

#MÁS
CO
LOM
BIA
NO QUE
NUNCA
200 Años

Cultural Agenda Bicentenary Commemoration

El futuro
es de todos

Cancillería
Embajada de Colombia
en Austria

September 2019

The Embassy of Colombia in Austria invites to commemorate the Bicentenary with these events:

Interculturality Week

Inauguration

Experience cultural diversity in Vienna

Date: September 1st, 3:00pm

Location: Rathaus. Lichtenfelsgasse 2, Stiege 2, Wappensäle 1010 Vienna

Inscriptions: <https://bit.ly/33RZBpA>

Exposition

'Art Speaks Diversity'

Inauguration, September

3rd, 6:00pm.

Reception

Inscriptions : <https://bit.ly/33Td3cC>

Date: September 3 to 27
from 9:00am – 5:00 pm

Location: Yunus Emre

Enstitüsü Währinger Straße 6-8/14-15
1090

Free Entrance

Photo: The Black Line, Jorge Gamboa

Photo: Dialogue with the sea, Jorge Gamboa

Colombia will be present with the exposition **"The Black Line"** of the Colombian photographer Jorge Gambo. Exhibiting the sacred landscapes of the Sierra Nevada of Santa Marta, Colombia

Costumes of the World

Get to know typical costumes of the world, Colombia will participate with four dresses from different regions of the country.

Date: September 6th, 6:30pm

Location: Wiener Börsensäle
Wipplingerstraße 34, 1010 Viena

Inscriptions: <https://bit.ly/31ZiUvs>

Iberoamerican Film Festival, Iberoamerican Club of Viena

Inauguration, September 12th, 7:00pm
Film Campeones, Followed by a reception

Date: September 12th to October 5th

Location: Instituto Cervantes, Schwarzenbergplatz 2,
1010 Vienna

Program: <https://bit.ly/2TXNSkF>

Free Entrance

Colombian Films

Lila's Book: Children's movie
September 15th, 4:30pm
Spanish, English subtitles

Lila, a character in a story book, suddenly falls out of her paper world and ends up trapped in a place she doesn't belong - And so starts this adventure where Lila discovers that the person who can save her is Ramon, the owner of the book who hasn't read it for many years

Dragon's Defense: General Audience
September 22nd, 6:45pm
Spanish, English subtitles

Samuel, Joaquin and Marcos are three old friends who live in downtown Bogota. They feel safe thanks to their routine which allows them to ignore their failures. However, comes the day in which they have to face reality, something that will make their lives shake