

Practical information

Venue: Marist Brothers- Piazzale Marcellino Champagnat 2 ROMA

Dates: 10-11 November 2017

Cost: 35 euro (without midday meal)

Participants: 80 maximum

Language: English and Spanish (simultaneous translation)

*Enrollment: send an email to redacsed@sedosmission.org
before October 15, 2017*

Professor Miriam Subirana Vilanova PhD

Doctor in Fine Arts, University of Barcelona. Founder and director of Instituto IDEIA. Teacher, lecturer, writer, coach. Formed in Appreciative Inquiry by David Cooperrider. Designed and facilitated numerous game-changing Appreciative Inquiry Summits.

IDEIA

Instituto Diálogos e Indagación Apiciativa

Servizio di Documentazione e Studi sulla Missione Globale
Service of Documentation and Research on Global Mission
Service de Documentation et de Recherche sur la Mission Globale
Servicio de Documentación e Investigación sobre la Misión Global

An initiative of SEDOS in cooperation with USG/UISG

Appreciative Inquiry

**Two-day Workshop to experience an alternative
to the problem-solving approach**

by Professor Miriam Subirana Vilanova

November 10-11, 2017

at the Marist Brothers
Roma, Piazzale Marcellino Champagnat 2

SIMULTANEOUS TRANSLATION INTO ENGLISH AND SPANISH

Appreciative Inquiry

Appreciative Inquiry is a 'whole system' process of inquiry into what MOTIVATES an organization, community, group and individual. It uses a set of principles to DISCOVER what motivates and to PLAN and INNOVATE what will ENHANCE life. Innovation emerges from the system itself. It is a possibilities oriented methodology that uses dialogue as the main tool, based on interviews in pairs, group dialogues and dynamic interaction to expand the dialogue to and beyond the whole group. The Appreciative Inquiry process generates closeness, understanding, connectivity, open communication, generation of ideas, innovation, empathy, trust and ownership of the proposals that are co-created.

Benefits deriving from this way of being, doing and sharing

- ❑ Improves communication fluency. Increase confidence. Positive dialogue and generative conversations of commitment and concrete actions are encouraged.
- ❑ Alignment with the values of our communities.
- ❑ A shared vision is achieved in which each feels that he/she has contributed and feels it. People are more committed and involved with greater motivation.
- ❑ Increasing the speed of change.
- ❑ New ideas emerge.
- ❑ It improves the climate of exchange and the well-being of people.
- ❑ Greater empathy and understanding is created among all members of the community.
- ❑ Cohesion between people.
- ❑ Clarifies the direction in which we want to move, and coordinates the energy, values, attitudes and practices in the same direction and thus obtain better results, i.e. make a greater impact on society.
- ❑ Promotes a sense of responsibility and an awareness of each other's contribution to work/live /share as a unified and linked group: what each one can add to when done with a systemic vision.
- ❑ Arouses individual and group awareness to the impact and importance of being active in offering deep and impactful solutions that can lead to renewal of practices and create a good atmosphere of coexistence.
- ❑ Explores attitudes that generate well-being, understanding and listening.
- ❑ Seeks to do things in different ways to achieve different results.

Phase I. EXPLORATION AND DISCOVER

Friday, 10 November 2017, from 9:00 am to 1:00 pm

Phase II. DREAM: VISION AND ASPIRATIONS

Friday, 10 November 2017, from 2:00 pm to 7:00 pm

Phase III. DESIGN: ARCHITECTURE OF PROPOSITIONS

Saturday, 11 November 2017, from 9:00 am to 1:00 pm

Phase IV. DELIVERY: CONTRACTING THE FUTURE

Saturday, 11 November 2017, from 2:00 pm to 7:00 pm

During this workshop, we will learn about Appreciative Inquiry by applying the whole process to the study of a theme that is relevant to all of us:

INTERCULTURALITY

Provoking changes in society by ensuring deep experience of intercultural communities...

- To promote respect for cultures
- To esteem the other; in order to enrich each other
- To nourish interculturality in our communities
- To live where the culture is different from one's own
- To construct our life together in a socially intercultural reality