapped not only in the workplace
but in other other arenas of life; equally significant, these
burdens were almost completely absent from feminist
and anti- racist advocacy. Intersectionality, then, was my
attempt to make feminism, anti-racist activism, and anti-
discrimination law do what I thought they should—high-
light the multiple avenues through which racial and gender
oppression were experienced so that the problems would
be easier to discuss and understand.

Intersectionality is an analytic sensibility, a way
of thinking about identity and its relationship to power.
Originally articulated on behalf of black women, the term
brought to light the invisibility of many constituents within
groups that claim them as members, but often fail to repre-
sent them. Intersectional erasures are not exclusive to
black women. People of color within LGBTQ movements;
girls of color in the fight against the school-to-prison pipe-
line; women within immigration movements; trans women
within feminist movements; and people with disabilities
fighting police abuse—all face vulnerabilities that reflect
the intersections of racism, sexism, class oppression, trans-
phobia, able-ism and more. Intersectionality has given

19

many advocates a way to frame their circumstances and to
fight for their visibility and inclusion.

Intersectionality has been the banner under which
many demands for inclusion have been made, but a term
can do no more than those who use it have the power to
demand. And not surprisingly, intersectionality has gen-
erated its share of debate and controversy.

Conservatives have painted those who practice inter-
sectionality as obsessed with “identity politics.” Of course,
as the DeGraffenreid case shows, intersectionality is not
just about identities but about the institutions that use
identity to exclude and privilege. The better we understand
how identities and power work together from one context
to another, the less likely our movements for change are
to fracture.

Others accuse intersectionality of being too theoreti-
cal, of being “all talk and no action.” To that I say we’ve been
“talking” about racial equality since the era of slavery and
we’re still not even close to realizing it. Instead of blaming
the voices that highlight problems, we need to examine the
structures of power that so successfully resist change.

Some have argued that intersectional understanding
creates an atmosphere of bullying and “privilege check-
ing.” Acknowledging privilege is hard—particularly for
those who also experience discrimination and exclusion.
While white women and men of color also experience dis-
crimination, all too often their experiences are taken as the
only point of departure for all conversations about discrim-
ination. Being front and center in conversations about rac-
ism or sexism is a complicated privilege that is often hard
to see.

Although the president’s recent call to support black
women was commendable, undertaking intersectional
work requires concrete action to address the barriers to
equality facing women and girls of color in U.S. society.

20

Intersectionality alone cannot bring invisible bodies
into view. Mere words won’t change the way that some peo-
ple—the less-visible members of political constituencies—
must continue to wait for leaders, decision-makers and oth-
ers to see their struggles. In the context of addressing the
racial disparities that still plague our nation, activists and
stakeholders must raise awareness about the intersectional
dimensions of racial injustice that must be addressed to
enhance the lives of all youths of color.

This is why we continue the work of the #WhyWe-
CantWait Campaign, calling for holistic and inclusive
approaches to racial justice. It is why “Say Her Name” con-
tinues to draw attention to the fact that women too are vul-
nerable to losing their lives at the hands of police. And it is
why thousands have agreed that the tragedy in Charleston,
S.C., demonstrates our need to sustain a vision of social
justice that recognizes the ways racism, sexism and other
inequalities work together to undermine us all. We sim-
ply do not have the luxury of building social movements
that are not intersectional, nor can we believe we are doing
intersectional work just by saying words.

First published in Washington Post, September 24, 2015
(https://www.washingtonpost.com/news/in-theory/wp/2015/09/24/why
-intersectionality -cant-wait/?noredirect=on&utm_term=.cf77d31ed31b).

21

Intersectionality is
a concept that has
never been a concept
in my life

By Mîran Newroz Çelik

There are two stories I need to tell if I want to get even close
to doing any justice to the importance of Prof. Kimberlé
Crenshaw. For one thing, there is my own personal story,
which has to do with Prof. Crenshaw and her importance
for Berlin’s association and activist scene in which I was
actively involved and, sometimes, still am. For another,
there are the Critical Race Theory retreats of 2010 and 2012,
which have also influenced me.

As a Trans person of color, Prof. Crenshaw influ-
enced me very early on, even before I knew her or her texts:
I moved to Berlin from a small West German town in 2004,
left school prematurely in the middle of my higher educa-
tion qualification course to do so, and wanted to start a new
life. In 2005, I entered the queer of color circles, including
GLADT e. V., where we worked with her theory of multiple
discrimination. In 2010, the year we met Prof. Crenshaw for
the first time while attending the SUSPECT group (for the
most part, a queer BIPoC reading group), I was 25, angry,
bursting with energy, and deeply engrossed in my politici-
zation, tightly connected to other queer and trans people of
color. Crenshaw’s theories as well as the theories of Black
feminists from a German context who have lived and expe-
rienced these theories in their bodies were and still are one

of the most important sources for our common thinking
and actions, and indispensable for me, too, as a non-Black
person. I will forever treasure this generous sharing of
knowledge.

One of my first recollections directly related to Prof.
Crenshaw: She was invited to a conference that was orga-
nized by white feminists and held in a very white, elit-
ist institution. There, her theory was not only called into
question but also even “further advanced”. Crenshaw did
the best thing she could have—for which I and other queer
and Trans BPoCs (loudly) applauded her—: She sponta-
neously discarded her entire speech and gave an introduc-
tion into intersectionality. Moreover, that was absolutely
necessary.

To me, it is very sad and, at the same time, awkward
to see intersectionality meanwhile being used by white
(queer) feminists in such an inflationary way. A few years
ago, that very same group of people would have burst out
in tears when we, or the generations before us had talked
about racism or when we had merely mentioned that they
are white. Today, however, intersectionality is the subject in
university courses, in social sciences, or in capacity-build-
ing courses for professionals. How could this happen?
There was a time when talking about racism, being white,
about given and/or withheld privileges did not carry much
weight all that. How then did this discourse reach Ger-
many’s universities and associations? The one I find best is
when they pretend that they had always thought this way
or—even more annoyingly—that they had come up with
the idea themselves.

In my opinion, Prof. Crenshaw’s theories have been
established through the Black women’s movement in Ger-
many; indeed, even in the face of resistance from the very
same institutions and people that monopolize it today.
Without the work of Black feminists and feminists of color,

22

23

such as ADEFRA (Black Women in Germany), including
Peggy Piesche, Prof. Maisha-Maureen Auma, May Ayim,
Prof. Fatima El-Tayeb, or other queer of color thinkers such
as Prof. Jin Haritaworn, Noah Sow, Koray Yılmaz-Günay,
or migrant self-organizations such as GLADT (Gays and
Lesbians from Turkey) and LesMigraS (Lesbian Migrants
and Black Lesbians), there would be no intersectionality
discourse in Germany whatsoever. After long-enduring,
hard-fought battles, discussions, and also losses, which are
far from over, as the racist backlash (not only in Germany)
illustrates, it is clear that and by whom intersectionality
must be fought for and defended.

Later on, at the two Critical Race Theory retreats in
2010 and 2012, I learned a great deal as a young, non-aca-
demic person. For one thing, given the person that I used
to be, no easy feat, but by the same token, it was all the
more important, as a young trans person with no aca-
demic background, to occupy a space, be loud and be
taken seriously. You trust yourself to address things that
other people either do not address or do. That many things
and types of behavior are very predictable—and that they
repeat time and time again. That our spaces are important
and should be defended. That our support for each other
is indispensable; that we are not replaceable. Beforehand,
I had been active in the scene for a few years but, for the
very first time, had seen so many amazing, super intelli-
gent people in one space. They had long since committed
to paper and reflected on thousands of times over all the
things that I was only now discovering for myself, and were
thus influencing generations. However, I also realized that
these people are simply people, who (can) make mistakes
too. Our end-of-retreat party was legendary, but this is not
something that I can talk about in public.

I observed in some “fascination” for Crenshaw’s theo-
ries, a temporary allure.

24

It is interesting that, as I am sitting at home right now
writing this article, the course that I should normally be
sitting in today is covering a text by Prof. Crenshaw. How-
ever, unfortunately only in theory. My decision to stay away
was a conscious one. The spaces that have been created are
not ones that I share.

Intersectionality is a concept that has never been
“a concept” or a fleeting fad in my life. There is no way that
this ever could have been, because, to me, intersectional-
ity is a description of life’s realities that is indispensable. It
is the practical, the growing benefit that the critical race
theory has in my life and in the lives of numerous people
like me. Because this theory stems, in large part, from the
practice of survival and because this practice has proven,
in exactly those areas, that it works. Every time that I try to
understand how discrimination functions, I can only do so
by trying to understand how different forms of discrimi-
nation work together. To me, intersectionality describes
deeply rooted real things, which written and unwritten
laws, boundaries and nation-states cannot grasp.

25

Kimberlé Crenshaw’s
influence on my
thinking with regard
to transformative justice

By Maisha-Maureen Auma

I met Kimberlé Williams Crenshaw at the Humboldt Uni-
versity Berlin in 2009. Like many other gender studies
scholars who attended her evening lecture, I had studied
her work in-depth. That evening, however, I learnt about
a significant part of her approach that I was barely famil-
iar with. She presented her theory of intersectionality as
a “travelling concept”. “Travelling concept” here refers to an
idea that is conceived in a very specific geopolitical context
and at a very specific time, but whose utility can extend far
beyond this context and time. Intersectionality has in fact
now taken on a distinct significance for all those looking to
connect and identify politically significant differences and
their associated power structures. Unfortunately however,
when this concept was transferred to the German content,
the substantial foundation of intersectionality in critical
race theory and the CRT movement of Black legal scholars
was ignored and effectively erased. According to Kimberlé
Crenshaw, the travelling theory of intersectionality or what-
ever remains of it, often resembles that alien character E.T.
from the eponymous children’s film. E.T. desperately tries
to call home is however unable to establish a connection
because crucial elements that constitute the specific con-
nection are missing.

26

The CRT movement’s understanding
of equal justice

The CRT movement gained its initial impetus from the
BPoC (Black people and People of Color) networks of
legal scholars in North America. The emergence of this
equal-justice-oriented network was shaped by critical
examinations of racism using feminist-Marxist critiques of
inequality of the uneven distribution of legal remedies in
the legal system. Justice, was regarded as a social resource
primarily oriented towards and thus privileging of the life
and work realities of white middle-class able-bodied men.
This orientation, if it were only a fraction of a plurality of
orientations, would not even be especially problematic.
However, if this becomes the norm and thus the default
position, it must be challenged strategically. This norm-
setting, according to Crenshaw, makes it easier for white,
middle-class men to mobilise the legal resources neces-
sary to protect and advance their lives, their perspectives
on reality and their specific social experiences. For racially
marked workers low in resources, on the other hand, this
norm-setting, Crenshaw believes, produces significant
social barriers when it comes to the mobilisation of effec-
tive legal remedies. This causes a protection gap for Black
Women* workers already confronted very high risks of
discrimination. Their discrimination, Crenshaw explains,
exists both in the workplace as well as in the routines of the
justice system itself.

27

Making visible and debating in public
the extensive and multi-layered marginali-
sation of Black working class Women*

The theory of intersectionality is generated from the work-
place situation of Black Women*. In the case of “Emma
DeGraffenreid vs. General Motors (1976)”, five Black Women*
workers in St. Louis (USA) sued their former employer
(GM). Black Women* as a marginalised group were hired
especially late to the GM workforce compared to other
social groups. The company policy of “last hired, first fired”
impacted Black Women* harshly and disproportionately.
They were the main target of mass layoffs for operational
reasons. Their discrimination lawsuit was however dis-
missed as being groundless. The court reasoned that
there was no discrimination based on race, after all Black
men worked on the assembly line at GM. Discrimination
based on sexism was not established either, because sev-
eral white Women* were present as office workers at GM.
Black Women* were considered sufficiently represented in
the workforce of GM if Women* in general were employed
there or if Black men continued to be employed. The dif-
ficulty of substantiating evidence of discrimination was
compounded by the fact that the plaintiffs were marginal-
ised as a result of more than one politically significant dif-
ference. The plaintiffs were discriminated against not only
as Women* nor only as Black people, but rather very specif-
ically as racially marked female subjects. The innovative
and the political force of intersectionality theory lies in its
capability to perceive the complex and entangled layers of
marginalisation and to make this a subject of debate and
contestation. The aim here is to carve out structural simi-
larities between socially constructed differences and their
interrelationship and to understand their compounded

28

power to do harm. Both the gender order and the racist
structure at GM made it impossible for Black Women* to
enjoy the benefits of long employment within the company,
let alone to advance in it and get promoted.

Political intersectionality as a new
equal justice infrastructure strategy

Kimberlé Crenshaw has visited Berlin at least once a year
since 2009. Her efforts to set up a CRT Europe together with
intersectional justice activists aims at reclaiming inter-
sectionality’s original context, i. e. drafting and enforcing
legal solutions for multiple marginalised groups and for
subjects who are at high risk of discrimination. Following
parameters are crucial to this endeavour: ‘Specific race
projects’, the specific way in which racist structures came
about and are anchored socio-historically in the German
context, must be understood. The way in which the judi-
cial system is involved in the (re-)production of racist con-
ditions must be understood. Example rulings where racist
conditions play a decisive role must be obtained or com-
piled into a database. On the basis of these rulings (as in
the key case of “Emma Degraffenried vs. General Motors”)
the intersectional significance of the barriers in the way of
a fair ruling must be understood, specifically for the Ger-
man context. According to Crenshaw, political intersec-
tionality means in effect that legally effective measures can
only only judged by the extent to which they are capable of
making visible the circumstances of the most marginalised
members of dehumanised groups and of alleviating their
specific discrimination. The mobilisation of legal resources
aims at achieving justice for those who suffer the highest
risk of discrimination. I, along with Peggy Piesche and
Katja Kinder, am currently employing Crenshaw’s notion
of political intersectionality to structure and consolidate an

29

intersectional justice perspective using the Berlin-based
consultation process “Making visible the discrimination
and social resilience of People of African Descent” as part
of the UN Decade for People of African Descent 2015–2024.
Our aim to design effective equal protection strategies for
Berliners of African descent is based, following Crenshaw,
on the premise of legal recognition and the subsequent
acknowledgement, implementation and enforcement of
equality of access to legal remedies. In a deeper sense,
it is based on recognising and making visible the inner
diversity including internal patterns of inequality within
the Black experience. Political intersectionality is a crucial
resource and benchmark for the implementation of diver-
sity and equal justice project within and for the Black Com-
munities of Berlin.

“It’s not about supplication,
it’s about power. It’s not
about asking, it’s about
 demanding. It’s not about
convincing those who are
currently in power, it’s
about changing the very
face of power itself.”

Kimberlé Crenshaw at the CIJ Inauguration
Conference in Berlin, September 2017
Photo: CIJ

31

Ableism and
intersectionality

By Elena Chamorro

To be catapulted into the category of “disabled” from one
day to the next, which is what happened to me, is a special
and strange experience. Without any prior knowledge of
this new identity which is suddenly attached to us, the only
frame of reference one has for understanding it is that of the
able-bodied man or Woman* one has been up until then.
Thus the disability is perceived from the outset as a trag-
edy that can only lead to an unhappy life; as for the body, it
is objectified as being less valuable and having less value.
However, there are some people—among whom I include
myself—who lovingly reappropriate their body. They
change the mainstream interpretation of the experience
of disability to see it above all as a set of discrimination,
exclusion and oppression experiences.

Although I was aware of the systematic discrimi-
nations and oppressions, as I was of the similarity of my
experience with those of other marginalised groups, it
took me a long time to realise that there was a concept that
gave a name to my personal experience. This concept—
ableism—provided me with a lens that explained both the
dislove of disabled bodies, and the violence of all kinds
that they are made to suffer. It was through reading texts
by English-speaking activists that I encountered this term,
and it was in the same way that I first heard about Kim-
berlé Crenshaw’s concept of intersectionality. This came
to complete the framework needed to analyse my essen-
tial experience as a disabled Woman* from a point of view

32

that was less reductionist than the single approach-angle
of ableism.

I am currently an activist in Collectif Lutte et Handi-
caps pour l’Égalité et l’Émancipation (CLHEE), a young
action group of disabled men and Women*, which seeks
precisely to interpret and explain our realities in terms of
ableism, while placing this in an intersectional context.

In France, the main organisations representing dis-
abled people cannot be regarded as anti-ableism cam-
paigners. In fact their discourses often support ableist ide-
ology. But beyond their discourses, in practice, their main
activity is to manage institutions, and in this regard it is
useful to remember that institutionalisation has been con-
demned by the UN Convention on the Rights of Persons
with Disabilities (CRPD).

As for French feminist movements, they mention dis-
abled Women* still too infrequently, often anecdotally, and
in almost total ignorance of the specifics of their realities,
naming them without managing to make them visible.
Some mention them while adopting a clearly ableist per-
spective. Moreover, there is just one single organisation
that exists for the defence of disabled Women*. However
well it takes account of the double discrimination they suf-
fer, it does not claim to represent intersectional feminism.

Thus the anti-ableist dimension of our struggle, even
more so with an intersectional perspective, is both unusual
and novel in the landscape of movements for the defence of
human rights in France.

However, if we take a look for example at two recent
measures by the current government, we can see the extent
to which the plasticity of the concept created by Kimberlé
Crenshaw enables a fine-tuned and necessary analysis of
the impacts of policies which concern us.

The government of La République en Marche recently
passed a law known as the loi Elan, which relates back to

33

an obligation imposed in the so-called 2005 law stating
that all newly built homes situated on the ground floor or
served by a lift have to meet accessibility standards. With
the passing of the loi Elan, only 20% of new-build apart-
ments will be accessible. Some disabled people’s organisa-
tions have criticised the discriminatory effects of this law:
the difficulty of finding an accessible apartment will force
many of them to live in institutions. Yet the consequences
resulting from the interaction between class, gender and
disability have not been sufficiently pointed out. The poor-
est disabled men and Women*, those who are unable to pay
for the work needed to make a home accessible, much less
buy a plot of land to build a house on, will often have only
the (non-)choice of living in an institution. There are those
who defend institutions, in their own interests, as places of
protection. But actually because of their closed nature and
the inadequacy of external controls, they are places that
encourage abuse, including sexual abuse, as is regularly
revealed by the media. And this mainly affects Women*.

Apart from the loi Elan, it has just been decided that
the spouses’ income will continue to be taken into account
in order to reduce or even stop benefit payments to disabled
adults. Financial dependency on spouses, which is often
coupled with physical dependency, also will not affect all
disabled people in the same way. It will put the most depen-
dent among them at risk, and particularly Women*, who
are almost twice as likely to be subjected to physical and
sexual violence by their partner as able-bodied Women*.
Moreover, they are less well provided for—reasons include
the accessibility of shelters for victims.

Though this illustration is only brief, it demonstrates
the advantage of an intersectional approach in highlight-
ing the different effects of the same measure within our
community (discriminations within discriminations).
It also shows how the vulnerability of disabled Women*

34

is politically constructed, while commonly presented as
something inherent in their condition.

So the concept of intersectionality seems to me to be
an interpretative framework that rightly takes account of
the specific features that arise from the intersection of dis-
criminatory situations, and sheds light on ways of combat-
ting them. But above all, in my view, because of its porosity,
it is a valuable tool for breaking down boundaries in social
struggles, and is likely to encourage empathy and conver-
gence that is of benefit to all.

35

Intersectionality—
a weighty concept
with history

By Sabine Hark

When you say Kimberlé Crenshaw, you mean intersection-
ality—and vice versa. It’s a bit like Einstein and the Theory
of Relativity or Newton and the Law of Gravity. Two sides
of the same coin. Inseparable. And of considerable weight.
After all, the concept of intersectionality has shaped our
understanding of the complexity of discrimination and
the diverse and often contradictory interrelationships and
overlappings of power structures, beyond feminist thought,
like no other, in recent years. The fact that we have been
talking of “multiple discrimination” ever since the UN
World Conference against Racism in 2001 in South Africa is
just one piece of evidence among many. Intersectionality is
a response to the great challenge that, on the one hand, you
can understand the living conditions and subjectivities of
all sexes only if you do not confine yourself to sex or gender,
and on the other, that these conditions cannot be under-
stood without a comprehensive understanding of gender
relations and gender. Gender relations, just like racial, eth-
nic and class relations, collaborate with other dimensions
of social division; they are mediated and ruptured by them
and they mediate and rapture them. “‘Race’”, as Judith
Butler once said, is ‘lived in the modality of sexuality’ and
‘the social gender is lived in the modality of ‘race’”. Mar-
ginalizations thus do not occur successively or side by side,
rather they amalgamate, overlap, and appear in the guise

36

of the other. Intersectionality, according to Kimberlé Cren-
shaw, does not mean that I am first knocked down by rac-
ism and then by sexism, but by both simultaneously. The
extent to which this continues to be exciting and challeng-
ing in equal measure when it comes to thinking about the
interweaving of power relations becomes clear when we
consider how long we have been trying to think this way. It
goes back much further than Crenshaw’s metaphor of the
crossroads. In her biography A Colored Woman in a White
World from the year 1940, the African American journalist,
civil rights activist, feminist and pioneer in the universal
suffrage movement, Mary Church Terrell (who in 1904 at
the International Women’s Congress in Berlin together
with Susan B. Anthony represented the US women’s
rights associations, where she was the only Black speaker)
described her own story as that of a “colored woman living
in a white world. It cannot possibly be like a story written by
a white woman. A white woman has only one handicap to
overcome—that of sex. I have two—both sex and race”. And
another half a century earlier, in 1892, the African Ameri-
can writer, sociologist, mathematician, educationalist and
activist Anna J. Cooper (who in 1925, at the age of 65, was
only the fourth Black woman in the history of the United
States to earn a doctorate in philosophy) explained: “The
colored woman of to-day occupies a unique position in this
country. She is confronted by both a woman question and
a race problem, and is as yet an unknown or an unacknowl-
edged factor in both.”

Mary Church Terrel and Anna J. Cooper themselves
are yet to be discovered—certainly in German-speaking
academic and activist contexts; however, their thought lives
on unbeknownst to many in the concept of intersection-
ality. 100 years after Anna Cooper’s reflections, Kimberlé
Crenshaw indirectly built on this figure of the unknown
or unacknowledged position of the Black wom*n when she

37

spoke of intersectional invisibility, the invisibility of inter-
sectionally structured positions and relations. Crenshaw
referred to a systematic cross-fading, which render invis-
ible both the gender-specific aspects of racial discrimina-
tion and the racial implications of gender discrimination.
To remember Mary Church Terrell or Anna J. Cooper is not
mere nostalgia, rather, it constitutes an active intervention
in a peculiar historical amnesia that is often manifested in
discussions of intersectionality; this in turn itself actively
contributes to the rendering invisible of the rich and var-
ied history of feminist thought and feminist activism and to
the interweaving of sexism and racism. And this is perhaps
even more valid for the history of the German-speaking
reception of her work than for Crenshaw herself. Because
long before the transatlantic journey and the arrival of
the metaphor of the crossing of repression relations in the
1990s, feminist, lesbian-feminist and women’s movement
circles wrestled with the question of how sexism, racism
and class-based power relations are linked to one another.

I will just mention one example: In the call to the first
joint wom*n’s congress of foreign and German wom*n,
which took place in March 1984 in Frankfurt am Main, the
wom*n (calling themselves “foreign” at the time) described
their situation thus: “Being a female foreigner means direct
disenfranchisement and oppression in three respects: as
foreigner, as wage-dependent worker, and as woman”. It is
“high time”, they said, to step out of the “isolation and lone-
liness in the daily struggle against oppression by the law, by
men, by the conditions at the workplace”, and to “break the
silence in exchange with each other, but also in exchange
with German women”. The idea for the congress came
about after the wom*n at the “Tribunal against xenophobia
and human rights violations”, which had taken place the
year before yet again, found “that the ‘question of women’s
rights’ was treated as marginal”, for which a discussion in

38

a working group was adequate, as they write in the con-
gress documentation. The congress itself, which was held
under the motto of “Are we really so alien to ourselves?” and
which was attended by more than 1000 wom*n, included
several talks and working groups intensely examining and
discussing the relationship between racism and sexism.
I vividly remember to this day the passionate discussions,
the intense attempts to become intelligible to each other,
and the irrepressible will to make a difference.

This “1st joint women’s congress of foreign and Ger-
man women” vividly illustrated what the social scientist
Gudrun Axeli Knapp called the “hot epistemic culture”
of feminism: that feminists and wom*n in the wom*n’s
movement (not always the same) produce feminist—and,
yes, also intersectional—theories that are close to the con-
ditions and constellations of their specific lives and expe-
riences. It is events like these—and many more could be
named—that are part of a yet-to-be-told feminist geneal-
ogy of intersectional knowledge production. And to under-
stand and to politicise the work of the “foreign women”
at the congress in Frankfurt, their aspirations, and the
“disenfranchisement and oppression in three respects”
which they experienced is part of this story. It is the story
of knowledge production which starts at the very point
at which mere programmatic pronouncements on inter-
sectionality stop: at the exploration of the specific and
ultimately coincidental constellations of dominance and
submission, empowerment and confinement. To think in
terms of intersectionality and intersectional policy-making
therefore also means to work against the rendering of this
history as invisible.

39

Racial capitalism:
hierarchies of belonging

By Fatima El-Tayeb

Intersectionality to me is the single most meaningful form
of practical theory and theorizing practice. It is descriptive,
in the sense that it helps make my own life experiences leg-
ible to me, and it is prescriptive, in giving me guidelines
how to approach my academic work, my activism and my
personal relationships. In all three areas, it boils down to
approaching differences as a source of possibility rather
than fear and as seeing coalitions as works in progress, as
relationships that can be great, even transformative, but do
not have to last forever.

Intersectionality to me also references the profound
and necessary connection between movements and the-
orists. Intersectionality is a shorthand, a term developed
and elaborated by Kimberlé Crenshaw in unique ways,
but it is also the culmination of decades of Black women
organizing against their own marginalization and for uni-
versal liberation, from Anna Julia Cooper to Frances Beal
to the Combahee River Collective to Audre Lorde to the
National Welfare Rights Organization. Intersectionality
is a brilliant political theory that has spawned uncounted
responses and additions, inspired new fields of inquiry like
queer of color critique and has fundamentally changed
academic disciplines. It has also been coopted by the
neoliberal university, by a superficial multiculturalism
that replaces a serious engagement with difference and
the power imbalance it creates with shallow lip service to
“diversity.”

Some think intersectionality is finally played out,
thirty years after “Demarginalizing the Intersection of
Race and Sex” was published. Others, including myself,
believe that we still desperately need its insights. Especially
now in the face of a successful alliance between neo-na-
tionalism and neoliberalism that uses the same old divide-
and-conquer strategies through demonizing difference.
Collective resistance to this global threat is mandatory but
is often hindered by the demand to deny differences and
to unite behind a common, single goal—any critique of
which is characterized as harmful and egotistical “iden-
tity politics”—leading to the same divisions and exclu-
sions that gave rise to intersectional activism by women of
color in the first place. As Audre Lorde observed in 1982:
“There is no such thing as a single-issue struggle because
we do not live single-issue lives.“ She did this in a talk titled
“Learning from the 60s” and I would suggest that this is an
ongoing learning process.

The resistance to “identity politics” and intersection-
ality extends far into the (white) Left, which continues to
characterize the naming of hierarchized difference and
its consequences as an act of divisiveness, of “playing the
race card,” playing the victim, denying that white men can
be oppressed, too… If I identify as a Black lesbian migrant,
I am doing neither of these things, I am merely claiming
my positionality in a world in which race, gender, sexuality
and nationality are used to produce hierarchies of belong-
ing. Lesbians and trans*people of color in particular have
to not only deal with structural racism, sexism, queer- and
transphobia in society in general, but simultaneously with
these issues within activist communities. They do not ever
have the luxury to take it for granted that their voices will
be heard and their interests included, the solidarity that
they are asked to provide to feminist, LGBT, Black, Mus-
lim communities is often not granted to them in return,

40

41

because they remain deviant even in these communities.
Nonetheless, lesbians and trans*people of color remain key
to anti-racist, feminist and queer movements, often doing
the least valued work while being faced with constant igno-
rance and aggression. This is no coincidence, neither is the
origin of intersectionality in the activism of Black women
who needed to take their liberation into their own hands.

Intersectionality also means however, the need to
remain attentive to new constellations, shifts in inter-
connected power structures and in one’s own position-
ality vis-à-vis allies and antagonists. It demands honest
assessments of diverging experiences (as Crenshaw wrote
in Mapping the Margins: “The problem with identity poli-
tics is not that it fails to transcend difference,… but rather
the opposite—that it frequently conflates or ignores intra-
group differences… ignoring difference within groups con-
tributes to tension among groups…”), but it does not allow
for self-righteous victimhood. One of the most important
insights intersectionality has to offer is the need to remain
attentive to our own complex positionalities in the various
networks we move in, to not only acknowledge when we
have privilege but to use it towards the ultimate disman-
tling of the intersectional system of racial capitalism.

“Twenty-seven years after Ani-
ta Hill testified in front of the
 Senate Judiciary Committee
that Clarence Thomas sexually
 harassed her (…) , we still have
not learned our mistakes from
that mess in 1991. We are still
 ignoring the unique vulnerability
of black women.”

Kimberlé Crenshaw
with Luke Harris,
co-founder of AAPF,
2018
Photo: Julia
Sharpe- Levine

43

Imagining community:
Kimberlé Crenshaw
and queer/trans of color
politics

By Jin Haritaworn

I live in a place where I can be trans, queer, kinky, poly,
left wing, a person of color, parent, activist, academic, and
artist and, with all these traits, find or make community
that, by and large, understands me. Here, intersectional-
ity is not an academic term but a concept that is used and
understood, even by people who never went to university.
Community like this did not always exist for me.

Being queer, trans and of color often means being all
on your own. Especially for people like me, who came out
in the 1990s and early 2000s. Back then, people-of-color
spaces were largely straight or violently cis, and adopted
a defensive attitude to trans identities, which they often
treated as just white. This is easily forgotten in today’s dis-
cussions on archives, ancestors and inter-generational
relationships. We were simply a very small group with very
few allies. Queer spaces presented no alternative, as they
were unabashedly white and busy building their media
and political careers on racism. It was often better, there-
fore, to keep your circles small. In London, I had exactly
two friends who were also trans and of color. In Berlin,
one. Our relationships were exposed to constantly been
fetishized and divided and to rule maneuvers. I some-
times wonder how our friendships even lasted this long.

44

Finding community involved having to do a lot of travel-
ling, and we all did that. Either upping and leaving com-
pletely—as I did, from North Rhine-Westphalia to London,
Berlin and, ultimately, Toronto. Or in our minds, deeply
engrossed in books, zines and, later on, blogs. Books like
This Bridge Called My Back, Entfernte Verbindungen, Sister/
Outsider, Showing Our Colors: Afro-German Women Speak
Out, Women, Race and Class, Miscegenation Blues and
Q&A: Queer and Asian in America opened up worlds to me
that did not exist around me and, in part, still don’t. Find-
ing community often requires imagination. Most of these
authors I have never met in real life, and meeting heroes in
real life can be disappointing. Yet for a while, at least, their
words gave me companionship and nourished fibers and
facets of me that they could likely not foresee.

I only once had the honor of meeting Kimberlé Cren-
shaw in person. In 2012, Cengiz Barskanmanz organized
the Critical Race Theory Europe symposium where I also
spoke. She had already become part of my ‘imagined com-
munity’ (a concept coined by Ben Anderson in an entirely
different context), back in the late 1990s in London. A fel-
low woman of color student mentioned her name while we
were in the elevator. Crenshaw was not on the reading list of
the only gender-themed course of our program, which we
were both taking. In fact, her name was rarely mentioned in
the other gender studies classrooms in London that I later
attended as a masters and PhD student, too. Odd, when you
consider how famous she already was at the time! Yet, not
surprising. This was the turn of the millennium, and the
backlash against Black feminism in the name of post-struc-
turalism and post-modernism was in full swing. Audre
Lorde was still on the curriculum, but with the adden-
dum: ‘We do things differently now.’ A week later, Butler
and other white queer theorists would be on the syllabus,
who discredited concepts such as intersectionality and

45

positionality as outdated, essentialist, static, binary and
identitarian. Queers of color would be paraded as examples
of how every identity ‘inherently’ produces exclusions (as
if white and cis people’s complicity and inability to share
had nothing to do with these exclusions!). Few, on the other
hand, were interested in the theoretical and political inter-
ventions of multiply marginalized people, especially in
Europe. We, too, needed a while to learn to appreciate each
other. In addition, the white queer female editor of one of
the first articles written on intersectionality in Germany in
the early 2000s, written by myself, claimed that the word
did not exist in German. A few years later, the same word
appeared on her homepage.

I ultimately found Crenshaw’s writings on my own.
Her comeback below on the ‘vulgar constructionism’ of
dominant anti-identitarians had my heart beat faster:

At this point in history, a strong case can be
made that the most critical resistance strategy
for dis-empowered groups is to occupy and
defend a politics of social location rather than
to vacate and destroy it.

Later on, Crenshaw gave me and my students commu-
nity with her thoughts on violence. Her texts on domestic
violence against cis women of color and migrant women
included arguments that we were able to build on and
extend to homophobic and transphobic violence against
people of color. Indeed, Crenshaw’s texts were the first
I read that criticized the recourse to therapeutic and police
measures in the white-dominated women’s movement.
Above all, she gave us confirmation that people whose
residence status depends on their partner, as well as Black
people whose communities are exposed to ongoing police
violence, have good reason not to call the police—and that

46

many victims of violence experience further violence when
the police is called. Crenshaw thus also nourished our
search for alternatives to the racist state and the white-dom-
inated movements that support it. The experiences and
theories of Black trans women such as CeCe MacDonald,
who was imprisoned after she defended herself against her
assailants and became a leading prison abolitionist behind
bars, demonstrate that our understanding of intersection-
ality and the politics of queer and transgender Black, Indig-
enous and people of color urgently need each other.

As a non-Black person, I am indebted to Kimberlé
Crenshaw and other Black feminists who have given us
intersectionality and other concepts. I also appreciate how
strongly and consistently Crenshaw has supported inter-
sectional knowledge formations in the German-speaking
world. Unlike some other North American theorists, she
is not a fly-in academic who spends her holidays in Berlin
and then just leaves again. Her presence at the Center for
Intersectional Justice, a key venue founded by Emilia Roig
in Berlin, which serves people of color of all sexualities and
gender identities, is testimony to this.

47

Where are the Black
female professors in
Europe?

By Iyiola Solanke

When she penned her now infamous article on intersec-
tionality for the Harvard Civil Rights-Civil Liberties Law
Review in 1989, it is unlikely that Kim Crenshaw imagined
the impact that her words would have around the world.
Since then, the idea of intersectionality has crossed terri-
torial borders and disciplinary boundaries to become one
of the most successful and well-travelled theories exported
from the USA. Crenshaw will forever be linked with this
powerful and evocative idea, making her also one of the
most influential black academics in the world and no doubt
in history. The ideas of black women rarely spread so far
and wide, although recent films such as ‘Hidden Figures’
are revealing that ideas which have changed history do in
fact emanate from black women more regularly than may
be imagined.

My engagement with the theory of intersectionality
began when I was a junior academic, the only black woman
teaching in a regional university in the UK, a country that
in 2018 has fewer than 30 female professors of African-
Caribbean heritage out of a total of 18,000. In my precarious
position—Black, British, female, junior, visible yet invisi-
ble—her article had a significant impact. From my location
in the overwhelmingly white and male environment of the
legal academy in Britain, it was inspiring to know that this
theory, articulated by somebody who looked like me, had

48

been so well received and applied by academics in diverse
fields around the world.

However, while I was overjoyed by the reception
of intersectionality in Europe, the more I read, the more
I became dismayed by its evident transformation. Here was
a concept—developed by black women to improve the legal
situation of black women—and yet this origin and objec-
tive were hardly visible in the works on the concept written
by European scholars and researchers. Much was written
about ‘multiple discrimination’ but nothing on critical race
theory or critical race feminism. I found little on the role of
black women workers in global capitalism, and missed any
appreciation of the idea of synergy central to the theory.

The lack of depth afforded to the theory in its Euro-
pean formulation taught me two very important lessons:
first, on the power of the Academy in its role as creator
of contemporary knowledge, and second—related to the
first—on the dangers of homogeneity in the Academy as
it fulfils this important public service. Universities and
research institutions have an important role to play not
only in education but also in creation of the knowledge
and theories that inform everyday life. This is true of
intersectionality: the theory was created by academics in
the USA to highlight a social and legal phenomenon and
has travelled through institutions of higher education to
exert its influence on the world. Bilge has argued that the
silence on its origins was the key to its success—it is why
intersectionality was so widely accepted. However, the
transformation was a high price to pay: the lack of deep
engagement with the theory took it towards becoming
the ‘many headed hydra’ mentioned in Degraffenreid. It
was reduced to another theory of identity and dismissed,
instead of raised as a philosophy of global inequality. Black
women were de-centred as it was brought within the fold
of anti-discrimination law.

49

Re-marginalisation of black women in intersection-
ality theory in Europe can be attributed to the absence of
black scholars in higher education. There are few black pro-
fessors or post-graduate researchers in the UK, and even
fewer in the rest of Europe. This made a difference to the
understanding and development of intersectionality in
Europe. The hollowing out of intersectionality was only
possible because of the absence of a critical mass of Black
professors conducting research from the perspective of and
on the experiences of Black Europeans in the places where
the theory took root—universities and research institutions
across Europe. Sadly, in the UK and Europe we are yet to
fully appreciate the need for critical mass in academia.

Coupled with this is the fact that the idea of race
remains a taboo in many European countries. Discussion
of race is treated as racism, even though the objectification
of the black female body—for example as a bare-breasted
cake filled with a blood-red sponge1—is acceptable. Where
race is rejected as a meaningful socio-political category,
black women workers remain marginalised and their
specific experiences are invisible in law and politics. To
remove race from intersectionality is therefore to re-mar-
ginalize the very voices and experiences that the concept
was created to centralize. Prevention of a public discussion
of race both creates the conditions for perpetuation of rac-
ism and prevents an effective remedy for intersectionality.

Identification of this re-marginalisation in intersec-
tionality theory in Europe and understanding why it was
possible had a profound impact: from doubting my position

1 http://www.theguardian.com/world/2012/apr/17/sweden-europe-news;
http://www.bbc.co.uk/news/world-europe-17749533 [accessed Nov 24th
2018]. See also Ruble, Kayla, 2014. Sweden Plans to Thwart Racism By Elim-
inating the Mention of Race From Its Laws. Online at https://news.vice.
com/article/sweden-plans-to-thwart-racism-by-eliminating-the-mention
-of-race-from-its-laws [accessed Nov 24th 2018]

50

and value as an academic, I saw that as one of few black
female academics in the UK, I had an important role—to
ensure that plural worldviews are given voice and visibility
in the Academy. I channelled this into a responsibility to
retrieve intersectionality from the discourse of identity into
which it had been casually thrown. I wanted to liberate it
from the mis-understandings which seemed to surround
it, locate it in the history and thought of black women from
slavery onwards and operationalise it so that it could pro-
vide a legal remedy for all caught in situations at the blind
spots of anti-discrimination law. I was determined that the
world would know and appreciate the full value of inter-
sectionality and the important intellectual contribution of
black female scholars to knowledge and understanding.

This determination culminated in a piece accepted
for publication by a prestigious legal journal, the Modern
Law Review, entitled ‘Putting Race and Gender Together:
A New Approach to Intersectionality’. As a result of that
piece, I was invited to write another, for the highly regarded
Industrial Law Journal, on the intersectional provision
inserted into the Equality Act 2010. Over the years, I have
tried to make a contribution to the theory of intersection-
ality and raise awareness of the social dangers of homoge-
neity in higher education. I now regularly speak about the
need to nurture black female and male academics in the
UK, not only those already working as academics but also
those currently in doctoral programmes.

So, although the theory of intersectionality is not
about identity, it helped me to find and assert my academic
identity. Without Crenshaw’s work, I may never have fully
understood the value of my presence in academia. While
others gave me the tools to enter academia, she gave me the
courage to stay in the profession and assert my presence
in both research and teaching, regardless of the extent to
which the academic environment welcomes this.

“To our distress, Anita Hill was
not defended by the most influential
Democrats on the Judiciary
 Committee or by a majority of
 African-Americans. Inside the
 hearing room, committee members
painted her as an angry and sexually
deranged woman. Outside,
 Republican senators described
her as having nefarious motives
and a dubious background.”

Kimberlé Crenshaw with Eve Ensler at the
2017 Women‘s March on Washington
Photo: AAPF

“Donald Trump’s path to power
was littered with attacks on
 Muslims, women, immigrants,
people of color, people with
 disabilities, people who are un-
documented, and people who are
queer. And these communities
have suffered under his adminis-
tration. The November 6th
 election presents an opportunity
to put significant checks on
Trumpism.”

Kimberlé Crenshaw in Washington DC, March 2018
Photo: Janet E. Dandridge

53

A flight of butterflies
By Emilia Roig

I met Prof. Kimberlé Crenshaw at Columbia University in
2012. She was introduced to me by a friend and colleague
who had previously studied with her shortly before I flew to
New York to embark on a research stay as Visiting Scholar.
I planned my project meticulously: I had already registered
for the courses I would take, the conceptual and analytical
framework of my PhD thesis had already been drafted, and
I had confirmed the timeline with my supervisor at Colum-
bia University. All my plans were turned upside down after
meeting with Kimberlé Crenshaw. I instantly decided to
dive in head first in the new theoretical path that was open-
ing up to me.

Prof. Crenshaw accepted to become my supervisor
and I dropped all the other classes I had registered for to
devote my full time and attention—and heart and soul—to
the two courses taught by her in the Fall Semester of 2012:
“Intersectionalities” and “Critical Race Theory”. I was
immediately spellbound by the readings and my curiosity
transformed into an insatiable urge to untangle, uncover,
and unravel all the knots and puzzles that my mind had
been grappling with. The white Eurocentric curriculum
I had been studying in German, British and French uni-
versities had not provided the answers I was looking for, at
best making me feel inappropriate, at worst triggering deep
discomfort. As a student of law and public policy, I hadn’t
been exposed to postcolonial, feminist and other critical
studies. The several months leading up to the research
stay had paved the way for Prof. Crenshaw’s classes. I had
started to get acquainted with decolonial thought, queer

feminism and critical legal studies. I had read the sem-
inal works of Prof. Crenshaw prior to my stay at Colum-
bia but I could not have anticipated the profound impact
it would have on my personal and professional life. This
decision fundamentally changed the course of my research
and enriched it to an extent I could not have imagined. It
enhanced my critical thinking, strengthened my theo-
retical arguments, deepened my academic knowledge on
feminism, anti-racism, intersectionality and—most impor-
tantly—provided an analytical framework to understand
and articulate my political identity. Born in the suburbs of
Paris to a Sephardic and Ashkenazi Jew from Algeria and
a Martinican mother, and adding my queerness to the mix,
my ambiguous identity has never neatly fitted anywhere.
Finally, there was a word for it: intersectionality. Beyond
the individual level, the concept unleashed tremendous
possibilities on a political-structural level: all of us located
at the intersections of several systems of inequality and
oppression could be made visible and finally emerge from
a legal and discursive vacuum.

I had religiously studied the syllabus and entered the
classroom eager to discuss the introductory text, when,
for the first time in my life, I sat across a majority of other
women of color and we were taught by an incredibly char-
ismatic and inspiring Black woman. I have a hard time
describing the strong empowering effect it had on me, but
Rupi Kaur does it well:

“representation
is vital
otherwise the butterfly
surrounded by a group of moths
unable to see itself
will keep trying to become the moth—representation”
— Rupi Kaur, The Sun and Her Flowers

54

55

I was surrounded by butterflies and the experience was
powerful. Beyond the content of the classes, which—need-
less to say—were fascinating, the atmosphere, where the
lines between the personal and the political were blurred,
allowed for eye-opening and mind-expanding conversa-
tions between people living at the intersections of multiple
identities.

The research stay at Columbia marked a decisive
shift in my dissertation and in my life. I had stepped out of
the matrix and stepping back in had become impossible.
Though uncomfortable it may be, my position at the mar-
gins also carries its gifts: the privilege to deconstruct the
tightly knit fabric of imperialist, capitalist, white suprema-
cist patriarchy—to borrow from bell hooks—; the capacity
to articulate a different narrative that reflects my existence
and perspective; the ability to rethink existing frame-
works and create new ones; and the sheer luck of belong-
ing to a global community of activists, thinkers, artists and
believers in a world free of systemic oppression.

Four years after having met Kimberlé Crenshaw for
the first time, we met again in Paris in November 2016. As
fate has it, we were speaking at the same conference at Sci-
ences Po Paris. A seed had been planted in my head a few
weeks before: I was going to found an advocacy organiza-
tion meant to bring the concept of intersectionality forward
in Europe. Over dinner, I brought up the idea and bluntly
asked Kimberlé Crenshaw if she would accept to become
the President of this yet-to-be organization, whose name
hadn’t been found at the time. She said yes.

Aware of the incredible privilege it was to have Kim-
berlé Crenshaw on board, I quit my job and launched
myself passionately into it. Six months later, the Center for
Intersectional Justice (CIJ) was born. It was an instinctive
and easy birth, the natural outcome of my political awak-
ening. A place to assert our vision of intersectionality was

56

created, where it would be possible to reinvest the concept,
rebuild its subversive potential through insurgent prac-
tice, and refill the gaping holes that have weakened inter-
sectionality on its way from North America to Europe. And
maybe we’ll be audacious enough to reinvent parts of the
concept. Therein lies the gift of Kimberlé Crenshaw: giving
people at the margins a tool that can be collectively nur-
tured, adapted, remodeled, and imagined.

Through her complete trust, sensible advice and sub-
tle guidance, Kim has been a mentor and an incredible
source of inspiration since the beginning.

57

A reflection: on
migration, difference and
living a feminist life

By Clementine Ewokolo Burnley

‘So intersectionality just put a framework
on a set of experiences that conventional
approaches had overlooked.’

Kimberlé Crenshaw

My practice of intersectionality relates directly to my expe-
riences as a Black African migrant feminist, who moves
between specific locations in Cameroon and Germany,
where racial capitalism functions differently. Intersection-
ality reminds us feminists are not all the same. Our differ-
ences as Black feminists are important to explain how we
“do” feminist political resistance and why sometimes coa-
litions are hard to sustain.

‘If we aren’t intersectional some of us, the most
vulnerable are going to fall through the cracks.’

Kimberlé Crenshaw

I reflect on cracks in Germany; On how border politics,
precarity, body politics, native language competence, and
class are compounded; on N’deye Marieme Sarr (she),
Christy Schwundeck (she) Oury Jalloh (he), and Ousmane
Sey (he), vulnerable people who all died in contact with
German police.

58

I reflect on spaces for radical change, which are small
and threatened; on the most vulnerable in Cameroon; On
poor, Trans, Non-binary and Queer folks active, in fragile
alliance and open conflict. On competing and organizing
in Cameroon around basic access to roads, water, elec-
tricity, schools, and hospitals. On Trans, Non-binary and
Queer folks forced to hide, excluded from jobs and homes.
Bodies and histories fragmented.

Differences silence. In reality, nothing moves in Cam-
eroon without—. Reflect on the work of unacknowledged
Trans, Non-binary and Queer folks. On racism as conse-
quence, not cause. On sexism and cissexism as choice.
Dominance as choice.

I also reflect on emancipatory possibilities; for col-
lective healing in community, giving up and taking
power in community, shifting positions in community.
On giving up dominance in our communities. An inter-
sectional view helps hold difference with spaciousness,
shows examples of people who thrive, interdependent
folks, full-spectrum body, sexual, gender and relationship
expressions.

What if I returned to the spacious self, was able to see
I’d done wrong without collapsing or demanding to be for-
given, able to take responsibility for harm and repair, per-
haps even in a way that maintains relationship if the per-
son harmed wants this.

I might be able to reflect the writer, Valerie Brown,
in not being strong, embracing the full range of emotions,
relearning ‘… what it is to be human; how to rest, how
to pause, how to listen, how to speak to each other, how to
take turns speaking, how to nourish ourselves, and how
to hold what is uncomfortable.’

I might reflect the most radical, cared for self; remem-
ber in raising my voice, other voices mute. Shut up, get
really present, listen with heart, be glad we are not the

59

same. I might be glad we can endure each other, can be
a mosaic of changing and reforming collectives, and come
into community with our different bodies, needs and emo-
tions. Cross movements.

 ‘… social power attaches to people,
because of who they are in a society that has
determined that certain groups, over the
course of history, deserve less, are less valuable,
and are expendable.’

Kimberlé Crenshaw

Migration is a produced difference. The migrant is stranded
and fractured, an in-between identity, defined by a hyphen.

Many migrants seek belonging; to a powerful coun-
try, community, group or movement. I prefer to release the
stable, go down a different road and consider fluid forms of
belonging outside fixed categories. Here I do not mean the
global expatriate lifestyle. Instead of seeking to overcome
deliberately created differences, I prefer to focus on what
pushes people into migration; on bodies that for more than
five hundred years have been darkened, confined, repro-
duced, silenced, and consumed. What if by considering the
local specific and transnational, we can renegotiate our
relationship to nation states?

What if we turned inwards, towards each other,
towards the full difference of experiences we hold? That’s
scary. We hurt each other in community. Differences irri-
tate. No community holds the whole truth of a single indi-
vidual member. Between gender expression, skin, sexual
expression, class, citizenship it seems impossible to be
truthful, whole and in community. To be Black Queer femi-
nist in the right way. To be perfect. In activist relationships,
as in all relationships there are moments of togetherness,
and then I feel we miss each other, disconnect. So I stop

speaking because I am afraid, leave because I can’t speak
without fear. Although words are only one violence. Differ-
ences isolate.

Most people have had at least one painful experience
while negotiating difference in community. It’s possible to
be held hostage by a singular hurt, forgetting the collective.

What if we focused holding relationships. On coali-
tion with Non-binary, Trans and Queer folks.

Knowing what violences arise in defining ‘others,’
I don’t expect everyone to use exactly the same words.
Still, can I be more specific? Can I learn to own my part in
oppressing others? Yes. Differences liberate.

I am not at risk of dying while escaping the gender
binary, poverty or war. We are not all equal. Most margin-
alized, mutates. Differences complicate.

Intersectionality shows where codes in culture, lan-
guage (s), body presentation, help deflect harm. A job,
a home, friends, agency, mobility, power. Limited, con-
tested, threatened; I still have some power. A close look
reveals hierarchies, harm to those more marginalized, how
I benefit in one place; which influence I exert in another.
How I don’t stand in a theoretical space outside racial cap-
italism. I fuck up. I don’t always avoid harm to myself or
others. The practice is to reflect, do better and demand that
others do the same.

Reflection: throwing back by a body or surface, of
light, heat or sound, without scattering. Belonging joy com-
plex, evolving, painful and true.

60

61

Kimberlé Crenshaw
at the German Federal
Constitutional Court:
religion at the crossroads
between race and gender

By Nahed Samour

Kimberlé Crenshaw takes the legal definition of race and
the force of its legal impact seriously. She centralizes race
as a category in intersectional thinking. It is her work on
critical race theory that brought her to intersectional law.
As with every attribute of discrimination, race on its own
frequently does not tip the scale but, as historically shown,
has always been linked to other attributes. Crenshaw has,
above all, highlighted the categories of race and gender as
examples of interlaced attributes of exclusion and trans-
lated them, in legal terms, as a violation of equal rights
legislation. On the strength of her seminal research into
critical race theory and intersectionality, we are now in
a position to bring to light such overlapping and interde-
pendent attributes as a legally tangible exclusion, to give
it a name, and to more precisely describe the demands for
equality.

In Germany, intersectionality thinking in jurispru-
dence is slowly but gradually meeting with approval. In
jurisdiction, this was perhaps most prominently reflected
in a ruling passed by the German Federal Constitutional
Court in 2015. The Court pointed to the fact that banning
instructors from making political, religious, ideological or

62

similar symbolic visual statements in school might not only
represent religious but equally gender discrimination. In
terms of the purpose of such a regulation, these bans tar-
get headscarf-wearing Muslim women, as chronologically
speaking, the bans were issued and applied as an imme-
diate response to the first headscarf ruling of the German
Federal Constitutional Court in 2003. In this ruling, the
Court had put forward the option to the state legislators
to pass the headscarf ban into parliamentary law. In this
constellation, the ban crucially illustrates that the group
of headscarf-wearing women is especially impacted at
the interface of two typical attributes of discrimination,
namely religion and gender.

Not only is a woman wearing a headscarf discrimi-
nated against “as a woman” (as male Muslims and females
not wearing scarfs are employed), and not only “as reli-
gious Muslims” (as only non-headscarf-wearing women
are employed) but most certainly two categories converge:
religion plus gender. The legal significance of arguably the
first-ever juridical linkage between religion and gender in
the decision of the German Federal Constitutional Court in
2015 is not to be underestimated and encourages an accen-
tuation of forms of intersectional discrimination also in
different constellations before the courts.

Yet, the headscarf case should have been read with
Crenshaw: The constellation of religion and gender can-
not be read without race. The “race-religion constellation“
(A. Topolski, 2018) or “the entanglement of race and reli-
gion” (Aguilar/Ahmad, 2017) has a tradition: with “Arabs as
Muslims” in mind, and vice-versa, Edward Said described
this as orientalism (1979). Even though he did not work
with the race category, he did illustrate the Orientaliz-
ing and racializing European view of the hierarchization
of people. The long-lasting European hierarchy between
Christian and non-Christian has, today, given way to the

63

modern understanding of the secular and religious, but
frequently produces the same exclusions. These, above all,
become influential and visible when the religious element
comes to the fore, in particular based on clothing and lived
or legally demanded practices.

What religion and race have in common is that both
are used as discourse on “difference” and presented as dif-
ferent, threatening and “naturally” backward. Religion is
therefore racialized and, at the same time, thus risks being
warranted a lower level of state protection—because Ger-
many still does not talk about race. Whilst many areas in
Europe have put race as a biological concept behind them,
it can be observed that, when referencing religion, espe-
cially Islam, an exclusion argument is accepted that is
racially charged.

By way of example, during her final submission on
the Achbita case in 2017, the Advocate General at the Euro-
pean Court of Justice, Juliane Kokott, requested that one
can turn in their headscarf, unlike the color of their skin,
at the cloakroom. This undercuts the looming potential for
violence of such enforced, violent and top-down inclusion,
which, in and of itself, would only be possible if those con-
cerned were to rescind their constitutive practice. Such
a stance clearly also reveals that it only acknowledges
the other, the Muslim identity if being different no longer
remains visible or must not be acknowledged.

In terms of research into the relationship between
religion, race and gender as legal categories, Crenshaw’s
works are essential—not solely but also in order to com-
prehend the legal situation facing Muslim women wear-
ing a headscarf in Germany and Europe, or even to com-
prehend what overlaps exist between racial profiling and
religious profiling, which includes the male gender spe-
cifically. Crenshaw’s research has given me the possibil-
ity to play a part in the “Critical Race Theory Europe” and

64

“Intersectional Justice” fields and to elaborate on how legal
contexts in the United States of America could be relevant
for legal issues in Europe. It also gives me the opportunity,
together with Kimberlé—as a scholar and, above all, a sis-
ter—to invite my German colleagues to collectively adopt
a more explicit focus on religion, race and gender in our
research activities.

“If you look at women of color,
 especially blacks and Latinas, their
economic well-being has been
most impacted by deindustrializa-
tion, and by the de-funding of
the public sector. So if any group
had a reason to respond to
 scapegoat politics, you would
think it might be those workers (…)
Yet they were least likely to vote for
someone not of the establishment.”

Kimberlé Crenshaw at CIJ Inauguration Conference
in Berlin, September 2017
Photo: CIJ

“Throughout history, black
 feminist frameworks have been
doing the hard work of building
the social justice movements
that race-only or gender-only
frames cannot.”

Kimberlé Crenshaw with AAPF and CISPS staff in New York, January 2019
Photo: Julia Sharpe-Levine

67

What’s in a word?
By Amandine Gay

I was introduced to sociology when I was 16. Our teacher
used an example from Pierre Bourdieu’s book on social
mobility (or lack thereof) in France, quoting the extreme
low statistics of factory workers’ children who wouldn’t
become factory workers themselves. Having never been
trained to think outside the exceptionalism box, I imme-
diately told him that my mom’s father was a factory worker
and she’d become a teacher so he could keep his social
determinism theory for himself. It took me a couple of
classes but in the end I managed to understand what my
teacher’s (and Bourdieu’s) point was. Even though they
were old white men whose focus was solely on class, they
taught me to use social sciences to understand what was
happening in my life. Bourdieu did one last thing for me,
he’s responsible for a quote that would take all its meaning
later in my life: “Words are important”.

When my English level finally got me to the magi-
cal Black Feminist theory realm, I discovered thanks to
Audre Lorde that if we were to “dismantle our masters’
houses”, we would have to be able to redefine, if not alto-
gether reinvent, our language (amongst other tools). Words
are important when you’re in the margins and constantly
defined by others, by a history of violence, forced migra-
tions and cultural dispossession. So when someone comes
along with a new word and/or a new concept that perfectly
encompasses your own experience, that makes that expe-
rience intelligible to you when it was hard getting past the
weight of the consequences of who you are. When someone
brings you the gift of a new understanding of the world and

68

of yourself, you’ll never forget how they made you feel (like
Maya Angelou said). This is why writing about “intersec-
tionality” immediately brings back ghosts of scholars and
artists who changed my life.

Receiving this new word and concept from Kimberlé
Crenshaw was a defining moment in my life such as when
“heteronormativity”; “creolization” or “ableism” entered
my world. It made me feel powerful, it made me feel like
what I experienced was indeed happening and could be
addressed in an empowering way. It made me feel the way
films by Sembene Ousmane, Dee Rees or Agnès Varda have
made me feel. And as a filmmaker who uses the power
of cinema to create empathy, awareness and a sense of
belonging, I too have been aspiring to create works that
would make people—and Black women in particular—feel.
What could I do, then? I could create a language of my own,
accessible to the widest audience possible. So I decided
that my first film would be the film I needed to see when
I was a teenager, but didn’t exist yet.

My initial idea was that Speak Up should create
a sense of a community through a collection of individual
testimonies and make young black women feel less iso-
lated. I wanted them to feel empowered, by hearing and
sharing collective tales of discrimination and resilience
told by other black women. To tell this story, the narrative
arch of the film and the questionnaire it is based on are
built on an intersectional canvas—even if the word “inter-
sectionality” is not once spoken in the film. I’ve chosen to
make the audience understand intersectionality by wit-
nessing it: listening to 24 black women who address rac-
ism, sexism, classism, depression, religion, sexual orien-
tation, maternity and discrimination at work or in school
orientation and hearing them speak out about the conse-
quences of these multi-layered discriminations in France
and Belgium.

69

Speak Up has also been a way of addressing an issue
that has always bothered me in French scholar and activ-
ists’ circles: the idea that anyone can join the struggle, while
as a matter of fact most people (especially in black com-
munities) are way too busy just trying to survive and they
don’t have the time or the means to organize—or even to
acknowledge the scope of what’s affecting their lives. I grew
tired of the fact that “intersectionality”, a concept created to
account for concrete cases of intersecting discriminations,
was not made intelligible for the very people who needed it
the most. To me, cinema is the perfect way to remind our-
selves that existence is already a form of resistance and that
breaking the silence is a subversive act in and of itself. As an
indie director I intend to tell, document and preserve the
stories and contemporary realities of those who are usually
spoken for, or spoken of, while creating my own Afro-dias-
poric aesthetics.

Time and again cinema has been the birthplace of new
languages. To me, filmmaking is a way to reclaim the notion
of universality from a black feminist standpoint. Guerilla
filmmaking gave me the ultimate creative freedom (and the
ultimate ulcers that come with the hassle of self-financing.
This freedom allowed me to assert myself through aesthetics:
I was free to push the talking heads documentary genre to its
limits (with a 2-hour film with no music and extreme close
up interviews). I was free to envision documentary filmmak-
ing not only as oral history and archival work but also as an
opportunity to create a new visual language. Thanks to Kim-
berlé Crenshaw, other scholars and artists’ conceptual inno-
vation and language creativity, I was able to gather strength
and inspiration to allow myself complete creative freedom.

So, what’s in a word?
A word can be the first step towards emancipation, it

can mean endless possibilities to reclaim the narrative and
it can inspire others to follow in your footsteps.

“Throughout history, black
 feminist frameworks have been
doing the hard work of building
the social justice movements
that race-only or gender-only
frames cannot.”

Kimberlé Crenshaw with aunt Dorcas Parham
in Washington DC, March 2018
Photo: Janet E. Dandridge

71

Kimberlé Crenshaw’s
influence on my
pedagogical action

By Katja Kinder

As educationalists, we tend to continue traditional norms
through our pedagogical action. Our university educational
programs offer us established tools for the implementation
of such work. These are detailed, finely dissected, theo-
retically grounded, verbalized, yet in many areas subtle
and, overall, reinforcing the existing power structures.
I’ve been working in adult education for over 20 years,
above all focusing on conflict mediation and as a consul-
tant to various organizations, teams and companies on the
subject of diversity-oriented and discrimination- critical
development. In this time, I have particularly learned that
during our learning processes, we receive underlying mes-
sages how the idealized human and the normative sub-
ject of humanity is understood to be; namely, white, male,
heterosexual and middle-class. Our entire knowledge of
education and upbringing is founded on this “quadrin-
ity”. Through this doxic-canonist knowledge, pedagogy
as a forceful normative science is more a violent “act” or
instance of power than a liberating system of actions. The
work I do, however, centers on action learning as a means
of raising self-enactment. For Black and POC learners, this
means having to repeatedly overcome this “quadrinity”
and/or constantly being aware of the potential for conflict
that lies in this concept-steeped knowledge. Here, the polit-
ical intersectionality approach is an empowering strategy

72

for Black and POC learners, which helps to cast the focus on
the problematic nature of “quadrinity”. I was introduced to
Kimberlé Crenshaw by Maisha Auma, and thus also to her
theory of intersectionality. I understand Crenshaw’s work
on intersectionality as grounds to the need of learning how
to understand and concretize to what extent the systems
of power and exploitation are intertwined. This entwined
perception of interlaced power relations and axes of power
brings systematically dehumanized groups into visibility.
It makes their multi-barriered paths more tangible, thus
enables them to become the subject of public debate and
discussion. Crenshaw’s work has helped me to systematize
my knowledge of difference-driven messages and to illus-
trate this knowledge for my pedagogical practices.

Especially in my work with Black and POC learners,
it is important for me to grasp our own entanglements. As
children, we are impacted by difference-driven messages;
our own entanglements predestine us to actively partici-
pate in this differentiation work, and thus to bias. For me
especially as a non-jurist, Crenshaw’s work represents
a significant translation of legal, discrimination-critical
target perspectives. Equity is established when legislation
also provides protection to those who have to live their
lives ‘on the margins’. For me, strikingly simple, accessible,
and, at the same time, complex. As Black, queer, gender-
independent feminists, there is no mention of us in the
pedagogical “quadrinity”. Consequently, we have, de facto,
no implementable entitlement to recognition, equity, or
opportunities to develop. Complex, because we have con-
sistently had to accommodate this “quadrinity” in us since
our very first breath. With its canonically enforced knowl-
edge, and its coloniality, “quadrinity” is inescapably inter-
twined with us. It has become our second skin. As a result,
we internalize a destructive potential from early on to
combat against ourselves and act in a (self-) destructive

73

manner. Through constant reflection—emotionally driven
and cognitive—which is always geared to self-determina-
tion (as no outside perspective is possible), we are never-
theless in a position to destroy “quadrinity” in ourselves
and thus to gradually allow it to die. A newly formulated,
self- determined-transgressive Black pedagogy2 presents
us with new spaces of opportunity. In these new solidar-
ity spaces, we constantly challenge the extent to which our
pedagogical action advances the required destabilization
of white, male, heteronormative and middle-class, i. e.
a standardization process. In these spaces of self-reflection,
we also examine the extent to which our actions makes it
possible for us to breathe and creates a space for all realities
of life located outside the realms of “quadrinity”.

Through Kimberlé Crenshaw’s work, my personal
pedagogical practices are guided by the fact that our
actions makes the multi-marginalized, dehumanized,
identity-defining sections of our lives visible and percepti-
ble. In doing so, a deeply empathetic pedagogical action is
possible. In its implicitness, Black Afro-diasporic pedagog-
ical action is radically geared to the well-being of the We. Its
impact is radically aligned to recognition, equity and the
realization of development opportunities.

2 The term ‘Black pedagogy’ was coined and disseminated by Katharina
Rutschky (popularized through Alice Miller). In its construct of ideas, Black
refers to something negative. As Black educationalists, we are reclaiming
this term because it entails a need for pedagogical action that is indispens-
able for us.

“The ‘othering’ of black women’s
 sexuality has long been a part of
 American history. (…) This stereotype
has rationalized sexual abuse as
 culturally-sanctioned byplay between
male predators of all races and
black female victims.”

Kimberlé Crenshaw with staff in New York, January 2019
Photo: Rebecca Scheckman

75

Can we get a witness?
By Julia Phillips

Discrimination is often experienced on a personal level,
in sometimes private, even intimate settings. What the
subjects to discrimination in these moments might share
is the wish for a witness, a third party, an observer. Bor-
rowing from a vernacular expression rooted in the his-
tory of American police profiling of all Black bodies, and
in reference to Charles P. Gause’s book from 2014 “Can we
get a witness?” is what we ask ourselves, and the world
around us.

Dr. Kimberlé Crenshaw’s work empowers those
racialized and gendered subjects, who need a witness. She
defines the complexity of discrimination, with the rhetoric
wit of a legal scholar, and helps those who need to make
“the personal political” to borrow a phrase from the Wom-
en’s Liberation Movement of the 1960/70s. Her work helps
to raise attention to discrimination and injustice beyond
the personal sentiment, but actually embeds our experi-
ences in a recognized scholarly discourse.

The intellectual framework my art originates from
lies at the intersection of Black Feminist, Postcolonial, and
Psychoanalytic Thought. My sculptural work thinks about
relations and relationships. The ideas in my work can be
applied to the small scale of interpersonal relationships,
up to a larger scale of social relations. What is common
throughout my works are depictions of subject-object rela-
tionships: the agent who performs an action, and the agent
who experiences the performed action. Titles underline the
doer and done-to dynamic: Fixator, Objectifier, Exoticizer,
Manipulator, Positioner.

76

In my work, I try to create both positions as ambiva-
lent and complex as they are in lived reality. And I try to
create work where viewers are asked to position themselves
on either side of the subject-object dynamic, and grapple
with that complexity.

The term holds the complexity and psychological
depth that the subjects to intersectional discrimination
face. Dr. Crenshaw’s work generates a vocabulary that
helps us digest these experiences, by giving them language
and validity. She, alongside numerous powerful thinkers
in her field, provides validity in a society where certain
stories and experiences seem only be accounted for on an
institutional level, once they have reached the visibility of
academic discourses and university presses.

Being a Witness and making struggles visible by cre-
ating a language for them is a crucial tool for the struggling
agent to be understood and the agent outside, and poten-
tially causing the struggle, to grow empathy. Empathy with
an experience that is not our own is a human value that
several political gestures like solidarity are based on, and
is therefore a highly productive value.

Intersectionality is not only useful in its original
attempt to tie Feminist- and Critical Race Theory together,
but it is useful to think of the intersection of any form of dis-
crimination. The inclusive aspect of the term Intersection-
ality is where I find the great potential of it being an ageless
term that will grow with time as more struggles rise to the
surface of public discussions; as it already grew including
struggles lite LGBTQ and gender non-binary, religious
minorities, ableism, sizeism, colorism, class, and mental
health issues.

During a time where “Diversity” has become an
enterprise for numerous kinds of institutions, rethinking
and applying the term Intersectionality to the challenge of
“strategic” new hiring seems very urgent. Urgent for those

77

who hire to diversify, and for those hired to embody diver-
sity. The way these questions relate to Intersectionality in
my view is, that institutions often strategically target more
than one minority marker in one prospective employee.
This makes us intersectional diversifiers, so to speak.

Great potential outcomes can come of that, one might
think. Since our approaches as intersectional diversifiers
do not target one struggle, in ideal instances we can build
a more cross-compatible mass. And at the same time we
can “on paper” be read as door openers for larger pools of
minorities, given our multi-facetted identities.

Where I see the greatest challenge is in going beyond
a mere embodiment of diversity, but actually challeng-
ing the institutional structure with the politics that are
attached to our respective diversity markers, and by our
respective intersectional lenses. We don’t just come in
a body, but we come with politics.

Diversity can be more than a politically correct ges-
ture. In my mind, it can be a sincere attempt to structural
change. And the more intersectional diversity, the greater
the chance that all columns of the structure, the house, the
institution get thoroughly and collectively destabilized,
reconsidered, updated, and freshly installed—for it to be
done again and again.

“We use art and other projects to show
how people are experiencing intersectional
harms (…) We work directly with
 advocates and communities to develop
ways they can better see these problems
and better intervene in advocacy.”

Kimberlé Crenshaw at the annual
Her Dream Deferred series
in Washington DC, March 2018
Photo: Janet E. Dandridge

79

The German make-a-wish
discourse

By Dania Thaler

10 years ago, at the 20th anniversary of intersectionality
theory, Kimberlé Crenshaw was invited to participate in
a lecture series in Berlin. She was to give a lecture entitled,
The Curious Resurrection of First Wave Feminism in the US
Presidential Elections: An Intersectional Critique of the Rhet-
oric of Solidarity and Betrayal in a large lecture hall. After-
wards, a fancy dinner with Crenshaw and a small group of
people was on the internal agenda. This was a great oppor-
tunity for a hand-picked group of doctoral students and
professors to chat with the “inventor” of intersectionality in
private. I, and a small BPoC group who had gotten together
to form a kind of “activist reading group” some time before,
were of course not invited. But we had a plan, an “inside
man”, and we were determined to get Kimberlé to join our
BPoC group.

2009 was also the year in which I completed my sociol-
ogy degree. I never fully warmed to the social sciences,
even though I was not always quite sure why. We were
such a good match after all! But still, it always let me know
unequivocally: none of this has anything to do with you.

On the day of her guest lecture, the lecture hall was
jam-packed. Many high-profile lawyers, sociologists and
professors of gender studies, who had all contributed to the
expansion, supplementation, distancing and potentiation
of the intersectionality concept in their publications, were
present. I expected a lecture peppered with legal terms,
multi-level dilemmas and internal constitutional matters.

80

Looking back, I can say with certainty that on that evening
I listened to one of the most entertaining and informative
lectures of my time at university. It was one of a few lectures
that I understood in its entirety, even though it was held
in English and it was not a sociological topic, but a juridi-
cal one.

To see Kimberlé Crenshaw live was a great highlight
for me, because her work provided a solid foundation to
our political, academic and activist battles. And that was
what was needed in 2009, when the already tense situation
between queer autonomous migrant organizations (and
allied ASOs) and white, primarily gay associations in Berlin
further boiled up. The latter regularly organized demon-
strations, kiss-ins and press campaigns to point to a suppos-
edly inherent conflict between migrants and homosexuals.
Their demands, in addition to marriage equality, above all
included harsher penalties for “homophobic assaults” in
the context of hate crime legislation and stronger coopera-
tion between the police and LGBTI organizations. Needless
to say, the attempt to introduce a queer BPoC perspective
failed due to a lack of intersectional awareness.

Crenshaw’s talk, which was renamed Historicizing
Intersectionality. A Disciplinary Tale on relatively short
notice, started at the primordial soup. She shared with us
her famous crossroad analogy, where race and gender are
thought of as roads each with their own structures and
isms. If an accident occurs at the point at which the two
roads intersect, rescue attempts often fail. The ambulance
only sets off if the injury clearly occurred either on the race
or on the gender road.

Crenshaw illustrated her analogy using the real-life
legal battle of DeGraffenreid v. General Motors. Then there
were a few questions from the audience and that was it.

Bam. What was that? Had she just explained the peri-
odic table at a quantum physics conference? Yes.

81

Around the year 2009, white power of definition
defended with tooth and nail, not only at the activist level,
but especially in the context of university. At my univer-
sity, too, the concept of intersectionality had taken hold,
but people were not quite sure how to use it for their own
benefit.

My diploma thesis on intersectional approaches
in the political work of FLTI* of color only just survived
the advice of the professors to also examine the “critical
sides” of internationality and to juxtapose it with the sup-
posedly more comprehensive multi-level analysis of two
white German academics. The unhelpful comments about
the structure of my lead questions were as follows: “Who
chooses the relevant categories?” “Is racism even relevant
in Germany?”

The oral part of my final exam was a major disaster as
well. In the field of cultural sociology I wanted to examine
the term “community”. According to the examiner, how-
ever, the term was not sociological enough, and should
have been “ethnic segregation”. The content, he promised
me, was the same. As a tidbit aside: my oral exam exceeded
by 60 minutes because the secretary experienced a total
breakdown when I proposed whiteness as a relevant cate-
gory within the discourse on privilege.

By starting at the primordial soup, Kimberlé Cren-
shaw staged an intervention that was urgently needed in
the German discourse on intersectionality in 2009. She
unambiguously shifted the focus to the position of Black
wom*n. She highlighted the untenable, contradictory
ongoing reality of Black FLTI and FLTI of color. By speaking
so clearly, she took intersectionality away from the “Ger-
man make-a-wish Discourse” and forced her audience to
confront racism and Black people at the center of the theory
formation.

82

And finally, our intervention did not quite go as
planned. In any case, Kimberlé did not let us take her to
a different restaurant, as we had intended. Instead, we
crashed the elite bubble with a surprise performance and
later “kidnapped” her and took her to Kreuzberg to drink
Tequila.

83

When Kimberlé Crenshaw
came to Paris…

By Christelle Gomis

… it was like watching an oasis rise in my desert. For so
long, I had lacked the language to break apart the shackles
of French universalism that had imprisoned my sense of
self as a Black woman. I was elated not only to see a Black
woman give a lecture for the first time but also to hear
about intersectionality in the midst of the French academic
sphere where air quotes are still used around the word race.
The suppression of the R-word is aggressively promoted as
a kind of moral imperative. Her regular interventions were
awash with so many fresh ideas that opened me to the Black
radical tradition I did not know existed and connected me
to Black feminists all over the world. I learned about my
foremothers and met many other sisters. Intersectionality
theory enabled me to access transformative educational
experiences that are rarely made possible in French uni-
versities. Thanks to this community of judgement, I felt val-
idated in my intellectual pursuits like never before.

Professor Crenshaw unapologetically anchored inter-
sectionality in her personal experiences. She weaved her
personal narratives into critical explanations for the per-
sistence of injustice in a post-civil rights society and high-
lighted how contemporary inequalities are connected to
historical practices of marginalization. When she legiti-
mized this way of knowing, I discovered how putting my
own voice at the centre of analysis could be a powerful
instrument to resolve contradictions between my reality
and my own hope in liberal positivist narratives. To me,

84

social progress seemed irresistible. Everyday brought its
share of stories and anecdotes that countered this belief
and made it hard to sustain on the long term. By lending
credence to marginalised narratives, including my own,
I recognized how acting on dominant discourses upholds
the status quo, and thus contributes to the systematic dis-
empowerment of a large population. Intersectionality the-
ory helped me acknowledge and frame what I perceived
to be only prejudice. I shifted away from liberal narratives
to finally understand the structural aspect of discrimina-
tion. It was about discarding the narrow paradigm that
sees discrimination as an isolated occurrence caused by
a bad actor at best and at worst as oversensitivity. Looking
for racist intent was not a requisite anymore. The moment
I understood oppression was not unusual but ubiquitous,
the scope of my actions irrevocably changed.

Thanks to intersectionality, I realized how much
I had tamed myself to fit in places where I was never
expected nor wanted. Liberal narratives define inequali-
ties as defects of the oppressed and put the onus on them
to change. When locating injustice in the room, I observed
how the controlling image of the angry Black woman could
be used to police my tone and my views anywhere anytime
by almost anybody. Speaking up, staying quiet, smiling to
death, I tried to cope the best I could. But time and again,
I dwelled on what I thought were missed opportunities to
teach, I dwelled on what I should have said or not. Most
times, I had to face the visceral dismissal rejection of my
words, I was ‘un-heard’, despised. I understood better why
my analyses had been characterized as essentialist, overly
passionate, and theoretically unsophisticated. Intersec-
tionality kept me from further internalizing my presumed
incompetence and shielded me from the mental, emo-
tional, spiritual, and physical suffering caused by the ubiq-
uity of discrimination.

85

Kimberlé Crenshaw’s daring stances have encour-
aged me to question “accepted” positivist approaches that
objectify the oppressed, leaving them voiceless and ensur-
ing the liberal status quo. Their historical conditions of
emergence are linked to colonialism which is often framed
as a past phenomenon and not as a continuing process that
still influence methodologies repeatedly reinvented as tra-
ditional. Intersectionality sharpened my sight to track the
ever-changing coordinates of power and make these exclu-
sions visible. Positivist approaches can hardly account for
the intersecting character of oppression. When I relied
solely on them, I used to treat racism and sexism sepa-
rately. After reading “Demarginalizing the Intersection of
Race and Sex”, I started to grasp how gender and race are
intrinsically tethered to each other and to class, sexuality,
disability. I could never distinguish between these axes of
oppression in my mind nor in my lived reality. They struc-
ture inequality together at the same time. Intersectionality
led me to the path where I could historically elucidate the
stereotyping of Black people in the French public sphere.
It made me able to excavate the intertwinement of gender,
capital, white supremacy, and empire. I eventually recon-
sidered concepts like colorblindness or migration. I under-
stood how the French ideal of a universal citizen was rooted
in colonialism and still shapes these guiding principles for
policies that routinely place people of African descent out-
side the scope of France’s imagined community.

Intersectionality work became a precious route to the
contemporary Black diaspora. When in Europe, Professor
Crenshaw acknowledges the need for coalitions between
Black women globally. I remember her asking the audience
“When did you know you were Black?” and offered us the
space to hear our different voices across the diaspora on
common issues such as institutionalized racism, struc-
tural inequalities and violence. Intersectionality helped

86

us find the histories of our anger and pain. Although we
felt linked in some sort of kinship and solidarity, probably
mediated by the transnational influence of North America,
we became aware of how being Black differed from place to
place. Intersecting oppressions driven by colonialism led
to various ways of organizing and resisting that sometimes
seem at odds. Local specificities can mask commonalities
while making divergences visible is a necessary condition
for any lasting alliance. Coalitions are never obvious; they
need to be built day after day. This is how intersectionality
inspires courage to fight for just futures.

87

The trouble with the
female universalists

By Rokhaya Diallo

I am a feminist. I can’t say when it started. I think I’ve
always had this conviction in me. As long as I can remem-
ber, I feel I’ve always been conscious of the existence of sex-
ism, and what’s more it always seemed to me to be more
prevalent than racism in my environment.

However in 2003, when the debate erupted in France
over whether Muslim pupils had the right or not to wear
the hijab in school, I was stunned to see it was mainly
Women* who favoured a ban. Women* claiming to be fem-
inists rallied together to deprive young girls of the right
to attend a public school simply because of their religion.
Women*.

The evidence was there before my eyes, that you can
be a feminist and explicitly promote the negation of other
women’s rights. Because with the same beliefs, Muslim
boys had access to normal schooling.

Without realising it, I discovered intersectionality.
I understood that not all Muslims are in the same boat, that
the fact of being a visibly Muslim Woman* could expose
you to specific treatment.

Some feminists think there is only one path towards
emancipation—the western path. And that feminists have
a duty to “liberate” Muslim Women* who wear a headscarf,
which is viewed as a form of oppression regardless of the
context it is worn in. As if these Women* could not have
a will of their own. As if this headscarf was the sole marker
of gender in our societies.

88

So in the years that follow demonstrations for wom-
en’s rights, some feminist groups prevent veiled Women*—
who were no doubt outraged—from marching by their side.
They expel them manu militari from processions, thus tak-
ing away their right to express themselves since their cloth-
ing does not suit their paternalist feminist doxa. Yet “my
body belongs to me” said the feminists in the 1970s…

These feminists, who call themselves “universalists”
while the majority of them are white, refuse to see that they
are just defending a particularism, that of the mainstream.

I understood this when I first discovered the work of
Kimberlé Crenshaw. I use words to describe a deeply held
belief: Women* are located at the intersection of multiple
oppressions. Invisibilised Women*. Women* subject to the
injunctions of mainstream Women*. Women* whose spe-
cific circumstances are only rarely taken into consider-
ation. Women* of whom I am one, as a Black Woman*.

Some years later, in 2009, I distinctly remember a “call
to action for women’s rights”—at the initiative of the Col-
lectif national pour les droits des femmes and Femmes sol-
idaires—calling for a demonstration on 17 October. Apart
from the unfortunate choice of date, obviously ignorant of
an historic event dear to children of immigrants, the com-
memoration of the death of hundreds of Algerian men and
Women* killed by the French police (17 October 1961), the
text referred to the “danger of seeing the struggle for gender
equality become sidelined in favour of the struggle against
discrimination and for diversity.”

One thing was immediately clear to me: a statement
like that could only come from a group of Women* who
were uniformly white. Otherwise it is impossible not to
know that you can be affected both by the inequalities and
violence inherent in sexism, and by racism. Personally it
would be impossible for me to complain about stepping
up the fight against racism, or to feel that the struggle

89

for women’s rights must take precedence over all other
struggles. It seemed evident to me that intersectionality,
which implies simultaneously taking all of these battles
into account, should permeate the French feminist move-
ment. Because of their rather monochromatic composition,
French feminist movements tend to voice their demands
while completely ignoring the views of Women*who are
non-white, non-French, poor, disabled, trans or lesbian.

These movements therefore tend to ignore a section
of the population.

Sexism co-exists with other forms of exclusion, such
as racism, homophobia, ableism, transphobia, classism
and many others. If you are a feminist, how can you not
take account of the fact that the interaction of two, three or
four forms of exclusion produces new effects?

You often hear feminists explain that Women* are not
a “minority” since they make up more than half of the pop-
ulation, unlike true “minorities” (ethnic, religious, etc.).
This assertion lies behind the idea that Women* should be
given priority treatment relative to groups who are numeri-
cally less significant. That would be fair if these groups were
distinct and separate. Yet there are Women* who are non-
white, homosexual, disabled or poor. Should they have to
distinguish the aspects of their identity that are to receive
priority treatment, and give secondary importance to that
which reflects a minority preoccupation? No, never. And
I thank Kimberlé Crenshaw for having put words to these
denied thoughts.

90

“Identity is not simply a self-content unite.
It is a relationship between people and
 history, people and communities, people
and institutions. So schools do a good job,
when they understand that.”

Kimberlé Crenshaw
with Duncan Kennedy
at the AAPF‘s
20th Anniversary Gala,
July 2017
Photo: Mia Fermindoza

91

Language matters
By Sharon Dodua Otoo

Intersectionality has never been an academic term to me.
Like many Black girls and women, I have repeatedly expe-
rienced intersectional failure long before I had the term to
describe it. My school curriculum regularly featured Emily
Pankhurst and Florence Nightingale as examples of strong
female role models. And whenever we were taught about
racism, the sole Black leader mentioned was always Dr.
Martin Luther King. Of course, we did learn about Rosa
Parks, but she was typically presented in a passive way, as
if she ignited the Montgomery Bus Boycott by accident, not
as the highly competent and experienced civil rights activ-
ist that she was. I had no examples at all of Black female
leaders while I was growing up.

While I was in university, feminist debates on
whether women could combine having a family while hav-
ing a career always struck me as missing the point. It never
occurred to me that I wouldn’t do both, as female mem-
bers of my Ghanaian family have always earned their own
money while raising their children. Black Students’ organi-
zations typically ran on female labour, but were always led
by men. Intersectional failure has meant that my specific
needs and priorities have too often been low priority.

I have lost count of the number of times I have
received a request to write an article, appear on panel dis-
cussions or make myself available for interview, with no
mention of payment. A Black male colleague and I were
once invited to a meeting hosted by a working group of
the Green Party. We were to represent the Initiative Black
People in Germany (ISD) and the meeting was specifically

92

about renaming streets in Berlin to honor Black women.
I was uninvited again after I asked if there would be a bud-
get to at least cover childcare. My male colleague attended
the meeting without me. On another occasion, a different
male ISD colleague and I were interviewed at length for
an article on racism in Germany. All of my quotes were cut
and my presence was not mentioned in the final text at all.
Interestingly however the expert opinion of a white man
was included.

No matter how much I reformulate or soften my sen-
tences, it is seldom possible for me to criticize racism or
sexism without being dismissed, implicitly or explicitly,
as an angry Black woman. The lack of empathy, even in
so-called progressive contexts, is astounding.

I first heard the term “intersectionality” when it was
falsely introduced to me as a concept to describe the com-
bination of marginalization and privilege that everyone
will experience at some point in their lifetime. I was unsat-
isfied with this complicated-sounding academic term that
I understood to be effectively saying: everyone is a victim.
In white German contexts, it is often used in this way and
is another example of appropriation. Once I learnt that
the concept had been developed specifically from a Black
feminist perspective to highlight and analyze Black wom-
en’s unique experience of oppression, I lost any tolerance
for those who would mention “intersectionality” without
crediting Kimberlé Crenshaw in the same breath.

Crenshaw provides us with an analysis that names,
theorizes and contextualizes the structural discrimination
that Black women experience. Intersectionality enables us
to understand why “anti-racism” policies will not necessar-
ily increase Black female participation in the workforce, or
why “women’s movements” will often be overwhelmingly
white. The specific discrimination experienced by Black
women at the intersection of sexism and racism will not be

93

addressed, so long as feminist organizations continue to
center the experiences of white women and Black organi-
zations fail to challenge male dominance.

How could this look like? On a practical level, it is
vital that we learn to consider representation in all areas
of an organization, including at the decision-making level.
Campaigns like “Equal Pay Day” strive to achieve wage
equality between women and men. Which begs the ques-
tion—which men? Black woman know that the campaign
is not focused on marginalized men. A campaign based
on the teachings of Black feminism would look instead to
dismantle sexist oppression (see bell hooks)—a demand
which, taken to its radical conclusion, would benefit every-
one across and outside of the gender spectrum.

Intersectionality as a tool has not only provided
a clearer focus for my work, it has also sharpened my
awareness of other forms of discrimination, which will
necessarily arise, for example due to my cis- and hetero-
sexist socialization. I am grateful to all Black feminists who
continue to teach us the importance of coining words to
spotlight, critique and challenge dominance.

“If we can’t see a problem,
we can’t fix the problem.”

Kimberlé Crenshaw speaking
at the AAPF 20th Anniversary Gala
 in New York, July 2017
Photo: Mia Fermindoza

95

Reading
antidiscrimination law
with Crenshaw,
but without Rasse?

By Cengiz Barskanmaz

Thirty years since the publication of her groundbreaking
article “Race, Reform, and Retrenchment: Transformation
and Legitimation in Antidiscrimination Law” (1988) Kim-
berlé W. Crenshaw’s legacy continues to be powerful, par-
ticularly in Germany. In this article—listed in the top ten of
the most influential writings of American legal thought—
Crenshaw gives a compelling account of the ambiguities of
a specific antidiscrimination law. She concludes that nei-
ther the neoconservative nor the liberal understandings
of antidiscrimination law are accurate, and therefore not
really useful for the reality of oppressed groups—in her
case the Blacks. Whereas the ideology of colorblindness of
the neoconservatives obscures lingering racial disparities,
she argues, the so-called Crits (critical legal theory) fail to
acknowledge the inherent legal agency of minorities. Even
though Crenshaw principally agrees with the Crits’ claim
that law substantially is a tool of domination, she advocates
for a pragmatic use of legal rights.

Crenshaw in her next article “Demarginalizing” (1989)
pursues and couples her critique of antidiscrimination
doctrine with a Black feminist perspective. In this highly
cited article, the subjects of her criticism are the courts,
particularly the white feminists, and the male-oriented

96

antiracist identity politics for their single-axis concep-
tion of antidiscrimination law. Here as well, Crenshaw’s
main thread is to develop an empirically and historically
informed understanding of antidiscrimination law in order
to mobilize the law to fight symbolic and material discrim-
ination of Blacks, in particular of Black women. In both
articles, Crenshaw shows us the necessity of reading anti-
discrimination law as the result and part of a long history
of intersectional oppression and liberation.

It is this critical engagement towards the conserva-
tive and liberal politics on the one hand, and the contex-
tual nexus of law and power on the other hand, that has
been formative for critical race scholars in Europe. My
comparative research of Crenshaw’s race critique and the
many activist insights in Germany and elsewhere sharp-
ened my observations towards a specific politico-legal ide-
ology, which I have called ‘German exceptionalism’. This
ideology is a set of ideas and practices in the post-holocaust
space and time, which constructs the German context as
an exceptional racial context, where there is no place for
any reference to Rasse. “Because of our past, we can not
use Rasse…” goes the argument. For an antidiscrimination
lawyer who knows that Rasse is omnipresent in German,
European and International laws, then the ideology of Ger-
man exceptionalism becomes highly problematic, not to
say counterproductive.

While there was a necessity of investigating the doc-
trinal meaning of race in German antidiscrimination law,
a true anti-race discourse emerged around 2010. Preluded
and strongly advocated by the German Institute for Human
Rights, the goal of this campaign was and still is to remove
the term ‘Rasse’ from the constitution and other relevant
norms. Some minority and anti-racist organizations have
endorsed this anti-Rasse position as well. The similarities
between the US and German discursive and doctrinal

97

contestations are quite striking. Like Crenshaw’s color-
blind conservatives who believed racism has been over-
come, also in Germany there are legal scholars, judges and
practitioners who think racism belongs to the past: “Racism
is what the Nazis did”. Therefore, the race equality clause in
Article 3 of the German Basic Law, for example, is basically
interpreted with the goal “to prevent Nazi-like policies”.
Hence, it is no coincidence that until today, there is only
one decision of the German Constitutional Court regarding
race discrimination in Article 3 of the Basic Law. This deci-
sion is from 1968 and concerns the unconstitutional expa-
triation a Jewish German Citizen. So here, for a critical race
scholar, it becomes crucial to advocate for a broader under-
standing of race and structural discrimination within con-
temporary German constitutional doctrine. Legal issues
such as racial profiling, disparate impact or indirect dis-
crimination and affirmative action inherently rely on the
legal category Rasse. These issues make the importance
of race in constitutional doctrine visible. After 60 years of
obscuring Rasse in the law, it is time to start conversations
about Rasse.

Some green and leftist politicians, institutions, (fem-
inist) legal scholars, and anti-racism activists, however,
sabotage this necessary critical race intervention for an
emancipatory doctrine of Rasse. According to this anti-
Rasse position, there cannot be a single reference to Rasse
in the law because “there are no biological races”. Like
Crenshaw’s liberals who were skeptical towards the use
of antidiscrimination law, today we see that the (predom-
inantly “liberal”) anti-Rasse position is reluctant to use
Rasse. In both contexts, it seems to be that there is struc-
tural failure to understand the true meaning of racial legal
thinking in the context of anti-discrimination law. As for
the German context, all share the same outcome: There is
no need for Rasse. For some, Rasse belongs to the past, and

for others there shall be no future for Rasse in Germany.
A careful reading and translation of Crenshaw’s work to
Germany and Europe makes it possible to deconstruct the
ambiguities of these contested ideologies of antidiscrimi-
nation legislation.

Those who oppose Rasse in the German context would
be advised to delve into the deeper meanings of race gen-
erally and Rasse in Germany more specifically. This is also
essential for a proper understanding of intersectionality,
because there is no race without intersectionality and no
intersectionality without race. A short look at Crenshaw’s
intellectual path makes this “constitutive role of race in
intersectionality” (Crenshaw, Post-script, 224) illuminat-
ing: She is not only the co-founder of Critical Race Theory
but also the co-mother of the critique of intersectionality.
Therefore, future scholarship on racism and intersectional-
ity in Europe should aspire to develop a contextual under-
standing of race, in the German context of Rasse. Like gen-
der, class, religion, sexuality, disability and age also race is
a social category to be included in the conceptualization of
intersectionality. Admittedly, race is constitutive for racism
but not every reference to race implies racism, e. g. eman-
cipatory racial identities such as Blackness. Hence, without
a profound understanding of Rasse as a social (and legal)
construction, every work on intersectionality and racism—
and thus of anti-racism—in Germany is deemed to be lim-
ited. If Geschlecht, for example, is a valid (legal) category
of analysis, then so should be Rasse. I believe—and based
on the many Critical Race Theory Europe events Crenshaw
and I co-organized from 2010 until today—this would be
Crenshaw’s message to her white and/or German feminist
colleagues.

98

99

Political intersectionality
as a healing proposal

By Peggy Piesche

Upon recently receiving an inquiry for an event, I was, once
again, reminded, of how I came to know Kimberlé Cren-
shaw and what significance her work has (had) for me. The
inquiry cast my memory back to the early 1990s, to the
year 1993 to be precise. During an exhibition in the Ruhr
area, young white artists were engaged in various forms
of feminist struggles in the 80s and 90s. Along a student
journal titled “Emanzenexpress”, the aim was to create an
inter-generational feminist space for encounters. So far,
so contemporary. By all accounts, one 1993 edition, which
had ‘racism’ as its overriding theme, included a letter
penned by me in which I reported on an example of racial
police violence committed at the Tübingen train station. In
their inquiry, the event organizers express their desire to
use this letter as the starting point for a discussion. There
is also mention of ‘fascinating articles’ on the tightening
of asylum law and on the attacks in Solingen. This imme-
diately evokes an awareness in me of the continuities and
ruptures, and the everyday racism I felt 30 years ago resur-
faces in my body. I am especially disturbed by the feeling
of helplessness in me, which had held me captive for weeks
in view of the legal repercussions of police racial profiling
at the time that I had experienced. Spurred by this help-
lessness, I penned the open letter which ended up in the
journal mentioned above. The letter restored my course of
action. Yet, the feeling of helplessness remained. Despite
the solidarity from my queer feminist Black community

100

back then, I was not able to verbalize the structures behind
the various power mechanisms that operated entangled in
(this) racial profiling. My helplessness stemmed from the
fact that these collective experiences of racism remained
structurally invisible. In the social perception, my experi-
ence, too, remained a singular, isolated case. The collective
knowledge, which is anything but that, was not yet able to
pave a structured way.

Almost 20 years later, I then got to know Kimberlé
Crenshaw in 2011 at a community event in the Berlin district
of Kreuzberg. Organized by Cengiz Barskanmaz, Maisha
Auma and others, the aim of the event was to entrench the
concept of intersectionality also in Germany and Europe.
A vital and long overdue matter. All of us were aware that
this meant to not only engage in academic but especially
in activist work. As activists/scholars, we embraced the
subject, and Kimberlé accompanied this work. However,
it was only during my work as a trans-cultural trainer for
critical race studies and critical whiteness together with
Katja Kinder and Maisha Auma that I learned that politi-
cal intersectionality means more to us than intersectional
understanding of racialization, class, gender attributions
and (access to) education. Above all, it means that, in the
collective experience of my particular position as a Black
(German) lesbian activist coming from the East and from
the proletariat, I am receiving an offer to heal, indeed to
reconcile with myself. I was also aware of the impact of the
various dimensions of inequality inscribed in my body back
in 1993. After all, they led me to clash with the police and
the law. I was not aware, however, that the singularization
of my experience of racism was systematic in every sense
of the word. The realities of life encountered by BPOCs are
often characterized by the fact that they are accused of
being ‘too much’ in something or, at the other end of the
scale, ‘too little’. In my case, the attributions assigned to

101

me were ‘too loud’, ‘too undiplomatic’, ‘too aggressive’,
and ‘lacking sufficient empathy’—the list could easily be
extended. I have carried these attributions in me for a long
time and they have taken hold of me for far too long. They
have made me angry, have doubts, and, above all, made me
doubt myself. They have repeatedly held me back where it
would have done me good to march forward. In my work
on political intersectionality, it became increasingly clear
to me what these attributions truly mean. They disguise the
real power and keep us occupied, as Toni Morrison has so
aptly described when speaking of systemic racism. Recog-
nizing my compartments that the ‘angry Black woman*’
label has brought me, gave me the opportunity to learn
and appreciate my/a complex background. This has now
made it possible for me to positively engage in the various
dimensions of my being. It also decreased the (my) strug-
gle over the years and I was able to begin celebrating my
Black, queer-feminist, gender non-conforming identity and
to reconcile myself with my ‘angry’ and despairing/doubt-
ing self of 1993. From a BPOC perspective, there is a healing
proposal to be derived. But, in healing, political intersec-
tionality also gives us an opportunity to liberate ourselves.
Power not only obscures (itself), it also operates in division
dynamics. If we aren’t being addressed by the ‘too much’
or ‘too little’, the proposal of a selective or, rather, momen-
tarily ‘exactly right’ is all too gladly made. I call these the
dubious proposals we get. Language, education, a canon
of knowledge, and presumed habitual security, are all
too gladly extracted from our complex backgrounds to
offer us temporary legitimacy. It is not uncommon for this
legitimacy to be readily granted to the detriment of other
BPOCs (in the room). It is also toxic, because it offers the
opportunity to ‘overlook’ and/or not see the ‘too much’ or
‘too little’ in us, i. e. our multi-dimensional experiences of
inequality. This proposal can be revoked at any time, and

102

we would once again revert to simply being ‘too much’ or
‘too little’. Even today, I’m occasionally addressed as the
‘angry Black woman’, but, through the years, the grey hair,
and, above all, the understanding of political intersection-
ality entrenched in me, I can now also feel it: It’s not me, it’s
you, system… And this is precisely how I have been able to
return to action and disengage from the helplessness.

103

Authors

Prof. Dr. Maisha-Maureen Auma, Professor for Child-
hood and Difference (Diversity Studies) at the University
of Applied Sciences at Magdeburg-Stendal and Visiting
Professor at Humboldt University in Berlin. Since 1993 she
is a member of the collective “Generation ADEFRA, Black
Women in Germany”, and the academic group “Diversi-
fying Matters”, which in 2018 carried out the Berlin con-
sultation process “Making Discrimination and the Social
Resilience of People of African Descent Visible in Berlin”.

Dr. Cengiz Barskanmaz, Post-doc researcher of the
Max-Planck-Institute for Social Anthropology, Department
‘Law & Anthropology’; research fields: Constitutional and
International Law, Human Rights, Race, Intersectionality,
Legal Ethnography. Publications include Framing Race and
Law in Europe (Völkerrechtsblog, 2017), Rasse—Unwort des
Antidiskriminierungsrechts? (Kritische Justiz, 2011).

Clementine Ewokolo Burnley, mother, writer, and activ-
ist. Her work focuses on Intersectionality, Power and Elite
Feminism in West Africa. In 2018, she published One Day
for the Owner with Sharon Otoo and Manuela Bauchle for
the magazine Die Neue Rundschau (S. Fischer Verlag).

Mîran Newroz Çelik, living and breathing in queer and
trans of color communities and is a wannabe writer.

Elena Chamorro, Associate Teacher at Aix-Marseille Uni-
versité, teaches language and translation. Disability rights
activist, co-founder of the CLHEE, Collectif Luttes et Handi-
caps pour l’Egalité et l’Emancipation (Fight and Disabilities
for Emancipation and Equality group), which issues she
discusses on her blog at Médiapart.fr.

104

Rokhaya Diallo, French journalist, writer, and award-
winning filmmaker is widely recognized for her work,
which dismantles the barricades of racism and sexism
through the promotion of equality and pluralism. She
directed several documentaries including Steps to Liberty.
Her writing appeared on several newspapers, magazines,
and books including her graphic novel Pari(s) d’Amis. She
has curated and co-authored the exhibition Afro! with the
photographer Brigitte Sombié.

Prof. Dr. Fatima El-Tayeb, Professor of Literature and
Ethnic Studies at the University of California, San Diego.
Her work deconstructs structural racism in “colorblind”
Europe and centers strategies of resistance among racial-
ized communities. In addition to numerous articles, she is
the author of UnGerman. The Construction of Otherness in
the Postmigrant Society (Transcript 2016), European Oth-
ers. Queering Ethnicity in Postnational Europe (University
of Minnesota Press 2011) and Black Germans. Race and
National Identity, 1890–1933 (Campus 2001).

Amandine Gay, Filmmaker and scholar, who defines her-
self as a political author. Research and creation means for
her reclaiming the narrative as an act of emancipation. In
2015, she authored the preface of the first French translation
of bell hooks’ seminal, Ain’t I A Woman and her first fea-
ture-length documentary, Speak Up, was released in 2017.

Christelle Gomis, PhD Researcher in History at the Euro-
pean University Institute (EUI), with a focus on Compara-
tive Colonialisms, Social Histories of Education, Black and
Decolonial Feminisms, published “Dismantling Eurocen-
trism in the French History of Chattel Slavery and Racism”
in Unsettling Eurocentrism in the Westernized University
(Routledge, 2018).

105

Prof. Dr. Jin Haritaworn, Associate Professor of Gender,
Race and Environment at York University in Toronto, Can-
ada. Focus on Gender, Sexuality and Transgender Stud-
ies, Critical Race and Ethnic Studies, and Urban Studies.
Gentrification, Homonationalism, Intersectionality, Queer
Space and Transnational Sexuality Studies. Published Queer
Lovers and Hateful Others: Regenerating Violent Times and
Places (Pluto 2015), and Queering Urban Justice (University of
Toronto Press, 2018, edited with G. Moussa and S.M. Ware).

Prof. Dr. Sabine Hark, Professor for Interdisciplinary
Women and Gender Studies and Director of the Center for
Interdisciplinary Women and Gender Studies (ZIFG) at TU
Berlin. Her recent publications include Unterscheiden und
herrschen. Ein Essay zu den ambivalenten Verflechtungen
von Rassismus, Sexismus und Feminismus in der Gegen-
wart (transcript, 2017) (under the title Other and Rule. Rac-
sism, Sexism and Feminism Today forthcoming with Verso
Press) and Vermessene Räume, gespannte Beziehungen.
Unternehmerische Universitäten und Geschlechterdyna-
miken (Suhrkamp, 2018).

Dr. Ines Kappert, Head of Gunda-Werner-Institute for
Feminism and Gender Democracy at the Heinrich Böll
Foundation, with a focus on feminism for an immigration
society, refugees and women, peace and security. In 2008,
she received her Ph. D. with her monograph entitled Der
Mann in der Krise. Oder: Konservative Kapitalismuskritik
im kulturellen Mainstream (transcript, 2008). From 2007–
2015 she has been the head of the opinion-desk of the Ger-
man daily newspaper taz. As guest professor she teaches
Gender Studies at Universtity St. Gallen (Switzerland).

Katja Kinder, Black German Educator. She works as
vice executive manager at the RAA Berlin, an agency

106

for Educational Justice and is co-founder of ADEFRA
(Schwarze Frauen in Deutschland, founded in 1986). She is
also a freelance empowerment trainer and conflict media-
tor, working with a Black intersectional feminist and criti-
cal race framework for over 20 years.

Sharon Otoo, Black British, mother, activist, and author.
Editor of the English book series Witnessed, published by
edition assemblage. Her first short stories the things I think
while smiling politely and Synchronicity were published in
2017 by S. Fischer Verlag. With “Herr Gröttrup setzt sich
hin” she won the Ingeborg Bachmann Prize in 2016.

Julia Phillips, visual artist and faculty at University of Chi-
cago, Department of Visual Arts. Her intellectual interest
lies in psycho-analytical and Black feminist thought, as
well as postcolonial questions and issues of social belong-
ing. Her most recent exhibitions are her first institutional
solo exhibition ‘Failure Detection’ at MoMA PS1 and her
participation in the 10th Berlin Biennial ‘We don’t need
another hero’. Her next upcoming project is a solo exhibi-
tion at Kunstverein Braunschweig in September 2019 titled
Fake Truth. Phillips’ work has recently been reviewed in Art
Forum and The New Yorker amongst others.

Peggy Piesche, Literary and Cultural Studies scholar
whose work is centered in Black European Studies, Criti-
cal Race and Whiteness Studies, Black Feminist Studies,
Diaspora and Translocality, and the Performativity of
Memory Cultures (Spatiality and Coloniality of Memories
and Future Studies). She is a transcultural trainer for Crit-
ical Whiteness in academia, politics and education. Since
1990, she is a member of the Black (German) movement,
including ADEFRA e. V. (Black Women in Germany) and
Diversifying Matters. Since 2016, she is an executive board

107

member of ASWAD (Association for the Study of the World-
wide African Diaspora).

Dr. Emilia Roig, Founder and Executive Director of the
Center for Intersectional Justice (CIJ). Faculty member of
the Social Justice Program of DePaul University of Chicago.
Taught European and International Law, Critical Race The-
ory, Intersectionality in Germany and France. Worked at
Amnesty International, the International Labor Organisa-
tion (ILO) and GIZ in Kenya, Tanzania and Cambodia.

Dr. Nahed Samour, lawyer and Islamic studies scholar.
Early Career Fellow at Lichtenberg-Kolleg, Göttingen Insti-
tute for Advanced Study, and at the Humboldt University
Berlin, Faculty of Law, with a research focus on religion,
race and gender in law. Since 2015, she is Junior Faculty at
the Harvard Law School, Institute for Global Law and Policy.

Prof. Dr. Iyiola Solanke, Professor, Chair in EU Law and
Social Justice, School of Law, University of Leeds. Her focus
lies within the EU Law and Anti-Discrimination Law, Inter-
sectional Discrimination, Judicial Diversity, EU citizen-
ship. She published Discrimination as Stigma (Hart, 2017)
and EU Law (Pearson, 2015). She is Academic Bencher of
the Inner Temple.

Dania Thaler, certified sociologist, veterinarian, and ele-
mentary school teacher in training. #geek #looser #freeed-
ucation #racismdestroyseverything #stayflexible #been-
theredonethat #overqualified #noviceforever

EDITED BY
GUNDA WERNER INSTITUTE IN THE HEINRICH BÖLL FOUNDATION

AND THE CENTER FOR INTERSECTIONAL JUSTICE

“R
ea

ch
 E

ve
ry

on
e

on
 th

e
Pl

an
et

 …
”

 K
im

be
rlé

 C
re

ns
ha

w
an

d
In

te
rs

ec
tio

na
lit

y

“REACH
EVERYONE

ON THE
PLANET… ”

KIMBERLÉ CRENSHAW AND INTERSECTIONALITY

“For feminist theory and antiracist policy discourse to
embrace the experiences and concerns of Black women,
the entire framework that has been used as a basis
for translating ‘women‘s experience’ or ‘the Black
experience’ into concrete policy demands must
be rethought and recast.”

Kimberlé Crenshaw

Heinrich-Böll-Stiftung
Schumannstr. 8
10117 Berlin
www.boell.de

ISBN 978-3-86928-199-5

Kimberlé Crenshaw, distinguished Professor of Law
at UCLA and Professor of Law at Columbia Law
School, is a leading authority on Civil Rights, Black
Feminist legal theory, and race, racism and the law.
Crenshaw’s groundbreaking work has been founda-
tional in two fields of study that have come to be
known by terms that she coined – critical race
 theory and intersectionality. A specialist on race and
gender equality, she gave workshops for human
rights activists in Brazil and India, and for constitu-
tional court judges in South Africa. Her work on
intersectionality has been globally recognized and
was influential in the drafting of the equality clause
in the South African Constitution. Crenshaw also
authored the background paper on gender and
racial discrimination for the United Nations’ World
 Conference on Racism (WCAR), served as rappor-
teur for the conference’s Expert Group on Gender
and Race Discrimination, and coordinated non-
governmental organizations’ efforts to ensure the
inclusion of gender in the WCAR conference decla-
ration. She is the co-founder and Executive Director
of AAPF (African American Policy Forum), the
founder and Executive Director of the Center for
Intersectionality and Social Policy Studies at
Columbia Law School, and the president of Center
for Intersectional Justice (CIJ).

Coverfoto ©: Annabel Clark

EDITED BY
GUNDA WERNER INSTITUTE IN THE HEINRICH BÖLL FOUNDATION

AND THE CENTER FOR INTERSECTIONAL JUSTICE

“R
ea

ch
 E

ve
ry

on
e

on
 th

e
Pl

an
et

 …
”

 K
im

be
rlé

 C
re

ns
ha

w
an

d
In

te
rs

ec
tio

na
lit

y

“REACH
EVERYONE

ON THE
PLANET… ”

KIMBERLÉ CRENSHAW AND INTERSECTIONALITY

“For feminist theory and antiracist policy discourse to
embrace the experiences and concerns of Black women,
the entire framework that has been used as a basis
for translating ‘women‘s experience’ or ‘the Black
experience’ into concrete policy demands must
be rethought and recast.”

Kimberlé Crenshaw

Heinrich-Böll-Stiftung
Schumannstr. 8
10117 Berlin
www.boell.de

ISBN 978-3-86928-199-5

Kimberlé Crenshaw, distinguished Professor of Law
at UCLA and Professor of Law at Columbia Law
School, is a leading authority on Civil Rights, Black
Feminist legal theory, and race, racism and the law.
Crenshaw’s groundbreaking work has been founda-
tional in two fields of study that have come to be
known by terms that she coined – critical race
 theory and intersectionality. A specialist on race and
gender equality, she gave workshops for human
rights activists in Brazil and India, and for constitu-
tional court judges in South Africa. Her work on
intersectionality has been globally recognized and
was influential in the drafting of the equality clause
in the South African Constitution. Crenshaw also
authored the background paper on gender and
racial discrimination for the United Nations’ World
 Conference on Racism (WCAR), served as rappor-
teur for the conference’s Expert Group on Gender
and Race Discrimination, and coordinated non-
governmental organizations’ efforts to ensure the
inclusion of gender in the WCAR conference decla-
ration. She is the co-founder and Executive Director
of AAPF (African American Policy Forum), the
founder and Executive Director of the Center for
Intersectionality and Social Policy Studies at
Columbia Law School, and the president of Center
for Intersectional Justice (CIJ).

Coverfoto ©: Annabel Clark

