

UNIVERSIDADE
CATÓLICA
PORTUGUESA

INSTITUTE OF TECHNOLOGY
TRALEE
INSTITIÚID TEICNEOLAÍOCHTA TRÁ LÍ

Sapere utile

CONSORTIUM

INCOMA, Spain (Coordinator)

Cap Ulysse, France

IFOA, Italy

Institute of Technology Tralee, Ireland

Universidade Católica Portuguesa, Portugal

INTERCOMPREHENSION AND INTER-CULTURAL TRAINING FOR MOBILITY OPERATORS

Co-funded by the
Erasmus+ Programme
of the European Union

(2015-1-ES01-KA202-015884)

More information:

<http://inter-move.eu>

[/intermoveproject](https://www.facebook.com/intermoveproject)

This Project has been funded with support from the European Commission. This publication [communication] reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

INTERMOVE

Co-funded by the
Erasmus+ Programme
of the European Union

The Project

INTERMOVE project, funded within the framework of the Erasmus+ Programme, aims to prepare participants on EU mobility projects by the development and implementation of a new training pathway that will tackle two of the barriers to mobility:

- **Intercultural issues**
- **Communication in foreign languages**

What makes the INTERMOVE Training so Innovative?

INTERMOVE combines the intercultural preparation with the use of intercomprehension in a blended training pathway that will include French, English, Portuguese, Italian and Spanish as targeting languages.

Intercomprehension is a form of communicating in which a person uses his/her own language to understand the language used by the other person(s). This method gets immediately linked to Interculture (interaction between one or more cultures) as soon as concepts such as diversity, empathy and non-oral communication skills rise up: understand a language, understand a culture. This approach gives special importance to the comprehension (reading, listening) rather than the production (writing, speaking).

Target Groups

INTERMOVE aims to favour International Mobility for Training and Education purposes by the development of an open and collaborative learning pathway addressed to mentors dealing with pre-departure and upon-arrival preparation of trainees and students, providing them with resources for blended learning, e-learning and face to face training sessions.

If you are an institution active in mobility programmes such as VET institutions and schools, universities, Chamber of Commerce, NGOs or Youth Associations, INTERMOVE could be particularly useful for you!

Expected Impact

Thanks to INTERMOVE, trainers will have access to innovative tools that will allow them to incorporate a methodology based on Intercomprehension and Intercultural approach. Trainers will acquire the expertise needed to prepare participants on mobility experiences, helping the latter individuals to better understand multicultural contexts and to interact in 5 different languages. This will become a reality by the implementation of:

- **INTERMOVE Learning Pathway to be followed by trainers willing to teach the Intercomprehension and Intercultural blended contents;**
- **Open Educational Resource Platform for mentors to create customized pathways, exchange resources and good practices as well as to favour the contact between different organisations;**
- **Tutor Handbook with guidelines and tips on how to make use of the INTERMOVE products;**
- **INTERMOVE label awarded to those organizations implementing the system.**

Activities

The project work plan is organized in different activities each of which is important for the achievement of the targets set:

- **Transfer of knowledge and Identification of Best Practices from other sources in order to reach a more comprehensive learning pathway;**
- **Development of the INTERMOVE Prototype, Platform and the Repository of Open Resources in which all successful results previously gathered will be adapted and integrated;**
- **Capacity Building activities within the partnership that will ensure the appropriate implementation of the INTERMOVE course in future trainings;**
- **Validation of INTERMOVE model by a Pilot Run with trainees;**
- **Train the Trainers activity targeting mobility operators that will follow INTERMOVE methodology in the future.**

