

Living Culture in the University Developing citizens of the world

Review on a simply unique ... experience

May 2011
Abbaye Neumünster
Luxembourg

Collaboration:

University of Luxembourg

Miami University, Ohio

Bowling Green State University, Ohio

Northern Arizona University, Arizona

University Network of European Capitals of Culture (UNeECC)

European Council for Student Affairs (ECStA)

European Cultural Parliament (ECP)

US Embassy Luxembourg

Sar-Lor-Lux Charter

City of Luxembourg

Luxembourg City Tourist Office (LCTO)

Quattropole

Scenicae a.s.b.l.

Amis de l'Université

Abbaye Neumünster (CCRN)

Radio 100,7

Ministry of Culture

The **'Transatlantic Dialogue'** was first created in **2008** as a collaborative effort between the **University of Luxembourg** and **Miami University/Ohio**.

The idea was to create an **experimental conference/festival** around the notion of culture.

The event was **student & staff - oriented** and meant to bring them in **contact with 'arts'** and make them think about **'culture'**.

TRANSATLANTIC DIALOGUE

Living Culture in the University
Developing Citizens of the World

A transatlantic dialogue
May 25th - May 27th 2011

Abbaye Neumünster
Luxembourg

transatlanticdialogue.uni.lu

Poster & Homepage
designed by students of the
Graphic Design section of the
University of Applied Sciences,
Trier/ Germany

May 25th Opening Ceremony

The theoretic workshops

... have been jointly prepared by US & EU professionals

I. The experience of culture as 'personal development'

Participants shared their experiences about how to enhance their learning and promote personal and professional development.

II. Foster global citizenship through the arts

Participants shared examples of programs, best practices and policies that use culture to promote students' development and students' sense of being citizens of the world.

III. What is 'culture' - borders and limits

Participants compared and contrasted the perspectives on culture in the frame of their professional environment.

Workshop sessions

The creative workshops

... leaded by US & EU artists resulted in a creative project or performance that has been presented at the final cultural soirée

- *Theatre & comedy*
- *Photography & Visual Arts*
- *Video*
- *Vocal music*
- *Creative writing*
- *Dance & Corporal expression*
- *UL Video* by UL Student Lukas Foehr <http://www.facebook.com/video/video.php?v=10150297211517209>

May 25th European Soirée

May 26th Quattropole ... on stage

To re-find and re-identify the Europeans we may need the help of you - Americans! Outside Europe people tend to refer to “Europe” as a clear concept. But inside - no. An American is saying “next week I go to Europe”. And you are right - you are going to Europe, be it Stockholm, Luxembourg or Palermo. So please help the Europeans to find our European identity. We in cultural life know that we belong to Common Cultural Europe - where no borders exist!

Karl Erik Norrman,
*Secretary General
European Cultural Parliament*

May 26th American Soirée

What I take away from our rich conversations and shared experiences throughout this conference is that our mission of developing university students as citizens of the world will be enriched by calling on both perspectives of culture and the practices that arise from each.

Judy Rogers,
Associate Dean for Academic Affairs
Miami University Ohio

The word that comes to mind when describing this shared, personal experience is *respect*. Culture is not the pursuit of a (well-defined) goal, but is a synonym for 'social activity', i.e. the connectedness of individuals in the past, present and future.

Wim Coudenys,
International Relations Manager
Lessius University College Antwerp / University of Leuven

‘Culture’

Arts and culture are defined by the creativeness of our society.

If the level of culture, education and intellectual life rises, citizens will understand and manage and solve their daily problems much easier and face life with greater confidence and understanding.

Music, drama, poetry, dance, fine arts, new medias & of course ... science are expressions of culture.

However, the meaning of culture is much wider and deeper.

Civilizations are formed by what man has said and done since thousands of years ago and which, up to nowadays, have been accepted and absorbed by human societies and have been added to in their habits, thoughts, memories, actions, visions and creativeness.

Culture builds on the past, moulds the present and shapes the future.

Culture exists in all our doings, in all our acts.

It is and maintains knowledge, education, behavior, responsibility, understanding, tolerance and respect for the diversity and the opinion of others.

It is philosophy, creation, quality ... pure and simple ... a way of life.

Looking back at this rich experience, I would like to comment that we'll have in this, of course ... difficult times, the chance to redefine individually the essentials of living (our) culture.

Culture is generally speaking, a mirror of our society. We can look at it as from a part of our own identity.

Culture has its own intrinsic value, which goes beyond its economic, national or social contribution.

The world is a place of diversity, but it is also a global village. It should be stressed that we should be teaching not only to respect each other's differences, but to encourage them, for individual differences will help everyone benefit.

As professionals, acting in Universities and working with upcoming generations, it is part of our responsibility to consider all these aspects and try to support our students, colleagues and staff members keeping in mind the importance of this lifelong learning process.

TAD Videography Workshop

http://dc99.4shared.com/download/2diMFcHB/TAD_promo.mov?tsid=20111010-054734-f11540

led by *Matthew Chilelli (Emmy Award Winner)*

THE ARTS

ENERGIZE

TRANSFORM

RENEW

interpret

excite

influence

REVOLUTIONIZE

entertain

INSPIRE

differentiate

PROVOKE

educate

reform

UNIVERSITÉ DU
LUXEMBOURG

*Merci pour votre attention
Thank you for your attention
Danke für Ihre Aufmerksamkeit
Merci fir Är Opmierksamkeet*

*... & looking forward to **2014***

francois.carbon@uni.lu