

Program of the International Weeks against Racism 2022

Commencing from March 14 to April 6, 2022

Show attitude!

Dresden has been taking part in the nationwide International Weeks against Racism since 2016. The action weeks draw our attention to the fact that discrimination, racism and group-related enmity have no place in our urban society. This year's motto "Show your attitude!" appeals to our duty to take a public stand against hate and exclusion. This is also and especially true in times of the pandemic, which has reinforced prejudice against certain groups, devaluation and hatred.

Despite difficult organizational conditions, more than forty initiatives, clubs, institutions and organizations followed my call for active participation. Around sixty registered events are evidence of the remarkable commitment of the people of Dresden to a diverse city, to respect, tolerance and democratic values. Thank you very much for that!

Different formats such as online workshops, lectures, specialist days, meetings, readings and exhibitions are aimed at preventing and reducing racism and strengthening peaceful, non-violent coexistence.

The program, which is regularly updated depending on the pandemic situation, can be found on the website of the state capital Dresden at www.dresden.de/iwgr.

We would like to thank everyone involved in the organisation and wish all participants interesting encounters!

Dirk Hilbert

Mayor of the state capital Dresden

Program

Monday March 14th

12 p.m. till 2 p.m.

IDA – Studentische Initiative am Zentrum für Integrationsstudien (TU Dresden),
Zellescher Weg 22

Critical City Rally

The rally visits well-known places from an anti-racist, critical perspective and shows places that are particularly relevant for minorities in Dresden.

Organizer: IDA

Registration: ida-dresden@mailbox.tu-dresden.de

More information: <https://tud.de/zfi/iwgr2022>

4.30 p.m. to 5.30 p.m.

Landgericht Dresden, Lothringer Straße 1

Opening of the International Weeks Against Racism 2022

The mayor will sign the park in front of the Dresden district court with the name "Marwa El-Sherbini-Park".

Organizer: Landeshauptstadt Dresden, Bürgermeisteramt

7.30 p.m. to 9.30 p.m.

Zentralbibliothek, Schloßstraße 2

Reading with Shida Bazyar: Three Comrades

Shida Bazyar tells the story of three close friends who are exposed to everyday discrimination because of their origin and shows how hate and ignorance can be met with solidarity.

Organizer: Städtische Bibliotheken Dresden

Registration: zentralbibliothek@bibliothek-dresden.de

Tuesday March 15th

4.00 p.m. to 7.00 p.m.

Rosenwerk, Jagdweg 1 - 3

Open bicycle self-help workshop

We open our bicycle self-help workshop every Tuesday afternoon, screwing, twisting and flexing together for a bit more self-determined mobility in the city area

Organizer: Willkommen in Löbtau e. V.

Registration: werkstatt@notraces.net

04.30 p.m. to 6:00 p.m.

Courage - Werkstatt für demokratische Bildungsarbeit e. V., Könnertstraße 7

Online event: Discrimination-sensitive language - What can and does conscious language do?

People often want to speak in a way that is sensitive to discrimination and does not want to hurt anyone. We talk about which words are biased and which could be used instead.

Organizer: Courage-Werkstatt für demokratische Bildungsarbeit e. V.

Registration: eveeno.com/diskriminierungssensible_sprache

Thursday March 17th

10:00 a.m. to 12:00 p.m.

sowieso Kultur Beratung Bildung, Angelikastraße 1

From personal problems to political action

An empowerment workshop by refugee women for refugee women, carried out by Women in Exile e. V.

Organizer: *sowieso* Kultur Beratung Bildung

Registration: kontakt@frauen-ev-sowieso.de

03:00p.m. to 04:30 p.m.

Sächsischer Volkshochschulverband e. V., Weißeritzstraße 3

Where is the limit here? Recognize discrimination in working life

As everywhere, we also encounter racist slogans in working life. It is the task of everyone to take appropriate countermeasures. We present examples of discrimination in working life and talk about what to do against it.

Organizer: Sächsischer Volkshochschulverband e. V.

Registration: teichert@vhs-sachsen.de

From 05:00 p.m.

Chinesischer Pavillion zu Dresden, Bautzner Landstraße 17A

The colorful deer international

We present the cultures of origin of our neighbors with a migration background and thereby break down reservations.

Organizer: Der bunte Hirsch

Friday March 18th

06:00 p.m. to 09:00 p.m.

ZMO-Jugend e. V., Kipsdorfer Straße 100

Different is not the same as foreign!

Everything that is different and unknown to us is foreign. But everyone knows that strange things can eventually become familiar and even a part of oneself, if we accept it.

Organizer: ZMO-Jugend e. V.

Saturday March 19th

02:00 p.m. to 03:00 p.m.

DIE LINKE.Dresden, Großenhainer Straße 93

Euthanasia in National Socialism

Reading of texts on this topic on the way from the main train station to the town hall with the aim of making crime scenes and perpetrators visible.

Organizer: DIE LINKE Dresden/AG Antifa

03:00 p.m. to 07:00 p.m.

Gemeindehaus der Ev.-Luth. Friedens- und Hoffnungsgemeinde, Emil-Überall-Str. 6

Spring awakening in the garden

Celebrating the beginning of spring together in the garden of Emil-Überall-Straße 6 with all people in the network. Gardening, international food, slackline, table tennis, bicycle repair.

Organizer: Willkommen in Löbtau e. V.

06:30 p.m. to 8 p.m.

Hochschulgruppe Amnesty International Dresden, Chemnitzer Straße 59b

Film evening of the university group Amnesty International.

The film is about a Roma family in Bosnia who live on the fringes of society. Where the system doesn't work.

Organizer: Hochschulgruppe Amnesty International

Sunday March 20th

01:00 p.m. to 07:00 p.m.

DiTiB Dresden – Fatih Moschee, Hühndorfer Straße 14

Selam=peace.

Exchange, entertainment, questions & answers, sweets and tea

Organizer: DiTiB Dresden

05:00 p.m. to 07:00 p.m.

Pluralismus Zentrum Dresden, Grüner Weg 1a. Event room: 1st floor

Endemic at last? show attitude

Omicron could be the about-face in the pandemic. No matter what course the virus takes, the people of Dresden want to show an attitude....

Organizer: power4africa e. V.

Monday, March 21st

04:00 p.m. to 06:00 p.m.

Kinder- und Jugendhaus, Pats Colour Box, Händelallee 23

4 days, 4 countries – Part 1

Together we get to know 4 different countries over 4 days and discover their culture.

Organizer: Kinder- und Jugendhaus Pat's Colour Box

07:00 p.m. to 09:30 p.m.

Montagscafé im Kleinen Haus, Glacisstraße 28

Film screening "The Game" and discussion as part of the Monday café

Film about institutional racism towards those seeking protection at the EU's external borders. (Bosnia/Croatia).

Subsequent discussion with the director Manuela Federl as well as SFR e. V. and Sastra e. V.

Organizer: Sächsischer Flüchtlingsrat e. V./Sastra e. V.

Tuesday, March 22nd

10 a.m. to 12:15 p.m.

Club Passage, Leutewitzer Ring

BlacKkKlansman

In 1972, an African-American police officer went undercover for the Ku Klux Klan – what sounds ridiculous is based on a true story and is satirically and touchingly staged by Spike Lee.

Organizer: Jugendkunstschule Dresden

04:00 p.m. to 06:00 p.m.

Kinder- und Jugendhaus Pat's Colour Box, Händelallee 23

4 days, 4 countries – Part 2

Together we get to know four different countries over four days and discover their culture.

Organizer: Kinder- und Jugendhaus Pat's Colour Box

04:00 p.m. to 07:00 p.m.

Rosenwerk, Jagdweg 1 – 3

The open bicycle self-help workshop.

The open bicycle self-help workshop enables self-determined mobility in the city area.

Organizer: Welcome to Löbtau e. V.

Registration: werkstatt@notraces.net

6:00 p.m. to 08:00 p.m.

Landesarbeitsgemeinschaft politische-kulturelle Bildung Sachsen,
Kraftwerk Mitte 32, Trafo Halle

Diversity in institutions of the migration society - DI-Mig.

Presentation of the project DIMig, in which racism-critical process support is offered to Saxon institutions.

How can they develop an anti-racist attitude? (Event could be offered online)

Organizer: LAG pokuBi Sachsen

Registration: partizipation@pokubi-sachsen.de

07:30 p.m. to 09:00 p.m.

Zentralbibliothek, Schloßstraße 2

Reading and discussion with Julya Rabinowich and Katerina Poladjan

Based on their novels, the authors discuss past losses, the consequences of which reach into the present, and future opportunities that society supports.

Organizer: Städtische Bibliotheken Dresden
Registration: zentralbibliothek@bibliothek-dresden.de

08:00 p.m. to 10:15 p.m.

Club Passage, Leutewitzer Ring 5

BlackKlansman.

In 1972, an African-American policeman went undercover for the Ku Klux Klan – what sounds ludicrous is based on a true story and is satirically and touchingly staged by Spike Lee.

Organizer: Jugendkunstschule Dresden

Wednesday March 23rd

02:00 p.m. to 04:00 p.m.

Wirtschaft für ein weltoffenes Sachsen e. V., Königstraße 4

Economy in dialogue

Event on skilled worker immigration, especially with a view to municipalities and administrations. Diversity as a success factor for a common and cosmopolitan future in Saxony.

Organizer: Wirtschaft für ein weltoffenes Sachsen e. V.

04:00 p.m. to 6 p.m.

Kinder- und Jugendhaus Pat's Colour Box, Händelallee 23

4 days, 4 countries – Part 3

Together we get to know four different countries over four days and discover their culture.

Organizer: Kinder- und Jugendhaus Pat's Colour Box

Thursday March 24th

From 04:00 p.m.

Kinder- und Jugendhaus Pat's Colour Box, Händelallee 23

4 days, 4 countries – Part 4

Together we get to know four different countries over four days and discover their culture.

Organizer: Kinder- und Jugendhaus Pat's Colour Box

Friday March 25th

2.30 p.m. to 5 p.m.

Jugendkunstschule Dresden, location Palitzschhof, Gamigstraße 24

Open print workshop

Come to our open printing workshop and print your favorite word on paper in a language of your choice. Take it home as a gift or hang it up.

Organizer: Jugendkunstschule Dresden

4 p.m. to 7 p.m.

Bürgerlabor. Kreuzstraße 2

Workshop in the Citizens' Laboratory: Open to everyone?! How diversity succeeds in the club. (Part 1)

Partnership for Democracy Dresden (PfD), Ausländerrat Dresden e. V. and Kulturbüro Dresden invite activists from clubs and initiatives to reflect on the diversity in their organization.

Organizer: PfD

Registration: fachstelle-lhp@aktion-zivilcourage.de

Saturday March 26th

4 p.m. to 6 p.m.

TU Dresden, Zentrum für Integrationsstudien (Zfi), Zellescher Weg 22

Foreigner in your own country? Growing up in the East German province.

What is it like growing up for people of color in East Germany? What about racism and the feeling of invisibility? Speakers on our panel: Katharina Warda, Rasha Nasr, Kassem Taher Saleh.

Organizer: TU Dresden (Zfi)/DaMOst - Project MigOst.

Registration: paolo.le_van1@tu-dresden.de

More Information: <https://tud.de/zfi/iwgr2022>

from 4 p.m.

Neues Rathaus, Rathausplatz 1, Plenarsaal

Reading with Nadire Biskin

During the book reading, Ms. Biskin will present her debut novel "A Mirror for My Opposite". This is followed by an interview with the author.

Organizer: Goethe-Institut Dresden and Haus Sovi e. V.

08:00 p.m. to 10:00 p.m.

Scheune e. V., Petrikirchstraße 5

Pöbel MC - Mission ImpöbelbleTour

Pöbel MC's texts are analyzes of bourgeois scenes, political confusion or social inequality, always embedded in a progressive but not moralizing attitude.

Organizer: Scheune e. V.

Sunday March 27th

04:00 p.m. to 05:30 p.m.

SPD-Stadtratsfraktion, Dr.-Külz-Ring 19

City politics in German, Arabic and English

Urban politics concerns everyone and must be accessible to everyone. With the help of interpreters, we explain city politics in Dresden, guide you through the town hall and answer your questions.

Organizer: SPD-Fraktion Dresden.

Registration: spd-fraction@dresden.de

Monday, March 28th

07:30 p.m. to 09:00 p.m.

Zentralbibliothek, Schloßstraße 2

Reading with Raúl Krauthausen: I didn't want to be a roofer anyway.

The activist for inclusion and accessibility describes with wit and expertise what his everyday life is really like and what a coexistence of disabled and non-disabled people can look like.

Organizer: Städtische Bibliotheken Dresden

Registration: zentralbibliothek@bibliothek-dresden.de

with sign language translation

Tuesday, March 29th

04:00 p.m. to 07:00 p.m.

Rosenwerk, Jagdweg 1 - 3

Open bicycle self-help workshop.

Open bicycle self-help workshop enables more self-determined mobility in the city area.

Organizer: Willkommen in Löbtau e.V.

Registration: werkstatt@notraces.net

06:00 p.m. to 07:00 p.m.

RLC –Studentische Initiative am Zentrum für Integrationsstudien (TU Dresden),
Zellescher Weg 22

Recognizing and countering myths - the right of asylum and residence explained

The aim of the workshop is to clear up myths surrounding the Asylum and Residence Act and thus counteract the prejudices and stereotypes that characterize the debate on flight and migration.

Organizer: RLC

Online workshop under www.beratung.rlc-dresden.de

<https://tud.de/zfi/iwgr2022>

Wednesday March 30th

04:00 p.m. to 06:00 p.m.

Antidiskriminierungsbüro Sachsen, Regionalstelle Dresden, Seminarstrasse 2

What to do in the event of racial discrimination? – For people with experience of racism

Racist discrimination is diverse and unfortunately commonplace for those affected. We provide information about discrimination, look at situations together and discuss options for action. on German, Spanish and English

Organizer: Antidiskriminierungsbüro Sachsen e.V.

04:00 p.m. to 07:00 p.m.

SPIKE Dresden e. V., Karl-Laux-Straße 5

Showing attitude together.

In this Together Café, the topic of civil courage is dealt with over a delicious buffet. What is that, actually? How can civil courage be promoted in our society?

Organizer: SPIKE Dresden e. V.

06:00 p.m. to 07:30 p.m.

Arbeit und Leben Sachsen e. V., Könneritzstrasse 3

Racism on everyone's lips

We show short films dealing with language, identity & cultural appropriation – where does everyday racism show up? Let's share about it and discuss attitude.

Organizer: Arbeit und Leben Sachsen e. V.

Registration: dresden@arbeitundleben.eu

Thursday March 31st

from 09:00 a.m.

www.dresden.de/iwgr.

Online symposium "Professional attitude of counselors in intersectional counseling contexts"

The symposium would like to focus on intersectional counseling contexts:
What does intersectionality mean in counseling and how can counseling be designed intersectionally in practice?

Organizer: Vorbereitungskreis Intersektionalität

Registration: morena.gutte@adb-sachsen.de

Friday April 1st

from 04:00 p.m.

Bürgerlabor, Kreuzstraße 2

Workshop in the Citizens' Laboratory: Open to everyone?! How diversity succeeds in the club. What to do ?! (Part 2)

Partnership for Democracy Dresden (PfD), Foreigners' Council Dresden e. V. and Kulturbüro Dresden invite active people from associations and initiatives to reflect on the diversity in their organization.

Organizer: PfD

Registration: fachstelle-lhp@aktion-zivilcourage.de

Saturday April 2nd

02:00 p.m. to 07:00 p.m.

Hans-Erlwein-Gymnasium, Eibenstocker Str. 30

Night sport

At Night Sport people can do sports every Friday free of charge and without registration and meet other sports enthusiasts from Dresden.

Organizer: Sportjugend Dresden e. V.

03:00 p.m. to 07:00 p.m.

ZMO Jugend e. V., Kipsdorfer Str. 100.

Experience diversity. Music speaks louder than words...

"Music knows no language barriers! Invitation to a music event followed by a discussion about the role of music in the diverse society and tasting of Iranian specialities."

Organizer: ZMO-Jugend e. V.

Sunday April 3rd

02:00 p.m. to 04:00 p.m.

Ausländerrat Dresden e.V., Heinrich-Zille-Straße 6

An extraordinary city walk

About escape, new beginnings & girl power: The city guide shares personal experiences with you, clears up prejudices and invites you to talk at eye level. Get to know Dresden differently!

Organizer: Ausländerrat Dresden e. V.

Registration: pezlarova@auslaenderrat.de

Monday April 4th

04:00 p.m. to 08:00 p.m.

Kulturbüro Sachsen e. V., Bautzner Straße 45

Workshop: Basics of migration, flight, asylum - global and regional.

We provide information about the reasons for fleeing, current fleeing movements worldwide, the basics of the asylum procedure in Germany and the realities of life for asylum seekers. In doing so, we look at common misconceptions and convey reliable facts.

Organizer: Kulturbüro Sachsen e. V. and Kirchlicher Beauftragter für Flüchtlingsarbeit und Integration in Dresden & Umgebung

Registration: bildung@kulturbuero-sachsen.de

(the location will be communicated after the registration confirmation)

05:00 p.m. to 06:30 p.m.

Hochschulgruppe Amnesty International Dresden, Chemnitzer Strasse 59 b

Human rights violations in Russia: take a stand!

A member of our university group gives a lecture on the repeated reports of violence and torture by the police in Russia.

Organizer: Hochschulgruppe Amnesty International Dresden

Registration: info@amnesty-hochschulgruppe-dresden.de

05:00 p.m. to 05:30 p.m.

Kreuzkirche. At the Kreuzkirche 1

Ecumenical Peace Prayer

In memory of Jorge João Gomondai

Organizer: Ökumenisches Informationszentrum e. V. (ÖIZ).

07:30 p.m. to 09:00 p.m.

Bibliothek Gorbitz, Merianplatz 4

Reading with Marius Jung: Who is going to see it as black?

We all have prejudices! With this insight, the author approaches all those who never intended to be racist and would like to know how ignorant racism can be avoided.

Organizer: Städtische Bibliotheken Dresden

Registration: gorbitz@bibo-dresden.de

08:00 p.m. to 10:00 p.m.

Club Passage, Leutewitzer Ring 5

EXIL – film screening.

Xhafer comes from Kosovo and leads a well-integrated, conservative middle-class life. But over time, disturbing incidents and with them questions about identity accumulate.

Organizer: Jugendkunstschule Dresden

Tuesday April 5th

10:00 a.m. to 12:00 p.m.

Club Passage, Leutewitzer Ring 5.

EXIL – film screening.

Xhafer comes from Kosovo and leads a well-integrated, conservative middle-class life. But as time goes by, disturbing incidents begin to pile up, and with them questions of identity and belonging.

Organizer: Jugendkunstschule Dresden.

10:00 a.m. to 04:30 p.m.

Kulturbüro Sachsen e. V., Bautzner Straße 45

"No, I see it differently!" Prejudices, fake news and racist narratives.

The workshop analyzes fake news and racist narratives and explains right-wing interpretation patterns. With the help of reframing and counter-narratives, we counteract them.

Organizer: Kulturbüro Sachsen e. V. and Kirchlicher Beauftragter für Flüchtlingsarbeit und Integration in Dresden & Umgebung

Registration: bildung@kulturbuero-sachsen.de
(the location will be communicated after the registration confirmation)

04:00 p.m. to 07:00 p.m.

Rosenwerk, Jagdweg 1–3

Open bicycle self-help workshop

The open bicycle self-help workshop enables more self-determined mobility in the city area.

Organizer: Willkommen in Löbtau e. V.
Registration: workshop@notraces.net

05:00 p.m. to 06:00 p.m.

Museen der Stadt Dresden, Wilsdruffer Straße 2

Rethinking City History: Perspectives on Jewish History and the Present

Guided tour through the exhibition intervention "Rethinking City History: Perspectives on Jewish Stories and Presents" in the permanent exhibition of the Dresden City Museum

Organizer: Museen der Stadt Dresden.
Entry Fee: 5 euros.

06:30p.m. to 08:00 p.m.

Bibliothek Prohlis, Prohliser Allee 10

Reading with Marius Jung: Who is going to see it as black?

We all have prejudices! With this insight, the author approaches all those who never intended to be racist and would like to know how ignorant racism can be avoided.

Organizer: Städtische Bibliotheken Dresden
Registration: prohliis@bibo-dresden.de

08:00 p.m. to 10:00 p.m.

Club Passage, Leutewitzer Ring 5

EXIL – film screening

Xhafer comes from Kosovo and leads a well-integrated, conservative middle-class life. But as time goes by, disturbing incidents begin to pile up, and with them questions of identity and belonging.

Organizer: Jugendkunstschule Dresden

Wednesday April 6th

03:00 p.m. to 04:00 p.m.

Integrations- und Ausländerbeirat Dresden (IAB). Jorge-Gomondai-Platz.

Memory of Jorge Gomondai.

Laying of flowers at the Jorge-Gomondai memorial stone.

The assassination of Jorge Gomondai reminds us that racism kills. This act should never be forgotten. The IAB reminds and warns of this.

Organizer: IAB

Whole Day: MUSAIK e. V., Gamigstraße 22

MUSAIK – Video installation for the campaign “Show your attitude!” in social media portals

The results of a call to musicians to show their attitude with their instrument and to document this with a photo are presented.

Organizer: Musaik – Grenzenlos musizieren e. V.

05:00 p.m. to 06:00 p.m.

Gewerkschaft Erziehung und Wissenschaft. Cottaer Strasse 4

Missed chances? Migrant teachers in Saxony

Online lecture by Dr. Roman George: The recognition and employment practice of migrant teachers in the federal states.

Organizer: GEW Sachsen

Registration: juri.haas@gew-sachsen.de

04:30 p.m. to 05:15 p.m.

Bibliothek Neustadt, Königbrücker Straße 26

The horrible shosh.

This funny story by Charlotte Habersack advocates an open togetherness and shows children and adults how prejudices can sometimes get in the way.

Organizer: Städtische Bibliotheken Dresden

Registration: neustadt@bibo-dresden.de

Exhibitions

March 14th to 21st

Daily: Bürgerlabor, Kreuzstraße 2.

Photo exhibition "Living without Racism 2.0".

The photographic portraits ask you to see the individual in every person and to show them empathy and openness.

Organizer: Bündnis gegen Rassismus.

March 22nd to April 3rd

Daily: Neues Rathaus, Rathausplatz 1, 2nd floor.

10.30 a.m. to 05:00 p.m. (entrance to the Golden Gate)

Photo exhibition "Living without Racism 2.0" (see above)

April 2nd to April 16th

Daily: Prohliser Allee 10, "KIEZ"

11:00 a.m. to 05:00 p.m.

Exhibition "Asylum is Humanright", 2nd edition

The exhibition presents the escape routes to Europe. Those seeking protection encounter many dangers and obstacles on these paths. The asylum law and the political situation are also discussed.

Organizer: Zu Hause in Prohlis e. V.

Events outside the International Anti-Racism Weeks

February 21st and 28th

Montagscafé im Kleinen Haus, Glacisstraße 28

Intercultural forum for exchange for all people in Dresden.

03:00 to 05:00 p.m. International women's café.

05:00 to 07:00 p.m. social counseling/advising.

Program subject to changes

What actually is racism?

Racism is a specific form of misanthropy and discrimination. Racism is defined as negative and derogatory attitudes and actions towards another group

Racism is defined as negative and derogatory attitudes and actions towards another group.

Racism is understood to mean negative and derogatory attitudes and actions towards another group from people. Social, cultural or even physical characteristics are arbitrarily linked with mostly negative characteristics, behavior and abilities. Racism aims to maintain power structures and privileges and to legitimize their unequal distribution. Racism can appear in many ways - for example in the form of everyday discrimination and exclusion, on the level of personal attitudes and prejudices, as institutional discrimination, e.g. B. on the labor market or in administrative action to disparagement, insults and violence.

Events with sign language translation:

If required, please register by March 4 at the latest at: iwgr@dresden.de.

Organizers:

Antidiskriminierungsbüro Sachsen e. V.

ARBEIT UND LEBEN Sachsen e. V.

Ausländerrat Dresden e. V.

Bündnis gegen Rassismus

Courage – Werkstatt für demokratische Bildungsarbeit e. V.

Der bunte Hirsch

DIE LINKE.Dresden/AG Antifa

Ditib Dresden

Gewerkschaft Erziehung und Wissenschaft

Goethe-Institut Dresden und Haus Sovi e. V.

Hochschulgruppe Amnesty International Dresden

IDA – Studentische Initiative am Zentrum für Integrationsstudien (Zfi) an der Technischen Universität Dresden (TUD)

Integrations- und Ausländerbeirat Dresden (IAB)

Jugendkunstschule Dresden

Kinder- und Jugendhaus Pat's Colour Box

Kirchlicher Beauftragter für Flüchtlingsarbeit und Integration in Dresden & Umgebung

Kulturbüro Sachsen e. V.

Landesarbeitsgemeinschaft politisch-kulturelle Bildung Sachsen

Landeshauptstadt Dresden, Bürgermeisteramt

Montagscafé

MUSAIK – Grenzenlos musizieren e. V.

Museen der Stadt Dresden
Ökumenisches Informationszentrum e. V. (ÖIZ)
Partnerschaft für Demokratie Dresden (Pfd)
power4africa e. V.
RLC – Studentische Initiative am Zentrum für Integrationsstudien der TU Dresden
Sächsischer Flüchtlingsrat e. V. und Sastra e. V.
Sächsischer Volkshochschulverband e. V.
scheune e. V.
sowieso Kultur Beratung Bildung e. V.
SPD-Fraktion Dresden
SPIKE Dresden e. V.
Sportjugend Dresden e. V.
Städtische Bibliotheken Dresden
TU Dresden, Zentrum für Integrationsstudien (Zfi)/Dachverband
Migrant*innenorganisationen Ost (DaMOst)/Projekt MigOst
Vorbereitungskreis Intersektionalität:
Bürgermeisteramt/Beauftragte für Menschen mit Behinderungen/Senioren/LAG
Queeres Netzwerk Sachsen/Lebendiger leben e. V./*sowieso* Kultur Beratung
Bildung e. V./Frauentreff des Ausländerrates Dresden e. V./Antidiskriminierungsbüro
Sachsen e. V.
Willkommen in Löbtau e. V.

Organizational note:

The International Weeks Against Racism in the state capital of Dresden are action weeks that, thankfully, numerous organizers are helping to organize independently and on their own responsibility. The organizers themselves are responsible for the content of the individual events. In terms of organization and content, they are responsible for the content conveyed and the statements made in their events. The opinion of the state capital Dresden is not represented in every case. This is only active in a coordinating manner and is not responsible for all activities that are carried out by non-municipal institutions. The organizers reserve the right to exercise their domiciliary rights and grant access to people who belong to extreme parties or organizations, who belong to the extreme scene or who have already made racist, nationalistic, anti-Semitic or other inhuman statements in the past deny events or exclude them from them.

EN The complete program can be found at: www.dresden.de/iwqr

Imprint

Publisher:

City of Dresden

Major's Office

Phone +49 (0) 3 51 4 88 20 85

Fax +49 (0) 3 51 4 88 21 23

E-Mail buergermeisteramt@dresden.de

Office for Press, Public Relations and Protocol

Phone +49 (0) 3 51 4 88 23 90

Fax +49 (0) 3 51 4 88 22 38

E-Mail presse@dresden.de

Post Office Box 12 00 20

01001 Dresden

www.dresden.de

facebook.com/stadt.dresden

Central service number 115 – we love questions

Editor:

Dr. Hussein Jinah, Irma Castillo

February 2022

Electronic documents with qualified electronic signature can be submitted via a form. In addition, E-Mails to the City of Dresden can be sent encrypted with S/MIME-certificate or via DE-Mail. More information can be found here: www.dresden.de/kontakt. This information material is part of the public relations service of the City of Dresden. It is not to be used for political and campaign advertising. Political parties, however, are allowed to use it to inform their members.

www.dresden.de/iwgr