[image: image1.jpg]- Erasmus+

	Seminar ”IQ: Intercultural Quality” 28 February – 07 March 2015, Szeged, Hungary

	

	

”IQ: Intercultural Quality ”

Seminar on developmental model of intercultural sensitiveness and how it can be put into youth work practice
28 February – 07 March 2015 Szeged, Hungary
Themes of the seminar:
Nowadays interculturality is part of our everyday life and work. People who work with young people face with several challenges to be in a situation which based on cultural background and they don’t know how to react or don’t understand why they react how they react. Ambiguity is everywhere, among young people and between young person and youth worker. It is essential nowadays to develop and improve our intercultural competence with emphasis on intercultural sensitiveness because we don’t have to travel to an other country to face with different culture, different cultures come to us, different cultures are around us. That is a really positive change nevertheless we have to learn to handle our fears and learn to understand, tolerate and accept each other and to learn to live together. Youth workers have to be prepared for that and provide support for young people they work with to become interculturally sensitive for each other and go through the phases of intercultural sensitiveness and understand their and others’ reactions.

Milton J. Benett made a fantastic theory called Developmental model of intercultural sensitiveness which can be used in youth work and put it in practice in everyday lives and work of youth workers. The academic model can be adapted to youth work activities which gives opportunity for youth workers to support young people to understand each others and improve their abilities to function together even they represent a Muslim and a Jewish family.

The overall aim of the seminar is to train youth workers, youth leaders, teachers, social workers, etc. on use the Milton J. Bennett model in their daily work and lives in order to improve their intercultural competence to work with different target groups e.g. minorities, immigrants, Roma young people, etc. 8 phases of the model have to be understood by youth workers and share methods, tools and techniques how they can support young people from different cultural background to reach the certain phase or go forward to the next phase in local level then invent new youth projects e.g. youth exchanges, EVS and trainings in order to improve intercultural competences of young people in European level according to the proposals of Erasmus +.

Learning objectives of the seminar are:
· Getting acquainted with the theory of Milton J. Bennett: Developmental model of intercultural sensitiveness;

· Develop and improve intercultural competence through the model as recognising phases of the model: Ambiguity; Getting to know other culture; Understand other culture; Tolerance of differences; Acceptance of differences; Appreciation of diversity; Adaptation; Ability to function in other culture.
· How this theory can be used in practice in the daily lives and daily work with young people with fewer opportunities of youth workers, youth leaders, teachers, social workers, etc.

· Invent new Key Action 1 Mobility projects for young people and youth workers as youth exchanges and EVS for young people, trainings for youth workers on intercultural sensitiveness according to the proposals of Erasmus + Programme.
The methodology of the seminar:
The seminar will be learner-centred because first of all the people who work with young people having different cultural backgrounds have to be aware that how sensitive they are interculturally and how much they need to improve their intercultural competence. So an experienced trainer team will prepare participatory and creative methods of non – formal education through the phases of the model of Milton J. Benett and youth workers can through all phases and make self – assessment regarding to their own intercultural competence with special focus on intercultural sensitiveness. Meanwhile they have to consider how they can support their target groups to go through these phases in their lives as well and share, exchange and invent methods, tools and techniques to develop and improve to reach or go further from the certain phase.

Therefore, the seminar will be theoretical and practical.

Theoretical part will be the self – assessment part regarding to own intercultural sensitiveness of participants based on the Model. Practical part will be to share, exchanges and explore methods, tools and techniques to support young people with different cultural background to go through the phases. Then invent international youth projects to experience interculturality in European level.

The whole seminar is aimed at putting the Developmental model of intercultural sensitiveness into local and European youth work practice.

The methodological flow of the project:

· Get to know the Developmental model of intercultural sensitiveness made by Milton J. Bennett;

· To adapt the academic model to youth work reality through self –assessment and dialogue space;

· Go through the 8 phases of the model: Ambiguity; Getting to know other culture; Understand other culture; Tolerance of differences; Acceptance of differences; Appreciation of diversity; Adaptation; Ability to function in other culture and share, exchange and explore methods, tools and techniques how they can be used by with and for young people with different cultural backgrounds;

· Invent new youth projects as youth exchanges, EVS and training supported by Key Action 1 Mobility projects for young people and youth workers according to the proposals of Erasmus +

Who can participate in the seminar?
- At least 18 years old and there is no upper age limit!
- Youth workers, youth leaders, teachers, social workers, etc. who are directly working with young people who are having different cultural backgrounds;
- Having youth work experiences;
- Ready to take part in the whole seminar;
Eligible countries: Hungary, Italy, Malta, Macedonia, Portugal, Romania, Spain, Turkey,
Applicant organisation: YOPA – Youth for Participation Association, Szeged, Hungary
Preliminary programme:
	Hours
	Arrival day
	Day 1
Getting to know US
	Day 2
Day of Ambiguity
	Day 3
Day of Intercultural sensitiveness
	Day 4
Day of self - assessment
	Day 5
Day of practice
	Day 6
Day of Future steps
	Departure day

	8.00 – 9.00
	Arrival of participants

Registration and accommodation
	breakfast
	breakfast
	breakfast
	breakfast
	breakfast
	breakfast
	breakfast

	09.30– 11.30

	
	Official welcome

Icebreakers

Getting to know each other

	Developmental model of ingtercultural sensitiveness by Milton J. Bennett

	Phase4: Tolerance of differences

	Phase8: Ability to function in other culture

	Preparing a proposal for methods, tools and techniques to put the theory into practice in local level
Coffee break
	Presenting the planned youth projects

Feedback

	Departure of participants

	11.30– 12.00
	
	Coffee break
	Coffee break
	Coffee break
	Coffee break
	
	Coffee break
	

	12.00– 13.30

	
	Group building activity – explore our surrounding
	Phase1: Ambiguity

	Phase5: Acceptance of differences

	Intercultural sensitiveness – how sensitive am I?

	
	Dissemination and Exploitation startegy
	

	13.30– 15.00
	
	Lunch
	Lunch
	Lunch
	Lunch
	Lunch
	Lunch
	

	15.00-16.30

	
	Intro of the PBS

Aim and objectives

Day by day programme

Expectations

Learning needs
	Phase2: Get to know other culture

	Phase6: Appreciation of differences
	Sightseeing

Free afternoon
	General overwiev of Erasmus + with special focus on Key Action 1
	Fill in Youthpass certificate – dialogue space
	

	16.30 - 17.00
	
	Coffee break
	Coffee break
	Coffee break
	
	Coffee break
	Coffee break
	

	17.00– 19.00
	
	The aim of our organisation: what our organisation and target group will benefit from my participation here?

Freak out
	Phase3: Understand other culture
Freak out
	Phase7: Adaption

Freak out
	
	Working on common youth projects with special focus on intercultural sensitiveness

Freak out
	Evaluation of the seminar

	

	19.00-20.00
	Dinner
	Dinner
	Dinner
	Dinner
	Dinner
	Dinner
	Dinner
	

	20.00-
	Social & informal evening
	Ambiguity evening
	Organisational bingo
	Movies evening
	Karaoke evening
	Intercultural party with locals
	Farewell evening
	

Financial conditions:
The food and accommodation will be provided and paid by the organizers. Travels costs will be reimbursed either by bank transfer after the course or at the end of the course in cash (in Euros €). It may be that money from European Commission will be late; in that case, as mentioned, you will get your reimbursement after the course by bank transfer (be ready for that).
There is 30 EUR participation fee!
The reimbursement fee will be counted according to the distance calculator of European Commission:

	Country
	Maximum travelling reimbursement / participant (tickets, invoices will be needed!!!)

	Portugal
	360EUR

	Romania
	180EUR

	Italy
	275EUR

	Spain
	360EUR

	Macedonia
	275EUR

	Malta
	275EUR

	Turkey
	275EUR

Please, fill in the Registration form bellow and send it back till 20 November 2014 to the following email address: yopa@yopa.hu
If you have any questions, please don’t hesitate to contact us!

REGISTRATION FORM
Personal Data

The contact details you provide us below will be used for all correspondence!

	First Name
[as on your passport]
	
	Family Name
[as on your passport]
	

	Nationality
	
	Age:
	
	Gender
	 FORMCHECKBOX
 Female

 FORMCHECKBOX
 Male

	Complete address
	

	Postal code
	
	Town
	
	Country
	

	Phone (preferably mobile)
[with full international dial codes]
	
	Fax
[with full international dial codes]
	

	Email
	
	Website
	

Language(s) abilities: Please mention all languages in which you are able to work and indicate your level for each of it (B-basic, G-good, VG-very good, F-fluent, MT-mother tongue) Anyway we would like to remind you that main working language will be English.
	
	Listening
	Speaking
	Reading
	Writing

	English
	
	
	
	

	Other languages
[please specify]

	
	
	
	

Do you have any special needs or requirements that the host organisation should know about? (E.g. mobility, medical needs, allergies, dietary restrictions, smoker/non-smoker)

	

 Your organisation

	Name
	

	Complete address
	

	Postal code
	
	Town
	
	Country
	

	Phone
[with full international dial codes]
	
	Fax
[with full international dial codes]
	

	Email
	
	Website
	

	Activity level
	 FORMCHECKBOX
 local
 FORMCHECKBOX
 regional
 FORMCHECKBOX
 national
 FORMCHECKBOX
 international

Please describe briefly your organisation

What are the objectives, main activities and target group of your organisation?

	

What are your roles (volunteer, youth worker, board member, director ...) and your tasks? Please say how long you have been involved in youth work?

	

Knowledge and experiences

What type of training (if any) have you followed regarding international youth work, non-formal education, Youth Programme or Youth in Action programme or Erasmus + programme?
	

What is your level of knowledge of the programmes, listed bellow?

	
	Low
	Medium
	High

	KA1 youth exchanges
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	KA1 European Voluntary Service
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	KA1 Youth workers mobility
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	KA2 Strategic partnership
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

Motivation and Expectations:
Please describe briefly your motivation to participate within this Seminar?
	

What would you like to learn, understand and experience during this seminar?

	

What contributions can you bring for the seminar?
	

Please indicate us the name and full contact details of a person to be contacted in case of emergency during the course

	Name
	

	Complete address
	

	Postal code
	
	Town
	
	Country
	

	Phone
[with full international dial codes]
	
	Fax
[with full international dial codes]
	

	Email
	

Please take note of the following conditions that will apply if you are selected to take part in the seminar.

1. I commit myself to participate in the whole process, including:

· to prepare myself carefully for the seminar and to do all remote preparation work the team will ask for,

· to take part in the full duration of the seminar
· to participate in the whole evaluation process

2. I understand that the information I provided on my special needs does not remove my own personal responsibility for ensuring my own health.

Signature of applicant:
Date:

Supporting signatures:

I confirm my organisation/institution/Local Authority wishes to take part in transnational activities through the training course “IQ: Intercultural Quality” and that the above-named person has the support of my organisation and has obtained full permission to be released from his/her usual duties to undertake this training course.

Name and Position (manager/senior officer/board member) of organisation’s representative:

Signature of organisation’s representative:
Date:

Applications should be sent by e-mail to: yopa@yopa.hu no later than 20.11.2014.
If for any reason you are no longer able to attend the seminar, please inform us as soon as possible so that the training organisers can ensure a replacement from the waiting list.

PAGE
9

[image: image1.jpg]