

Symposium

Was ist ein Dialog auf Augenhöhe? Die Rolle der Kunst im interkulturellen Austausch

Termin: **Sa. 04.07.15; 15:00 – 16:30 Uhr**

Ort: Millerntor-Stadion auf St. Pauli (Haupttribüne und Südkurve)
Harald-Stender-Platz 1
20359 Hamburg

Ein einzelnes Ereignis kann tausende unterschiedliche Erzählungen hervorrufen. Wir alle haben kulturell geprägte Perspektiven und stereotype Vorstellungen fremder Lebenswelten. Echte Begegnungen auf Augenhöhe sind daher selten und nicht immer selbstverständlich.

Im Rahmen des Symposiums geht es um den Stellenwert und das Potential eines Austausches verschiedener Perspektiven auf Augenhöhe. Aber was verstehen wir überhaupt unter einem „Dialog auf Augenhöhe“ und welche Rolle kann Kunst im Dialog der unterschiedlichen Vorstellungen einnehmen und wie kann sie zu einem Dialog auf Augenhöhe beitragen? Was können Kunst, Musik und andere kulturelle Ausdrucksformen in diesem Zusammenhang leisten? Welches sind Mechanismen, die Augenhöhe generieren und wie kann Neues entstehen, wenn unterschiedliche Perspektiven sich auf tatsächlicher Augenhöhe begegnen?

Die Gäste des Symposiums diskutieren diese Fragen, betrachten den aktuellen Stand und werfen einen Blick auf mögliche Modelle der Zukunft.

Mit:

Alexander Koch - Galerist und Kurator von „Neue Auftraggeber“

Frank Alva Buecheler - Theaterregisseur und Flüchtlingshelfer

Mallence Bart-Williams - Künstlerin, Kuratorin & Initiatorin von „Folorunsho“

Safia Dickersbach: Verlegerin und Kunstmarktanalystin.

Moderation: Kolja Reichert – Kunstkritiker & Journalist

Millerntor Gallery #5

Der Besuch des Symposiums ist im Eintrittspreis (5€ erm. 2€) der Millerntor Gallery enthalten.

Eine Kooperationsveranstaltung von:

Viva con Agua de Sankt Pauli e.V. und *umdenken* Heinrich-Böll-Stiftung Hamburg. e.V.

www.umdenken-boell.de

Weitere Informationen zu Viva con Agua de Sankt Pauli e.V. und das vollständige Programm der „MILLERNTOR GALLERY“ finden Sie unter: <http://millerntorgallery.org>
<http://www.facebook.com/MillerntorGallery> und <http://www.vivaconagua.org>