


"Teaching the intercultural in contexts of student mobility"

June, 12th-13th, 2014

School of Foreign Languages and Literature, Interpreting and Translation.

Alma Mater Studiorum, University of Bologna Via Filippo Re, 8, Bologna, Italy

IEREST conference

Thursday, 12th June

8.45	Registration	Registration	
9.15	Greetings	Greetings	
	Daniela Gallingani, President of the School of Foreign Languages and Literature, Interpreting and Translation, University of Bologna		
	Giovanni Gentile Marchetti, Head of the De Cultures, University of Bologna	epartment of Modern Languages, Literature, and	
 Paul Bayley, Head of Teaching and Learning- Language Centre, University Ana Beaven, IEREST project coordinator, University of Bologna 		ng- Language Centre, University of Bologna	
		niversity of Bologna	
9.30	Keynote		
<i>J</i> • <i>J</i> •	Student Mobility, Identity, and Language Learning: A New Role for Concept-Base Instruction?		
	Celeste Kinginger, Pennsylvania State Univ.	ersity	
10.30	 The IEREST project: An overview Claudia Borghetti, University of Bologna 		
11.00	Coffee break	Coffee break	
	Parallel session 1		
	Room 1 Chair: Mette Rudvin	Room 2 Chair: Neva Čebron	
11.30	Bridging the Gap – Teaching Intercultural Communication through Live Experience	Whose knowledge?: Academic "culture shock" from an intercultural perspective	
	Geoffrey Gibson, University of Hull	Andreas Jacobsson, Karlstad University	
	Andrew Cornforth, University of Hull	Annika Malmsten, Karlstad University	

12.00	 International Field Experience: Implications for intercultural learning and teacher education Erika Hepple, Queensland University of Technology Donna Tangen, Queensland University of Technology A module-based approach to foster and document the intercultural process before and during the residence abroad 	Reducing Uncertainty through Intercultural Competence Marga Menendez-Lopez, University of Surrey Richard Bale, University of Surrey Loving Neighbor as Self: Creating a Culture of Curiosity on the Home Campus by Translating Meaningful Study Abroad Experiences into Cross-
	 Christine Penman, Edinburgh Napier Sibylle Ratz, Edinburgh Napier Benedicte Cebrian, Edinburgh Napier 	 Cultural Friendships Kelly Pengelly, Taylor University
13.00	Lunch break Parallel session 2	
	Room 1	Room 2
	Chair: Rosa Pugliese	Chair: Irina Golubeva
14.30	Intercultural experiences of foreign students at a north Hungarian university and its implications for tertiary education Tünde Bajzát, University of Miskolc	The European Project Semester. A practical approach to experience multi-cultural and multi-disciplinary cooperation on a real-life project in a real-life environment Johan Wouters, Avans University
15.00	 British and Spanish Erasmus students: a comparative analysis of Intercultural Communicative Competence Gloria Gutiérrez Almarza, Nottingham Trent University Ramiro Durán Martínez, Universidad de Salamanca Fernando Beltrán Llavador, Universidad de Salamanca 	The EUFICCS methodology: linguistic and cultural immersion, and acquisition of the Reflective Intercultural Competence Lavinia Bracci, Siena Italian Studies Elena Cellai, Ulisse Cultural Association
15.30	 Teaching the intercultural in contexts of student mobility: the case of the University for Foreigners of Siena Carla Bagna, University for Foreigners of Siena Sabrina Machetti, University for Foreigners of Siena 	Down the Rabbit Hole: Developing Intercultural Sensitivity during Student Mobility • Emilia Slavova, University of Sofia

16.00

Coffee break

16.30	Criteria for a successful Erasmus experience: student perceptions in the IEREST project	
	Maryam Asoodar, Alzahra University, University of Leuven	
	Lut Baten, University of Leuven	
	Jan Van Maele, University of Leuven	
	Basil Vassilicos, University of Leuven	
17.00	Problematising the intercultural: Students' experiences during a pre-departure programme	
	Prue Holmes, Durham University	
17.30	Closing session	
19.30	Conference dinner	


Friday, 13th June

9.15	 Monica Turci, Vice Head of Teaching and Learning - Language Centre, University of Bologna Ana Beaven, IEREST project coordinator, University of Bologna 	
9.30	Keynote (video-recorded) Creating an international community of active citizens Michael Byram, Emeritus Professor, University of Durham	
10.00	Intercultural activities through the eyes of students and teachers: feedback from the IEREST project Iohn Osborne, University of Savoy Neva Čebron, University of Primorska Irina Golubeva, AEDE-Hungary	
10.30	Interculturality in interaction: Insights from students in an IEREST pre-departure module Luisa Bavieri, University of Bologna Ana Beaven, University of Bologna Claudia Borghetti, University of Bologna Rosa Pugliese, University of Bologna	
11.00	Coffee break	

Parallel session 3			
	Room 1 Chair: Luisa Bavieri	Room 2 Chair: John Osborne	
11.30	 Mobility as an intercultural training agenda: A dual-tier self-study resource for educators Rachel Linder, University of Paderborn Leah Davcheva, Centre of intercultural learning, education and research 	What is within affects what is without: The importance of "intra-cultural" understandings for developing "intercultural" competencies Gregory Poole, Doshisha University	
12.00	 Linking virtual exchange to physical exchange Francesca Helm, University of Padua Lisa Griggio, University of Padua 	Intercultural competencies: what students in study and placement mobility are learning and what we say they should be learning Annelies Messelink, Utrecht University Jan van Maele, University of Leuven Helen Spencer-Oatey, University of Warwick	
12.30	Incorporating insights from outgoing/ incoming 2012/2013 into 2014 blended pre-departure training • Sophie Reissner-Roubicek, University of Warwick • Emily Lim, University of Warwick	Preparation of students for international mobility: what are we preparing our students for? • Monika Kovács, Eötvös Loránd University	
13.00	Lunch break		
14.30	IEREST dissemination Sara Casini, Bee-com Association Martina Galetti, Emmaboshi Studio		
14.45	Hand-on IEREST pre-departure teaching activities • Prue Holmes, Durham University		
15.30	 Intercultural preparation for mobile students: Roundtable discussion Chair: Ana Beaven, University of Bologna Discussants: Andrea Ceccherelli (University of Bologna), Miguel Gallardo (AEGEE-Europe), Francesco Girotti (University of Bologna), Irina Golubeva (AEDE-Hungary), Celeste Kinginger (Pennsylvania State University), Lucia Livatino (University of Bologna), John Osborne (University of Savoy, Chambéry), Monica Turci (University of Bologna). 		
17.00	Closing session		


