

Project No

510890-LLP-1-2010-1-FR-

GRUNDTVIG-GNW

This project has been funded with support from the European Commission

With the support of the Lifelong Learning Programme of the European Union.
This product reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the

information contained therein.

European Dictionary
of

Intergenerational Learning Terms

English ï French ï German ï Italian ï Spanish ï Bulgarian

É 2011-2013 ENIL project partnership

European Dictionary of Intergenerational Learning Terms
1

European Dictionary of Intergenerational Learning
Terms with Definitions in English

No IGL Term Definition of term in English French German Italian Spanish Bulgarian

1 Literacy/
Numeracy/Skil
ls for Life

Fundamental knowledge of
English and maths that all
ages are required to learn.

Comp®tences
de base

Lese-, Rechen-
und
Schreibfªhigkeit

Abilit¨
linguistiche e
matematiche di
base/abilit¨ per
la vita

Habilidad
Ling¿²stica y
Matematica de
base/
habilidades para
la vida

ʏʝʪʝʥʝ ʠ

ʧʠʩʘʥʝ/ʉʤʷʪʘʥ

ʝ/ʋʤʝʥʠʷ ʟʘ

ʞʠʚʦʪʘ

2 Ability to Stay
on Task

Ability to work on a task
without intervention

Capacit® ¨
r®aliser une
t©che en
autonomie

Die Fªhigkeit,
bestªndig an
einer Arbeit
dran zu bleiben
(Durchhaltever
mºgen/Beharrlic
hkeit)

Abilit¨ di
concentrarsi sul
compito

Habilidad de
concentrarse en
la Tarea

ʉʧʦʩʦʙʥʦʩʪ ʟʘ

ʩʲʩʨʝʜʦʪʦʯʘʚʘ

ʥʝ

3 Ability to
Thrive/ Thrive
Ability/
Thrivability

The knowledge of and ability
to tap into inner sources of
motivation, an incremental,
growth mindset oriented
towards learning, and the goal
management skills necessary
to succeed and grow.

Capacit® ¨
r®aliser son
potentiel
/Autodidaxie

Die Fªhigkeit,
an einer
Aufgabe zu
wachsen und
Erfolg zu haben.

Capacita di
avere successo,
di realizzare il
proprio
potenziale

Capacidad de
Prosperar

ʉʧʦʩʦʙʥʦʩʪ ʟʘ

ʧʦʩʪʠʛʘʥʝ ʥʘ

ʫʩʧʝʭ/ʠʟʨʘʩʪʚʘ

ʥʝ

4 Accountability Responsibility for the results
of activities over which the
individual or organization has
authority

Responsabilisati
on

Verantwortung,
Verantwortlichk
eit

Rendicontabilit¨
, responsabilit¨
per i risultati del
proprio operare

Rendici·n de
Cuentas

ʆʪʛʦʚʦʨʥʦʩʪ

European Dictionary of Intergenerational Learning Terms
2

5 Acculturation Assimilation of and
adjustment to a new culture,
often following immigration.

Acculturation Akkulturation -
sich an eine
Kultur anpassen

Acculturazione Aculturaci·n ɺʲʟʧʨʠʝʤʘʥʝ

ʥʘ ʯʫʞʜʘ

ʢʫʣʪʫʨʘ

6 Achievement Something that a learner has
succeeded in doing usually
with effort.

R®ussite Leistung,
Errungenschaft

Risultato
scolastico,
conseguimento,
rendimento

Logro,
Consecuci·n,
rendimiento

ʇʦʩʪʠʞʝʥʠʝ

7 Active Aging The process of optimizing
opportunities for physical,
social, and mental activity
throughout the life course to
extend healthy life
expectancy, productivity, and
quality of life in older age

Vieillissement
actif

Aktiv, vital im
Alter

Invecchiamento
attivo

Envejecimiento
Activo.

ɸʢʪʠʚʥʦ

ʩʪʘʨʝʝʥʝ

8 Active
Citizenship

Participating in the duties and
responsibilities that come with
being part of a society

Citoyennet®
active

aktive
Anteilnahme an
Gesellschaft

Cittadinanza
attiva

Ciudadania
Activa.

ɸʢʪʠʚʥʦ

ʛʨʘʞʜʘʥʩʢʦ

ʩʲʟʥʘʥʠʝ

9 Activity
Continuity

Continuation of activities from
middle age to old age

Activit® continue Wªhrend des
gesamten
Lebens aktiv
sein, Aktivitªt
von mittleren bis
ins hohenAlter

Continuit¨ delle
attivit¨

Actividad
continua.

ʇʨʠʝʤʩʪʚʝʥʦʩʪ

ʥʘ ʜʝʡʥʦʩʪʠʪʝ

10 Adaptation Physical or behavioral
modification by an individual
in response to changes,
stressors, or risks in the
physical environment.

Adaptation Anpassung Adattamento Adaptaci·n ɸʜʘʧʪʘʮʠʷ

11 Adolescents 13-17 year olds Adolescents Jugendalter Adolescenti Adolescente ʖʥʦʰʠ

European Dictionary of Intergenerational Learning Terms
3

12 Adults 18 years of age and older Adultes Erwachsene Adulti Adulto ɺʲʟʨʘʩʪʥʠ

13 Affectual or
"Affective"?(S
kills)

The ability of family members
to express sentiments and
evaluations about their
relationship with other family
members

Comp®tences
affectives

Affektive
Kompetenz,
Zwischenmensc
hliche/affektive
Fªhigkeiten,
Geschicklichkeit

Abilit¨ affettive Habilidad
Afectiva

ʇʨʠʚʲʨʟʘʥʦʩʪ

14 Age Equality Actions to combat age
barriers and/or promote age
diversity, the retention of older
workers in employment.

Egalit® de droit
ind®pendamme
nt de l'©ge

altersgerichtete
Diversitªt
Management,
Beibehaltung
der ªlteren
Generation im
Arbeitsbereich

Eguaglianza dei
diritti
indipendenteme
nte dall'et¨

Igualda por la
Edad

ɺʲʟʨʘʩʪʦʚʘ

ʨʘʚʥʦʧʦʩʪʘʚʝʥ

ʦʩʪ

15 Ageism/ Age
Discrimination

A stereotyping of and
discrimination against
individuals or groups because
of their age.

Discrimination
par l'©ge

Diskriminierung
aufgrund des
Alters

Discriminazione
in base all'et¨
(con riferimento
agli anziani)

Discriminaci·n
por la Edad

ɺʲʟʨʘʩʪʦʚʘ

ʜʠʩʢʨʠʤʠʥʘʮʠʷ

16 Aging Society The increase in the number
and proportion of older people
in society.

Soci®t®
vieillissante

Steigender
Anteil der
ªlteren
Bevºlkerungssc
hicht in der
Gesellschaft.

Societ¨ che
invecchia
progressivamen
te

Sociedad que
envejece
progresivament
e

ɿʘʩʪʘʨʷʚʘʱʦ

ʦʙʱʝʩʪʚʦ

17 Alienation Making someone feel isolated
or estranged

Ali®nation Entfremdung Alienazione Alienaci·n ɸʣʠʝʥʘʮʠʷ/

ʆʪʯʫʞʜʝʥʠʝ

18 Altruism Consideration of the
happiness and good of others
before one's own.

Altruisme Selbstlosigkeit Altruismo Altruismo ɸʣʪʨʫʠʟʲʤ

European Dictionary of Intergenerational Learning Terms
4

19 Andragogy The art and science of helping
adults to learn

Andragogie Erwachsenenbil
dung

Andragogia Androgeno ɸʥʜʨʘʛʦʛʠʢʘ

20 Anecdotal
Evidence

Information that is not based
on facts or careful study

Lieux communs
/ pr®jug®s

m¿ndliche
¦berlieferungen
anstatt
wissenschaftlich
e/empirische
Befunde

Prova
aneddotica

Evidencia
Anecdotica

ʅʝʦʬʠʮʠʘʣʥʠ

ʩʚʝʜʝʥʠʷ

21 Antisocial
Behaviours

A behaviour that lacks
consideration for others and
that may cause damage to
society

Comportements
asociaux

Asoziales
Verhalten

Comportamento
antisociale

Comportamient
o antisocial

ɸʩʦʮʠʘʣʥʦ

ʧʦʚʝʜʝʥʠʝ

22 Assessment A method of evaluating a
learner's performance and
attainment

Evaluation Feststellung,
Pr¿fung

Valutazione Evaluaci·n ʆʮʝʥʷʚʘʥʝ

23 Associational
Solidarity

The type and frequency of
contact between
intergenerational family
members

Solidarit®
d'association/fa
miliale

Art und
Hªufigkeit
familiªre
Kontakte

Solidariet¨
associativa

Solidaridad
Asociativa

ʉʦʣʠʜʘʨʥʦʩʪ

ʥʘ ʩʝʤʝʡʥʘʪʘ

ʦʙʱʥʦʩʪ

24 Attainment The achievement of the goals
set

r®ussite
personnelle

Erreichen,
erlangen von
gesetzten Ziele

Risultato
raggiunto,
successo

Logro ʇʦʩʪʠʞʝʥʠʝ

25 Attitudes
Toward Aging

Feeings and responses to
aging

Attitudes face
au vieillissement

Einstellung zum
ªlter werden,
zum
Alterungsprozes
s

Atteggiamento
verso
l'invecchiament
o

Aptitudes ente
el
envejecimiento

ʆʪʥʦʰʝʥʠʝ

ʢʲʤ ʩʪʘʨʝʝʥʝʪʦ

26 Baby Boom
Generation

Population cohort generally
recognized to be born
between 1946 and 1964,
which falls between the Silent
Generation and Generation X.

G®n®ration
Baby Boom

Geburtenstarke
Jahrgªnge
zwischen 1946
bis 1964

Generazione del
baby boom

Generaci·n del
Baby boom

"ɹʝʡʙʠ ʙʫʤ"

ʧʦʢʦʣʝʥʠʝ

European Dictionary of Intergenerational Learning Terms
5

27 Baby Bust
Generation

Generation X G®n®ration X Generation X Generazione del
calo delle
nascite

Genera ʇʦʢʦʣʝʥʠʝʪʦ

"ʉʧʘʜ ʥʘ

ʨʘʞʜʘʝʤʦʩʪʪʘ"

28 Befriending Friendly behaviour toward
someone who is younger or
needs help

Bienveillance Jemanden
j¿nger oder
hilfsbed¿rftig als
Freund
behandeln,
helfen.

Comportamento
/relazione di
aiuto, sostegno,
soprattutto
verso chi ¯ pi½
giovane

Amistad ʉʧʨʠʷʪʝʣʷʚʘʥʝ

29 Behavioural
Health

The reciprocal relationship
between human behaviour,
individually or socially, and the
well-being of the body, mind,
and spirit.

Sant®
comportemental
e

Verhaltensmedi
zin,
Gegenseitiges
Verhªltnis
zwischen dem
eigenem
persºnlichen
oder sozialen
Verhalten und
dem
kºrperlichen,
psychischen
und seelischen
Befinden

Salute
comportamental
e

Comportamient
o Saludable

ʇʦʚʝʜʝʥʯʝʩʢʦ

ʟʜʨʘʚʝ

30 Bi-directional
learning

Reactive or functioning or
allowing movement in two
usually opposite directions.

Apprentissage
bi-directionnel

bidirektionales
oder
gegenseitiges
Lernen

Apprendimento
bi-direzionale

Aprendizaje bi-
direccional

ɼʚʫʧʦʩʦʯʥʦ

ʫʯʝʥʝ

31 Blended
Learning

A combination of classroom
based training/learning and
open, flexible, distance and
electronic forms of learning

Apprentissage
mixte

das Lernen ¿ber
ein Internet
Portal und
Prªsenzphasen
im
Klassenzimmer

Apprendimento
misto, in
presenza e a
distanza

aprendizaje
mixto,
presencial y a
distancia

ʂʦʤʙʠʥʠʨʘʥʦ

ʫʯʝʥʝ

European Dictionary of Intergenerational Learning Terms
6

32 Boarding (and
Care) Homes

Homes in which
accommodation and meals
are provided to one or several
unrelated individuals.

Maisons
d'accompagnem
ent et
d'assistance

Alters- und
Pflegeheime

Case che
provvedono
alloggio, pasti (e
assistenza)

Casas que
proveen
alojamiento (y
asistencia)

ʆʙʱʝʞʠʪʠʷ ʠ

ʩʦʮʠʘʣʥʠ

ʜʦʤʦʚʝ

33 Boomerang
Children

An adult, especially a college
graduate, who has returned to
the parental home, often due
to unemployment.

Adulescence Erwachsene,
vor allem
Studienabsolve
nten, die wieder
zur¿ck zu ihren
Eltern ziehen
aufgrund der
Arbeitslosigkeit

Ragazzi
boomerang

Joven
Boomerang

ɼʝʮʘ-ʙʫʤʝʨʘʥʛ

34 Bracketing Revealing the beliefs, ideas
and values that are simply
taken for granted in the social
world

Mettre entre
parenth¯ses

Ideen und
Werte
verdeutlichen,
die im sozialen
Umfeld
Menschen in
Gruppierungen
unreflektiert
einordnen

Mettere tra
virgolette

Poner comillas ʂʘʪʝʛʦʨʠʟʠʨʘʥ

ʝ

35 Caregiving Family or unrelated individuals
providing health and personal
care to individuals in the
home. Not used for paid care
providers.

Soins
domestiques

Gesundheits-
und persºnliche
F¿rsorge von
unbezahlten
Familienmitglied
ern oder nicht
Anverwandte f¿r
Menschen bei
sich zuhause

Prendersi cura
di un bambino o
di un malato

Cuidado. ʇʦʣʘʛʘʥʝ ʥʘ

ʛʨʠʞʠ

European Dictionary of Intergenerational Learning Terms
7

36 Case
management

Evaluation of the health and
social service needs of an
individual, development of a
service plan, referral, and
follow-up.

Gestion de
besoions

Einzelfallhilfe Gestione di
caso;
responsabilit¨
assegnata ad
un operatore-
regista per la
gestione di un
caso singolo

Gesti·n de
Caso.

ʋʧʨʘʚʣʝʥʠʝ ʥʘ

ʢʘʟʫʩ

37 Centenarians 100 years and older Centenaires Menschen ¿ber
100 Jahre alt

Centenari Centenario ʉʪʦʣʝʪʥʠʮʠ

38 Children 0-12, under 18 years of age
(UK)

Enfants Kinder
(Minderjªhrige)

Bambini,
adolescenti

Ni¶o ɼʝʮʘ

39 Citizenship Participating in the duties and
responsibilities that come with
being part of a country

Citoyennet® Staatsangehºrig
keit

Cittadinanza Ciudadania ɻʨʘʞʜʘʥʩʪʚʦ/ɻ

ʨʘʞʜʘʥʩʢʦ

ʩʲʟʥʘʥʠʝ

40 Civic
participation

Taking part in the duties and
obligations of belonging to a
community

Participation
civique

B¿rgerliche
Anteilnahme/Pa
rtizipation

Partecipazione
civica

Participaci·n
civica

ɻʨʘʞʜʘʥʩʢʦ

ʫʯʘʩʪʠʝ

41 Coaching A process in which you teach
a person or team the skills
they need or give a student
special instruction in a
particular subject

formation
individualis®e

coachen,
trainieren,
ein¿ben

Addestramento,
formazione del
personale

Entrenamiento ʂʦʥʩʫʣʪʠʨʘʥʝ

42 Cognition Operation of the mind by
which one becomes aware of
objects of thought or
perception, including
understanding or reason.

Cognition Erkenntnis Conoscenza,
cognizione

Cognici·n ʇʦʟʥʘʥʠʝ

43 Cognitive
Skills

Application of learning based
on knowledge of facts

Comp®tences
cognitives

Kognitive
Fªhigkeiten

Abilit¨ cognitive Habilidad
cognitiva

ʇʦʟʥʘʚʘʪʝʣʥʠ/ʢ

ʦʛʥʠʪʠʚʥʠ

European Dictionary of Intergenerational Learning Terms
8

together with understanding of
underlying principles.

ʫʤʝʥʠʷ

44 Colaborative/
Cooperative
Learning

A group of people with varying
abilities, ages and interests
work together to solve a
problem or achieve a common
goal.

Apprentissage
collaboratif/coop
®ratif

Lerngruppe,
gemeinschaftlic
hes Lernen

Apprendimento
collaborativo/co
operativo

Aprendizaje
colaborativo/coo
perativo

ʉʲʚʤʝʩʪʥʦ

ʫʯʝʥʝ

45 Community
building/regen
eration

Community building is a field
of practices directed toward
the creation/
enhancement/regeneration of
community among individuals
within a regional area (such
as a neighbourhood) or with a
common interest. Community
building iinvolves the
development of auth

Communaut®
"dynamique"

Aufbau und
Pflege der
Gemeinschaft

Creare,
plasmare/far
rinascere la
comunit¨

Construir/regen
erar una
comunidad

ʀʟʛʨʘʞʜʘʥʝ ʥʘ

ʦʙʱʥʦʩʪ/ʨʝʛʝʥ

ʝʨʘʮʠʷ

46 Community
Cohesion

The aspect of togetherness
and bonding exhibited by
members of a community.

Coh®sion de la
communaut®

Zusammenhalt,
Gemeinschaftsg
ef¿hl

Coesione della
Comunit¨

Cohesi·n
comunitaria

ɽʜʠʥʩʪʚʦ ʥʘ

ʦʙʱʥʦʩʪʪʘ

47 Community
learning

Community learning is about
people from all sections of the
community, having access to
learning opportunities
throughout their lives within
their neighbourhood.

Communaut®
apprenante

Gemeinsames
Lernen in einer
Gruppe oder in
Gemeinschaft

Apprendimento
nella/dalla
Comunit¨

Aprendizaje
comunitario

ʋʯʝʥʝ ʥʘ

ʦʙʱʥʦʩʪʪʘ

48 Concept of
Reciprocity in
IG
Transmission

The flows and transfers of
skills, knowledge and attitudes
between generations

Concept de
R®ciprocit®
dans la
transmission IG

das Konzept der
Reziprozitªt
oder
Gegenseitigkeit
im
intergenerationa
lem Lernen

Concetto di
reciprocit¨ nella
trasmissione
intergenerazion
ale

Concepto de
reciprocidad en
la transmisi·n
intergeneracion
al

ʂʦʥʮʝʧʮʠʷ ʟʘ

ʨʝʮʠʧʨʦʯʥʦʩʪ

ʧʨʠ ʧʨʝʜʘʚʘʥʝ

ʦʪ ʧʦʢʦʣʝʥʠʝ ʚ

ʧʦʢʦʣʝʥʠʝ

European Dictionary of Intergenerational Learning Terms
9

49 Conflict Mental or physical strife
resulting from incompatible or
opposing needs, drives,
wishes, or external or internal
demands

Conflit Konflikt Conflitto Conflicto ʂʦʥʬʣʠʢʪ

50 Conflict
Resolution

Finding a solution to a
disagreement between ideas,
principles or people

R®solution de
conflit

Streitschlichten,
eine Lºsung
finden

Risoluzione del
conflitto

Resolucion de
conflictos

ʈʘʟʨʝʰʘʚʘʥʝ

ʥʘ ʢʦʥʬʣʠʢʪʠ

51 Consensual
Solidarity

Agreement in opinions,
values, and orientations
between groups, individuals
and generations.

Solidarit®
consensuelle

¦bereinstimmun
g, Konsens

Solidariet¨
consensuale

Solidaridad
Consensual

ʂʦʥʩʝʥʩʫʩ

52 Contiguous
Intergeneratio
nal Relations

Parents-children Relations
interg®n®rationn
elles parents-
enfants

Eltern- Kind-
Beziehung,
generations¿ber
greifende
Beziehungen
innerhalb der
Familie

Relazioni
intergenerazion
ali contigue

Relacion
intergeneracion
al continua

ʄʝʞʜʫʧʦʢʦʣʝʥ

ʯʝʩʢʠ/ʀʥʪʝʨʛʝʥ

ʝʨʘʪʠʚʥʠ

ʦʪʥʦʰʝʥʠʷ ʧʨʠ

ʩʲʩʝʜʥʠ

ʧʦʢʦʣʝʥʠʷ

53 Continuing
Education

Education after compulsory
schools age

Education
permanente

Weiterbildung Educazione
permanente

Educaci·n
permanente

ʇʨʦʜʲʣʞʘʚʘʱʦ

ʦʙʨʘʟʦʚʘʥʠʝ

54 Co-operative
board/ School
Council

The school's top advisory
board where all parties at the
school are represented,
meaning pupils, parents,
teachers, other employees +
two persons from the
municipality (including head
master) The cooperative
board has a right to be heard
in all matters c

Conseil d'®cole Schulforum Consiglio di
collaborazione

Consejo de
cooperaci·n

ʋʯʠʣʠʱʥʦ

ʥʘʩʪʦʷʪʝʣʩʪʚʦ

European Dictionary of Intergenerational Learning Terms
10

55 Cooperative
learning

Cooperative learning is a
successful teaching strategy
in which small teams, each
with students of different
levels of ability, use a variety
of learning activities to
improve their understanding of
a subject. Each member of a
team is responsible not only

Apprentissage
coop®ratif

Kooperatives
Lernen

Apprendimento
cooperativo

Aprendizaje
Cooperativo

ʉʲʚʤʝʩʪʥʦ

ʫʯʝʥʝ

56 Cross Cultural
Studies

Comparisons of aspects of
cultures within a country or
among countries

Etudes
interculturelles

Interkulturelle
Forschung

Studi
interculturali

Estudios
interculturales

ʄʝʞʜʫʢʫʣʪʫʨʥʠ

ʠʟʩʣʝʜʚʘʥʠʷ

57 Cueing Verbal or nonverbal signaling
that facilitates learning,
performance, or behavior. The
participant may or may not be
conscious of having received
the signal.

indications Verbale oder
nonverbale
unterst¿tzende
Unterrichtstechn
iken

Attacco,
segnale di
azione

Ataque, signo
de acci·n

ʇʦʜʩʢʘʟʚʘʥʝ

58 Cult of
Domesticity

The belief that family and
individual life is most fulfilling
when experienced in a private
household where women are
chief homemakers and
caregivers.

culte de la
m®nag¯re /
m¯re au foyer

Hªuslichkeitskul
t

Culto della
domesticit¨

Culto de lo
demestico

ʂʫʣʪ ʢʲʤ

ʜʦʤʘʰʥʘʪʘ

ʘʪʤʦʩʬʝʨʘ

59 Cultural
Capital

Non-financial social assets Capital culturel kulturelles
Kapital

Capitale
culturale

Capital Cultural ʂʫʣʪʫʨʥʦ

ʙʦʛʘʪʩʪʚʦ

60 Cultural
Distinctivenes
s

Is based upon the things in
any culture which separates it
from other cultures and social
groups.

Barri¯res
culturelles

Kulturelle
Einzigartigkeit,
Unverwechselb
arkeit

Diversit¨
culturale

Diversidad
Cultural

ʂʫʣʪʫʨʥʘ

ʦʩʦʙʝʥʦʩʪ

European Dictionary of Intergenerational Learning Terms
11

61 Depression
Generation

World War II Generation G®n®ration de
la cris du 29

Gesellschaft/Ge
neration der
Nachkriegszeit

Generazione
della
depressione

Generaci·n
depresiva

ʇʦʢʦʣʝʥʠʝ ʦʪ

ʧʝʨʠʦʜʘ ʥʘ

ʜʝʧʨʝʩʠʷʪʘ

62 Development
of
organisational
structures

Altering the arrangement of an
organisation

D®veloppement
de structures
organisationnell
es

Die Entwicklung
von
organisatorische
n Strukturen

Sviluppo di
strutture
organizzative

Desarrollo y
organizaci·n de
estructuras

ʫʩʲʚʲʨʰʝʥʩʪʚʘ

ʥʝ ʥʘ

ʦʨʛʘʥʠʟʘʮʠʦʥʥ

ʠʪʝ ʩʪʨʫʢʪʫʨʠ

63 Development
of classroom
teaching and
learning

Improving teaching and
learning opportunities

D®veloppement
de p®dagogies
collectives pour
la classe

Die Entwicklung
im Bereich
schulischen
Lehren und
Lernen;
Unterrichtsentwi
cklung

Sviluppo di
insegnamento e
apprendimento
d'aula

Desarrollo del
aprendizaje y la
formaci·n en el
aula

ʫʩʲʚʲʨʰʝʥʩʪʚʘ

ʥʝ ʥʘ

ʧʨʝʧʦʜʘʚʘʥʝʪʦ

ʠ ʫʯʝʥʝʪʦ ʚ

ʢʣʘʩ

64 Digital
Divide/E
Exclusion

The gap between people with
effective access to digital and
information technology and
those with very limited or no
access at all. It includes the
imbalance both in physical
access to technology and the
resources and skills needed to
effectively participate

fracture
num®rique /
Exclusion
num®rique

Eine Kluft die
zwischen den
die von der
digitalen Welt
ausgeschlossen
sind und
diejenigen die
Teil von ihr sind.

Divario
digitale/Esclusio
ne (dal) digitale

Brecha digital/ E
exclusi·n

ɼʠʛʠʪʘʣʥʦ

ʨʘʟʜʝʣʝʥʠʝ/ɽʣ

ʝʢʪʨʦʥʥʦ

ʠʟʢʣʶʯʚʘʥʝ

65 Digital Native A person who was born during
or after the general
introduction of digital
technology, and through
interacting with digital
technology from an early age,
has a greater understanding
of its concepts.

Digital natif /
Natif num®rique

Menschen die in
einer digitalen
und
technisierten
Welt
aufgewachsen
sind.

Nativo digitale Nativo Digital ʇʨʝʜʩʪʘʚʠʪʝʣ

ʥʘ ʜʠʛʠʪʘʣʥʦʪʦ

ʧʦʢʦʣʝʥʠʝ

European Dictionary of Intergenerational Learning Terms
12

66 Dynamic
Value System

A value system that is
responsive to change

Syst¯me de
valeurs
dynamique

dynamisches
Wertesystem

Sistema di valori
dinamico

Sistema de
valor dinamico

ʉʠʩʪʝʤʘ ʟʘ

ʦʮʝʥʢʘ ʥʘ

ʜʠʥʘʤʠʢʘʪʘ

67 Discrimination Treating people differently
through prejudice

Discrimination Diskriminierung Discriminazione Discriminaci·n ɼʠʩʢʨʠʤʠʥʘʮʠʷ

68 Disengageme
nt

Withdrawal from various
social roles or interests.

D®sengagement Resignation/Los
lºsung

Disimpegno Separaci·n ʅʝʘʥʛʘʞʠʨʘʥʦʩ

ʪ

69 Distributed
Learning

Using a wide range of ICT to
provide learning opportunities
beyond the bounds of the
traditional classroom

Apprentissage
distribu®

Verteiltes
Lernen, das
Zugang zur
individualisierte
n Lernen ¿ber
das
Klassenzimmer
hinaus, schafft

Apprendimento
distribuito nel
tempo e nello
spazio

Apredizaje
destribuido en el
tiempo y el
espacio

ʈʘʟʧʨʝʜʝʣʝʥʦ

ʫʯʝʥʝ

70 Diversity Variety in aspects such as
race, gender, nationality, age,
creed, religion, sexual
orientation, disability, lifestyle,
diagnosis, family/support
structure, financial status, and
social strata.

Diversit® Vielfalt,
Diversitªt

Diversit¨ Diversidad ʈʘʟʥʦʦʙʨʘʟʠʝ

71 Divided
Attention

The ability to focus on more
than one stimulus at the same
time.

Attention
simultan®e

Geteilte
Aufmerksamkeit

Attenzione
ripartita

Atenci·n a la
Diversidad

ʈʘʟʜʝʣʷʥʝ ʥʘ

ʚʥʠʤʘʥʠʝʪʦ

European Dictionary of Intergenerational Learning Terms
13

72 E Inclusion Overcoming the digital divide
using systems developed
lessen the risk of e- exclusion

Inclusion
num®rique

Digitale
Inklusion,
Unterst¿tzung
der Menschen
bei der
Informations-
und
Kommunikation
stechnologie

Inclusione
digitale

E Inclusi·n ɽʣʝʢʪʨʦʥʥʦ

ʚʢʣʶʯʚʘʥʝ

73 E Learning Learning with the aid of
information and
communication technology
tools

Formation
ouverte et ¨
distance
(FOAD)

E-Learning,
elektronisch/
computergest¿t
zes
unterst¿tztes
Lernen

E Learning E Formaci·n ɽʣʝʢʪʨʦʥʥʦ

ʫʯʝʥʝ

74 Echo
Generation,
Baby Boom
Echo,
Generation Y,
Millennial
Generation

Children born to the baby
boomers.

G®n®ration des
ann®es 80

Kinder der
Babyboom
Generation

Generazione Y,
i nati tra gli anni
'80 e il 2000

Generaci·n
baby boom,
Generaci·n Y

ɽʭʦ ʧʦʢʦʣʝʥʠʝ,

ʇʦʢʦʣʝʥʠʝʪʦ

ʩʣʝʜ "ɹʝʡʙʠ

ʙʫʤ",

ʇʦʢʦʣʝʥʠʝʪʦ ʋ,

ʇʦʢʦʣʝʥʠʝ ʥʘ

ʭʠʣʷʜʦʣʝʪʠʝʪʦ

75 Education in a
classical
sense

Traditional teaching
curriculum and methods

Education au
sens classique

Bildung im
klassischem
Sinne

Educazione in
senso classico

Educaci·n en
sentido clasico

ʆʙʫʯʝʥʠʝ ʚ

ʢʣʘʩʠʯʝʩʢʠʷ

ʩʤʠʩʲʣ

European Dictionary of Intergenerational Learning Terms
14

76 Egalitarian
Family

A family system based on the
equality of the participants
and in direct contrast to the
patriarchal family. It usually
refers to an equal relationship
between the adult partners,
though it can mean
permissive, rather than
authoritarian, parent-child
relationship

Famille
®galitaire

Egalitªre
Familien, alle
Familienmitglied
er werden als
gleich betrachtet
im Gegensatz
zu
patriarchalische
n Familien.

Famiglia
egualitaria

Familia
igualitaria

ɽʛʘʣʠʪʘʨʥʦ

ʩʝʤʝʡʩʪʚʦ

77 Elder Abuse Infliction on older adults of
pain, injury, coercion, or
mental anguish.

Maltraitance des
personnes
©g®es

Misshandlung
ªlterer
Menschen

Maltrattamenti
agli anziani

maltrato al
anciano

ʄʘʣʪʨʝʪʠʨʘʥʝ

ʥʘ ʚʲʟʨʘʩʪʥʠ

78 Elder Law The field of law dealing with
matters that affect older adults

Champ l®gislatif
concernant les
personnes
©g®es

Gesetze, die
ªltere
Erwachsene
betreffen, wie
Nachlassverwalt
ung,
Rentenproblem
e,
Krankenversich
erung und
Altersdiskriminie
rung

Giurisprudenza
relativa agli
anziani

Jurisprudencia
relativa al
anciano

ɿʘʢʦʥ ʟʘ

ʚʲʟʨʘʩʪʥʠʪʝ

ʭʦʨʘ

79 Elder, Elderly Older Adults Personnes
©g®es

Der ªltere Teil
der Gesellschaft

Anziano,
attempato

Mayor, de edad
avanzada

ʇʦ-ʚʲʟʨʘʩʪʥʠ/

ɺ ʥʘʧʨʝʜʥʘʣʘ

ʚʲʟʨʘʩʪ

European Dictionary of Intergenerational Learning Terms
15

80 Emotional
Labour

Refers to paid work requiring
the worker to maintain
observable facial and bodily
displays with the intention of
creating particular emotional
feelings in clients e.g. flight
attendants

Contr¹le de ses
®motions

Beziehungsarbe
it

Lavoro
emozionale

Labor
emocional

ɽʤʦʮʠʦʥʘʣʝʥ

ʪʨʫʜ

81 Emotional
Literacy/
Intelligence

The ability to understand your
emotions, the ability to listen
to others and empathise with
their emotions, and the ability
to express emotions
productively.

Intelligence
®motionnelle

Die Fªhigkeit
Mitgef¿hl zeigen
zu kºnnen und
sich in den
anderen
hineinversetzen
zu kºnnen

Alfabetizzazione
emozionale/Intel
ligenza emotiva

Alfabetizaci·n
emocional/
inteligencia
emocional

ɽʤʦʮʠʦʥʘʣʥʘ

ʛʨʘʤʦʪʥʦʩʪ/ʠʥʪ

ʝʣʠʛʝʥʪʥʦʩʪ

82 Empowerment Promoting individual
autonomy and freedom of
choice.

Promotion de
l'autonomie

Empowerment,
Ermªchtigung

Stimolo
all'autoaffermazi
one, al controllo
sulla propria vita
e sulle diverse
situazioni

Empoderamient
o

ʆʚʣʘʩʪʷʚʘʥʝ

83 Empty Nest Period in the family life cycle
after the children have left
home.

le syndrome du
nid vide

Die Zeit
nachdem die
Kinder das
Haus verlassen
haben.

Nido vuoto Nido vacio ʇʨʘʟʥʦ ʛʥʝʟʜʦ

European Dictionary of Intergenerational Learning Terms
16

84 Envoying Envoying is a useful strategy
for collecting information
without the need for lengthy
class feedback. Learners are
divided into groups. One
member of each group is
designated as the envoy. At
the end of the allocated time,
the envoys will have the
opportunity to feedabck to the
whole group

D®l®gu® Delegieren ist
eine Strategie
um Evaluation
in kurze Zeit in
Klassen
durchf¿hren zu
kºnnen. Ein
Gruppenmitglied
wird jeweils als
Delegierte
designiert. Am
Ende werden
alle Delegierten
die Chance
haben sich in
allen Gruppe zu
bewegen bevor
sie zu ihren
eigenen
Gruppen mit
R¿ckmeldungen
zur¿ckgehen.

Sistema degli
inviati

Sistema de
envio

ʉʲʙʠʨʘʥʝ ʥʘ

ʠʥʬʦʨʤʘʮʠʷ

85 Ethnocentrism The assumption that the
culture of one's own group is
moral, right and rational and
that other cultures are inferior.

Ethnocentrisme Ethnozentrismu
s

Etnocentrismo Etnocentrismo ɽʪʥʦʮʝʥʪʨʠʟʲʤ

86 Etiology/
Etiological
Factors

Those factors that encourage
or cause a particular outcome,
for example addiction to hard
drugs is a factor that can lead
people into prostitution or
criminal behaviour; being
raised in a violent home is a
factor that can lead to violent
behaviour or being victimized

Etiologie /
Facteurs
®tiologiques

 tiologie Eziologia/Fattori
eziologici

etiolog²a/Factor
es etiologicos

ɽʪʠʦʣʦʛʠʷ/

ɽʪʠʦʣʦʛʠʯʥʠ

ʬʘʢʪʦʨʠ

European Dictionary of Intergenerational Learning Terms
17

by violence.

87 Evaluation Considering something in
order to judge its value,
quality, importance, or
condition

Evaluation Evaluation,
Bewertung

Valutazione Evaluaci·n ʆʮʝʥʷʚʘʥʝ

88 Experiential
Learning

The process of making
meaning from direct
experience.

Apprentissage
par l'exp®rience

Lernen durch
Selbsterfahrung

Apprendimento
esperienziale

Aprendizaje
experimental

ʋʯʝʥʝ ʯʨʝʟ

ʧʨʘʢʪʠʢʘ

89 Explicit/
Implicit
learning

Explicit learning is intentional
clear and detailed. Implicit
learning is learning of complex
information in an incidental
manner, without awareness of
what has been learned.

Apprentissage
explicite/
implicite

bewusstes,
explizites,
ausdr¿ckliches,
Lernen;
unreflektiertes,
ungeplantes
implizites
Lernen

Apprendimento
esplicito/implicit
o

Impliciti/Aprendi
zaje implicito

ɽʢʩʧʣʠʮʠʪʥʦ

ʫʯʝʥʝ

90 Extended
Family/
Consanguineo
us Family/
Joint family

Network of relatives
maintaining close ties with the
nuclear family, often living in
the same household or in
close proximity.

R®seau familial GroÇfamilie Famiglia
estesa/Famiglia
di
consanguinei/Fa
miglia congiunta

Familia
extensa/Familia
consanguinea/
Familia conjunta

ɻʦʣʷʤʦʪʦ

ʩʝʤʝʡʩʪʚʦ/

ʈʦʜʲʪ/

ʂʦʤʧʣʝʢʩʥʦʪʦ

ʩʝʤʝʡʩʪʚʦ

91 Facilitator One that helps to bring about
an outcome (as learning or
communication) by providing
indirect or unobtrusive
assistance, guidance, or
supervision.

M®diateur Moderator Facilitatore Facilitador ʇʦʩʨʝʜʥʠʢ

European Dictionary of Intergenerational Learning Terms
18

92 Facts on
Aging Quiz

Widely used instrument that
measures knowledge of and
attitudes toward aging.

Questionnaire
concernant le
vieillissement

Ein Instrument
das Wissen
oder
Einstellungen zu
etwas messen
kann

Questionario sui
fatti che
denotano
ageismo
(stereotipi
sull'invecchiame
nto e
discriminazione
degli anziani)

Questionairo
sobre datos del
envejecimiento

ʊʝʩʪ ʟʘ

ʩʪʘʨʝʝʥʝʪʦ

93 Family IG ICT
Learning

Families learning about new
technology together and from
each other

Apprentissage
familial
interg®n®rationn
el via les TIC

Generations¿be
rgreifendes
Lernen von
Technologien
oder Techniken
innerhalb der
Familie

Apprendimento
famigliare
intergenerazion
ale delle TIC

Apredizaje
familiar
intergeneracion
al de las TIC

ʆʙʫʯʝʥʠʝ ʧʦ

ʀʂʊ ʤʝʞʜʫ

ʧʦʢʦʣʝʥʠʷʪʘ ʚ

ʩʝʤʝʡʩʪʚʦʪʦ

94 Family
Learning
Qualifications

Accredited learning for
families/ staff involved in
family learning

Qualifications
en
Apprentissages
familiaux

Qualifikation in
Family Learning

Qualifiche
dell'apprendime
nto famigliare

Cualificaci·n del
Aprendizaje
familiar.

ʂʚʘʣʠʬʠʢʘʮʠʷ

ʟʘ ʩʝʤʝʡʥʦ

ʫʯʝʥʝ

95 Family
Learning/
Learning as a
Family

A whole variety of activities,
programmes and contexts
where parents, grandparents,
carers and children are
involved in learning.

Formation ¨
vis®e parentale
(parentalit®)

Lernen in der
Familie, wobei
sich alle
Familienmitglied
er am
Lernprozess
beteiligen

Apprendimento
famigliare/Impar
are come
famiglia

Aprendizaje
familiar/
Aprendizaje
como una
familia.

ʉʝʤʝʡʥʦ

ʫʯʝʥʝ/ ʋʯʝʥʝ

ʢʘʪʦ ʩʝʤʝʡʩʪʚʦ

96 Filial Piety
Culture

In Confucian ideals, one of the
virtues to be held above all
else: a respect for the parents
and ancestors.

Culture de la
pi®t® filiale

Den ªlteren
Menschen
Respekt zollen,
die Macht des
 lteren,
Weiseren

Cultura della
piet¨ filiale

Cultura de la
Piedad filial

ʂʫʣʪʫʨʘ ʥʘ

ʩʠʥʦʚʥʦ

ʫʚʘʞʝʥʠʝ

European Dictionary of Intergenerational Learning Terms
19

97 Filial
Relationships

Genetics of or relating to a
generation or the sequence of
generations following the
parental generation.

Relations filiales familiªre
Beziehungen

Relazioni filiali Relaciones
filiales

ʈʦʜʩʪʚʝʥʠ

ʦʪʥʦʰʝʥʠʷ

98 Formal
volunteering
practices

Supporting activities;
fundraising for charity;
volunteering with
organisations that support
people; helping local
community; coaching or
teaching; supporting faith
groups; trade unions activities;
political activities and so on

Pratiques de
b®n®volat
formel

Offizielle/ formal
anerkannte
freiwillige
ehrenamtliche
Tªtigkeiten

Pratiche di
volontariato
formale

Precticas
Formales de
Voluntariado

ʆʬʠʮʠʘʣʥʠ

ʜʦʙʨʦʚʦʣʯʝʩʢʠ

ʧʨʘʢʪʠʢʠ

99 Formal/non
formal /
informal
learning

Formal learning is learning
provided in the system of
schools, colleges, universities
and other formal educational
institutions. Non formal
learning is learning that
occurs in a formal learning
environment, but that is not
formally recognised. Informal
learning is learning that
occurs in a variety of places,
such as at home, work, and
through daily interactions and
shared relationships among
members of society.

Apprentissage
formel /non
formel / informel

formales/nonfor
males/informale
s Lernen

Apprendimento
formale/non
formale/informal
e

Formal/ No
Formal/Aprendiz
aje Informal

ʌʦʨʤʘʣʥʦ/ʥʝʬ

ʦʨʤʘʣʥʦ/ʠʥʬʦ

ʨʤʘʣʥʦ

ʦʙʫʯʝʥʠʝ

100 Foster Care
Services/
Foster Homes

Supervised housing and care
arrangements in which
children or dependent adults
are placed by government or
private social services
agencies in family-like settings

Services de
placement /
Foyers d'accueil

Pflegeheime Servizi di
affidamento/Cas
e di affidamento

Hogares de
Acogida

ʉʣʫʞʙʠ ʟʘ

ʧʨʠʝʤʥʘ ʛʨʠʞʘ/

ɼʦʤʦʚʝ ʟʘ

ʧʨʠʝʤʥʘ ʛʨʠʞʘ

European Dictionary of Intergenerational Learning Terms
20

appropriate to their needs.

101 Frail Elderly Older adults who require
support because of an
accumulation of debilities.
Includes physical, mental, or
economic debility.

Personnes
©g®es
d®pendantes

 ltere,
pflegebed¿rftige
Menschen

Anziano fragile Anciano Fragil ɹʝʟʧʦʤʦʱʥʠ

ʩʪʘʨʠ ʭʦʨʘ

102 Generation Y is the cohort born immediately
after the óGeneration Xô, in the
1980s and early 1990s.

G®n®ration Y Die Generation
die nach der
Generation X in
den 80ern und
fr¿hen 90ern
geboren ist

Generazione Y Generaci·n Y ʇʦʢʦʣʝʥʠʝʪʦ ʋ

103 Generation X/
13th
Generation,
Baby Bust
Generation/
Silent
Generation

Population cohort generally
recognized to be born
between 1965 and 1976,
which falls between the Baby
Boom Generation and the
Echo Boom Generation.boom

G®n®ration X Generation X,
Generation die
in den 60ern,
70ern geboren
ist

Generazione
X/13a.
Generazione/Ge
nerazione del
calo delle
nascite/Generaz
ione silenziosa

Generaci·n X,
13Û Generaci·n/
Generaci·n
silenciosa

ʇʦʢʦʣʝʥʠʝʪʦ ʍ/

13-ʪʦ

ʧʦʢʦʣʝʥʠʝ,

ʇʦʢʦʣʝʥʠʝʪʦ

"ʉʧʘʜ ʥʘ

ʨʘʞʜʘʝʤʦʩʪʪʘ"/

ʄʲʣʯʘʣʠʚʦʪʦ

ʧʦʢʦʣʝʥʠʝ

104 Generational
Altruism/
Generational
Stake

Where older generations
ñinvestò more in younger
generations than the reverse,
and elders are frequently
willing to sacrifice because of
the ñstakeò they have in the
younger generations

Altruisme
g®n®rationnel /
enjeu
g®n®rationnel

ªltere
Generationen
investieren
mehr in die
j¿ngeren als
umgekehrt,
Selbstlosigkeit
der ªlteren
Generation zur
Gunsten der
j¿ngeren

Altruismo
generazionale/S
commessa
generazionale

Altruismo
generacional /
Apuesta
generacional

ʇʦʢʦʣʝʥʯʝʩʢʠ

ʘʣʪʨʫʠʟʲʤ/

ʇʦʢʦʣʝʥʯʝʩʢʘ

ʟʘʠʥʪʝʨʝʩʦʚʘʥ

ʦʩʪ

European Dictionary of Intergenerational Learning Terms
21

105 Generations People who are born at
approximately the same time,
considered to be a group

G®n®rations Generationen Generazioni Generaci·n ʇʦʢʦʣʝʥʠʷ

106 Generations
Together

A demonstrator project to
develop intergenerational
practices across 12 local
authorities in England (2009-
2010)

G®n®rations
Confondues

Generationen
die zusammen
etwas
unternehmen
oder an etwas
arbeiten

Generazioni
insieme

Entre
Generaciones

ɽʜʠʥʩʪʚʦ ʥʘ

ʧʦʢʦʣʝʥʠʷʪʘ

107 Generativity Concern for passing on to the
next generation cultural
traditions, knowledge, and
skills that will outlive the self.

Transmission
g®n®rationnelle

Generativitªt,
der Wunsch
Wissen an die
nªchste
Generation
weiterzugeben

Generativit¨ Generatividad ɻʝʥʝʨʘʪʠʚʥʦʩʪ

108 Geriatric Medical specialty focusing on
the aging process and its
application in the diagnosis,
care, and treatment of older
adults

G®riatrie Altenkunde,
Altenpflege

Geriatrico Geriatrico ɻʝʨʠʘʪʨʠʷ

109 Gerontocracy Rule by elders. A society in
which power, wealth and
prestige flow upwards within
an age pyramid

G®rontocratie Gerontokratie/
Herrschaft der
Alten

Gerontocrazia Gerontocracia ɻʝʨʦʥʪʦʢʨʘʮʠʷ

110 Gerontology The study of aging, including
psychological, biological,
social, and environmental
aspects

G®rontologie Gerontologie/Alt
ersforschung

Gerontologia Gerontologia ɻʝʨʦʥʪʦʣʦʛʠʷ

European Dictionary of Intergenerational Learning Terms
22

111 Global
Intergeneratio
nal
Programmes

Programmes that concern
education, literacy, housing,
and unemployment of the
young and old. They address
may issues of violence,
poverty, the environment, and
technology in their societies
and, in particular, the impact
on communities' elderly and
younger members

Programmes
interg®n®rationn
els globaux

Globale
Programme die
Bildung, Lese-
und
Schreibfªhigkeit
en, Wohnen und
Arbeitslosigkeit
der Jungen und
Alten betreffen.
Armut, Gewalt,
Umwelt und
Technologie
und vor allem
die
Auswirkungen
auf die ªlteren
und j¿ngeren
Mitglieder der
Gemeinschaften
werden
ber¿cksichtigt.

Programmi
intergenerazion
ali globali

Programas
Interngeneracio
nales globales

ɻʣʦʙʘʣʥʠ

ʠʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʠ ʧʨʦʛʨʘʤʠ

112 Globalization The increasing
interconnectedness of people,
resources, and ideas around
the world

Mondialisation Globalisierung Globalizzazione Globalziaci·n ɻʣʦʙʘʣʠʟʘʮʠʷ

113 Grandparenth
ood

The state of being a
grandparent

Etre grand-
parent

GroÇelternschaf
t

L'essere nonni Ser Abuelo ɼʘ ʙʲʜʝʰ

ʜʷʜʦ/ ʙʘʙʘ

114 Grandparents
Involvement

Grandparents actively
engaged in their
grandchildrens' lives

Implication des
grands-parents

Engagement
von GroÇeltern

Coinvolgimento
dei nonni

Particpaci·n de
los Abuelos

ɸʥʛʘʞʠʨʘʥʝ ʥʘ

ʜʷʜʦʚʮʠʪʝ ʠ

ʙʘʙʠʪʝ

European Dictionary of Intergenerational Learning Terms
23

115 Habits for
Highly
Effective
Families

Productive appropriate child
rearing behaviours

Habitudes
familiales
efficaces

Hoch motivierte
Familien die
Eigeninitiative
zeigen,
Engagierte
Familien

Abitudini delle
famiglie
altamente
efficaci

Habitos de la
familias
altamente
afectiva

ʅʘʚʠʮʠ ʚʲʚ

ʚʠʩʦʢʦʝʬʝʢʪʠʚ

ʥʠʪʝ ʩʝʤʝʡʩʪʚʘ

116 Harm
Reduction

A range of public health
policies designed to reduce
the harmful consequences
associated with recreational
drug use and other high risk
activities.

Pr®vention /
r®duction des
conduites ¨
risques

Schadensminde
rung,
Schadensersatz

Riduzione del
danno

Reducci·n del
da¶o

ʅʘʤʘʣʷʚʘʥʝ ʥʘ

ʚʨʝʜʠʪʝ

117 Health
Education

Learning opportunities
designed to increase
awareness and favorably
influence attitudes and
knowledge relating to the
improvement of health on a
personal or community basis

Education ¨ la
sant®

Gesundheitsbild
ung/erziehung

Educazione alla
salute,
educazione
sanitaria

Educaci·n para
la Salud

ɿʜʨʘʚʥʦ

ʦʙʨʘʟʦʚʘʥʠʝ

118 Healthy Aging The development and
maintenance of optimal
physical and mental health,
most likely to be achieved
through safe physical
environments, attitudes and
behaviors known to promote
health and well-being.

Vieillir en bonne
sant®

Gesund altern Invecchiamento
sano

Envejecimiento
saludable

ɿʜʨʘʚʦʩʣʦʚʥʦ

ʩʪʘʨʝʝʥʝ

119 Hierarchy/
Ranking/
Stratification

A structuring of social status
and roles within an
organisation or society ranked
according to differentiations of
power, authority, wealth,
income, etc.

Hi®rarchie /
Rang / Niveau

Hierarchie/Rang
ordnung/Stratifiz
ierung

Gerarchia/Rang
o/Stratificazione

Gerarquia,
Ranking,
Estratificaci·n

ʁʝʨʘʨʭʠʷ/

ʈʘʥʛ/

ʉʪʨʘʪʠʬʠʢʘʮʠ

 ̫

European Dictionary of Intergenerational Learning Terms
24

120 Holistic Care Treatment of the whole
person, physically, mentally,
emotionally, and spiritually

Soin holistique ganzheitliche
Behandlungen/
Patientenvorsor
ge

Assistenza
olistica

Asistencia
holistica

ʍʦʣʠʩʪʠʯʥʘ

ʛʨʠʞʘ

121 Holistic
Learning

Learning which takes into
account the whole person

Apprentissage
holistique

ganzheitliches
Lernen

Apprendimento
olistico

Aprendizaje
Holistico

ʍʦʣʠʩʪʠʯʥʦ

ʦʙʫʯʝʥʠʝ

122 Homework aid Support with school work at
home

Aide aux
devoirs

Hausaufgabenb
etreuung, Hilfe
bei den
Hausaufgaben
erhalten

Aiuto nello
studio e nei
compiti da
svolgere a casa

Ayuda en el
hogar

ʧʦʤʦʱ ʚ

ʜʦʤʘʰʥʘʪʘ

ʨʘʙʦʪʘ

123 Hospice A small residential home for
terminally ill patients where
treatment focuses on the
patient's well-being rather
than a cure and includes
drugs for pain
managementand often
spiritual councselling

Hospice Hospiz Ospizio,
ospedale per
malati terminali

Hospicio ʍʦʩʧʠʩ

124 IG Cultural
Transmission:
Values,
Norms, And
Beliefs

The process of passing on
culturally relevant knowledge,
skills, attitudes, and values
from generation to generation

Transmissions
cuturelles
interg®n®rationn
elles : valeurs,
normes et
croyances

Kulturelle
¦berlieferung im
intergeneratione
llem Lernen

Trasmissione
culturale
intergenerazion
ale: valori,
regole e
convinzioni

Transmisi·n
cultural
intergeneracion
al/ valores,
reglas y
convicciones

ʇʨʝʜʘʚʘʥʝ ʥʘ

ʢʫʣʪʫʨʘ ʤʝʞʜʫ

ʧʦʢʦʣʝʥʠʷʪʘ:

ʮʝʥʥʦʩʪʠ,

ʥʦʨʤʠ ʠ

ʚʷʨʚʘʥʠʷ

125 IGL
professional
development

Improving the skills of staff
involved in IGL

D®veloppement
professionnel
par
l'apprentissage
interg®n®rationn
el

Weiterbildung,
berufliche
Fortbildung

Sviluppo
professionale
per
l'apprendimento
intergenerazion
ale

Desarrollo del
aprendizaje
intergeneracion
al profesional

ʇʨʦʬʝʩʠʦʥʘʣʥ

ʦ

ʫʩʲʚʲʨʰʝʥʩʪʚʘ

ʥʝ ʧʨʠ

ʠʥʪʝʨʛʝʥʝʨʘʪʠ

European Dictionary of Intergenerational Learning Terms
25

ʚʥʦʪʦ ʫʯʝʥʝ

126 IGL
settings/space
s

Venues for opportunities for
intergenerational activities

Lieux / Espaces
de
l'apprentissage
interg®n®rationn
el

Orte und
Rahmen f¿r
intergenerationa
les Lernen

Ambienti/spazi
per
l'apprendimento
intergenerazion
ale

Espacio para el
aprendizaje
intergenaracion
al

ʉʨʝʜʘ/ ʤʝʩʪʘ

ʟʘ

ʠʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʦ ʫʯʝʥʝ

127 IGL target
groups

Groups that would benefit
from intergenerational
learning

Groupes cibles
de
l'apprentissage
interg®n®rationn
el

Zielgruppen Gruppi-
bersaglio
(destinatari)
dell'apprendime
nto
intergenerazion
ale

Grupo objetivo
del aprendizaje
intergeneracion
al

ʎʝʣʝʚʠ ʛʨʫʧʠ

ʧʨʠ

ʠʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʦʪʦ ʫʯʝʥʝ

128 Inclusive
Knowledge
Society Skills

The skills for the society
where knowledge and ideas
are the main source of
economic growth

Comp®tences
propres ¨ la
Soci®te de la
connaissance

Wissensgesells
chaft, Auf
Wissen
basierende
Gesellschaft

Abilit¨ per una
societ¨ della
conoscenza
inclusiva

Habilidad para
un sociedad del
Conocimiento
inclusiva

ʋʤʝʥʠʷ ʟʘ

ʚʢʣʶʯʚʘʥʝ ʚ

ʦʙʱʝʩʪʚʦ ʥʘ

ʟʥʘʥʠʝʪʦ

129 Independence
Across the
Life Span

Autonomy, self reliance
throughout life

Ind®pendance /
autonomie tout
au long de la vie

Selbstbestimmu
ng,
Selbstªndigkeit

Indipendenza
lungo l'intero
arco della vita

Independencia
en el ciclo de la
Vida

ʅʝʟʘʚʠʩʠʤʦʩʪ

ʧʨʝʟ ʮʝʣʠʷ

ʞʠʚʦʪ

130 Infantilisation Treatment of adults as
children.

Infantilisation Infantilisierung Infantilizzazione Infantilizaci·n ʀʥʬʘʥʪʠʣʠʟʠʨ

ʘʥʝ

European Dictionary of Intergenerational Learning Terms
26

131 In-house
training

Training developed by the
organization in which they are
used.

Formation sur le
lieu de travail

Ausbildung,
internes
Weiterbildungsa
ngebot

Formazione in
azienda

Formaci·n en el
hogar

ʦʙʫʯʝʥʠʝ ʥʘ

ʨʘʙʦʪʥʦʪʦ

ʤʷʩʪʦ

132 In-service
training

Training as part of
professional development/job

Formation
continue

Weiterbildung
wªhrend der
Dienstzeit oder
als Teil der
regulªren Arbeit

Formazione in
servizio

Formaci·n en
servicio

ʧʨʦʬʝʩʠʦʥʘʣʥ

ʦ ʦʙʫʯʝʥʠʝ

133 Interactive
Learning

Interactive learning describes
a method of acquiring
information through hands on,
interactive means. The
opposite of interactive
learning is passive learning,
which is merely observing a
learning process or just
listening to information

Apprentissage
interactif

interaktives
Lernen

Apprendimento
interattivo

Apredizaje
interactivo

ʀʥʪʝʨʘʢʪʠʚʥʦ

ʫʯʝʥʝ

134 Interdependen
ce across the
life span

A dynamic of being mutually
and physically responsible to,
and sharing a common set of
principles with others
throughout life

Interd®pendanc
e tout au long
de la vie

Interdependenz
¿ber die
gesamten
Lebenspanne

Interdipendenza
lungo l'intero
arco della vita

Actividades
instrumentales
de la vida diaria

ɺʟʘʠʤʦʟʘʚʠʩʠʤ

ʦʩʪ ʧʨʝʟ ʮʝʣʠʷ

ʞʠʚʦʪ

135 Intergeneratio
nal
approach/strat
egies/priorities

An approach sytematically
involving two or more
generations working/learning
together. A strategy aiming to
improve the quality of life for
entire communities and to
transform varied age groups
from competitors to support
systems and political alies

Approche/
Priorit®s/
Strat®gies
interg®n®rationn
elles

Intergenerationa
le
Vorgehensweis
e/Strategien/Pri
oritªten

Approccio/strate
gie/priorit¨
intergenerazion
ali

Enfique
intergeneracion
al, estrategias y
prioridades

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʝʥ

ʧʦʜʭʦʜ/ʩʪʨʘʪʝʛ

ʠʠ/ʧʨʠʦʨʠʪʝʪʠ

European Dictionary of Intergenerational Learning Terms
27

136 Intergeneratio
nal Conflict

Stresses and disagreements
between the generations, in
the family and in society

Conflits
interg®n®rationn
els

Intergenerationa
le Konflikte,
Meinungsversch
iedenheiten

Conflitto
intergenerazion
ale

Conflicto
intergeneracion
al

ʂʦʥʬʣʠʢʪ

ʤʝʞʜʫ

ʧʦʢʦʣʝʥʠʷʪʘ

137 Intergeneratio
nal Contract

A dependency between
different generations based on
the assumption that future
generations, in honoring the
contract, will provide a service
to a generation that has
previously done the same
service to an older generation

Contrat
interg®n®rationn
el

Intergerneration
ale Kontakte

Contratto/patto
intergenerazion
ale

Contrato
intergeneracion
al

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʝʥ ʜʦʛʦʚʦʨ

138 Intergeneratio
nal Equity

Concept that different
generations should be treated
in similar ways and should
have similar opportunities and
comparable benefits
throughout their life spans

Equit®
interg®n®rationn
elle

Intergenerationa
le Gerechtigkeit

Equit¨
intergenerazion
ale

Equidad
intergeneracion
al

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʘ

ʨʘʚʥʦʧʦʩʪʘʚʝʥ

ʦʩʪ

139 Intergeneratio
nal
Experience

Based on the psychological,
social, and economic
importance of strong ties
between generations

Exp®rience
interg®n®rationn
elle

Erfahrungen die
man zwischen
den
Generationen
macht

Esperienza
intergenerazion
ale

Experiencia
Intergeneracion
al

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʝʥ ʦʧʠʪ

140 IG Family
Learning
Paradigm

Learning in which
parents/grandparents/carers
and their children take part in
learning activities together or
where the course is aimed at
improving parenting skills

Paradigme de
l'apprentissage
interg®n®rationn
el familial

Denkweise in
der
Lernaktivitªten
stattfinden, bei
denen die
Familienmitglied
er miteinander
lernen oder bei
denen die
elterliche
Kompetnezen

Paradigma di
apprendimento
IG familiare

Paradigma del
aprendizaje
Intergeneracion
al

ʇʘʨʘʜʠʛʤʘ ʥʘ

ʠʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʦʪʦ ʩʝʤʝʡʥʦ

ʫʯʝʥʝ

European Dictionary of Intergenerational Learning Terms
28

gestªrkt
werden.

141 Intergeneratio
nal Learning

Learning between different
generations when they learn
together or from each other.
They might be learning
together in a family context or
as part of a project to bring
older and younger
generations in a community
together

Apprentissage
interg®n®rationn
el

Intergenerationa
les Lernen,
Lernen von
anderen
Generationen

Apprendimento
intergenerazion
ale

Aprendizaje
intergeneracion
al

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʦ ʫʯʝʥʝ

142 Intergeneratio
nal Mentoring

Intergenerational support,
services and consultancy

Tutorat
interg®n®rationn
el

Intergenerationa
le Beratung,
Unterst¿tzung

Mentoring
intergenerazion
ale

Tutoria
Intergeneracion
al

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʦ ʤʝʥʪʦʨʩʪʚʦ

143 Intergeneratio
nal practice

Intergenerational practice
aims to bring people together
in purposeful, mutually
beneficial activities which
promote greater
understanding and respect
between generations and
contributes to building more
cohesive communities.
Intergenerational practice is

Pratique
interg®n®rationn
elle

Intergenerationa
le Praktiken

Pratica
intergenerazion
ale

Practica
Intergeneracion
al

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʘ ʧʨʘʢʪʠʢʘ

European Dictionary of Intergenerational Learning Terms
29

144 Intergeneratio
nal
Programme
Models

A variety of models of practice
for intergenerational learning
to take place to bring together
a community's young and old
and to empower them by
combining their assets, skills,
interests, and backgrounds to
address some of the societal
issues that signi

Mod¯les de
programmes
interg®n®rationn
els

Intergenerationa
les
Modellprogram
m

Modelli di
programma
intergenerazion
ale

Modelo de
Programa
Intergeneracion
al

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʠ ʧʨʦʛʨʘʤʥʠ

ʤʦʜʝʣʠ

145 Intergeneratio
nal Relations

Interaction among individuals
in different generations of a
family: for example, between
those in older generations,
such as parents and
grandparents, aunt, uncles,
and those in younger
generations, such as children
and grandchildren, nieces and
nephews.

Relations
interg®n®rationn
elles

Intergenerationa
le Beziehungen

Relazioni
intergenerazion
ali

Relaciones
Intergeneracion
ales

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʠ ʦʪʥʦʰʝʥʠʷ

146 Intergeneratio
nal Solidarity

Solidarity and co-operation
between generations

Solidarit®
interg®n®rationn
elle

Intergenerationa
le Solidaritªt,
Verbundenheit

Solidariet¨
intergenerazion
ale

Solidaridad
Intergeneracion
al

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʘ

ʩʦʣʠʜʘʨʥʦʩʪ

147 Intergeneratio
nal Transfers

Transfers of economic or
social resources from one
generation to another,
generally a two-way exchange
between younger and older
generations.

Transferts
interg®n®rationn
els

Intergenerationa
le ¦bertragung,
reziproke
¦berlieferung
(z.B. von
Informationen)

Trasferimenti
intergenerazion
ali (di risorse)

Transferencia
Intergeneracion
al

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʝʥ ʪʨʘʥʩʬʝʨ

148 Involvement The degree to which an
individual is active in
conventional activities.

implication Engagement,
Einbindung

Coinvolgimento,
impegno

Participacion ɸʥʛʘʞʠʨʘʥʦʩʪ

149 Young Adults 18-24 years old Jeunes adultes Junge
Erwachsene

Giovani adulti Joven Adulto ʄʣʘʜʠ

European Dictionary of Intergenerational Learning Terms
30

ʚʲʟʨʘʩʪʥʠ

150 Young Old 60-74 years old Jeunes seniors junge Alten Vecchi giovani Joven viejo ʄʣʘʜʠ

ʦʩʪʘʨʷʚʘʱʠ

151 Ipsative
Referencing

Using yourself as the norm
against which to measure
something

auto ®valuation Die
Wahrnehmung,
Meinung die
man selbst ¿ber
sich hat als
Norm f¿r andere
Dinge benutzen.

Riferimento/par
ametro ipsativo

Referencia
Ipsativas

ʀʥʪʝʨʧʨʝʪʠʨʘʥ

ʝ ʥʘ

ʩʦʙʩʪʚʝʥʦʪʦ

ʧʨʝʜʩʪʘʚʷʥʝ

152 Job
shadowing

Accompanying an employee
in their daily activities to gain
experience of a job

Formation
professionnelle
par l'observation

Als Beobachter
arbeiten,
Hospitieren

Affiancamento
nel lavoro

Sobra del
Trabajador

ʆʙʤʷʥʘ ʥʘ

ʦʧʠʪ/ɿʘʧʦʟʥʘʚʘ

ʥʝ ʩ ʨʘʙʦʪʘʪʘ

153 Kinship
Structure

The way social relationships
between individuals related by
blood, affinal ties or socially
defined (fictive) connection
are organised and normatively
regulated

Structure de
parent®

Die Struktur der
nªheren und
erweiteten
Verwandtschaft

Struttura della
parentela

Estructura de
Parentesco

ʈʦʜʩʪʚʝʥʘ

ʩʪʨʫʢʪʫʨʘ

European Dictionary of Intergenerational Learning Terms
31

154 Laissez Faire The practice or doctrine of
noninterference in the affairs
of others, esp. with reference
to individual conduct or
freedom of action

Lib®ralisme
®conomique

"Lasst machen" Lasciar fare Dejar hacer ʃʝʩʝ-

ʬʝʨ/ɼʦʢʪʨʠʥʘ

ʟʘ ʥʝʥʘʤʝʩʘ

155 Learner
Centered

Learning which is focused on
the individual student's needs

Centr®e sur
l'apprenant

lernzentriert Centrato su chi
apprende

Centrado en el
aprendiz

ʅʘʩʦʯʝʥʦ ʢʲʤ

ʫʯʝʱʠʷ

156 Learning The acquisition of skills,
knowledge and attitudes

Apprentissage Lernen Apprendimento Aprendizaje ʋʯʝʥʝ

157 Learning
Objectives

A clear and measurable
description of learning in
terms of knowledge, skills and
performance

Objectifs
d'apprentissage

Lernziele Obiettivi di
apprendimento

Objetivos de
aprendizaje

ʎʝʣʠ ʥʘ

ʫʯʝʥʝʪʦ

158 Learning
Objects

An entity which can be used,
reused shared to support
learning

Objets
d'apprentissage

Lernobjekte Oggetti di
apprendimento

Objeto del
aprendizaje

ʋʯʝʙʥʠ ʟʘʜʘʯʠ

159 Learning
Outcome

A statement that describes
what a learner is expected to
know, understand and/or do
as a result of a prescribed
learning experience

R®sultat
d'apprentissage

Lernergebnisse,
Ergebnisse des
Lernprozesses

Risultato/esito
dell'apprendime
nto

Resultado del
aprendizaje

ʈʝʟʫʣʪʘʪ ʦʪ

ʫʯʝʥʝʪʦ

160 Learning
Styles

An individuals unique
approach to learning based on
their strengths, weaknesses
and preferences

Styles
d'apprentissage

Lernstile Stili di
apprendimento

Estilo de
Aprendizaje

ʉʪʠʣʦʚʝ ʥʘ

ʫʯʝʥʝ

European Dictionary of Intergenerational Learning Terms
32

161 Life Continuity The stability and consistency
of life

Continuit® de la
vie / adaptabilit®

Akzeptanz und
Verstªndnis der
Lebensverªnder
ung ¿ber Zeit.

Continuit¨ della
vita

Continuidad de
la vida

ɾʠʟʥʝʥʘ

ʧʨʠʝʤʩʪʚʝʥʦʩʪ

162 Life Course Sequence of changes or
events that take place during
a personôs life.

Parcours de vie Lebensverlauf Corso della vita Curso de la vida ɾʠʟʥʝʥ ʧʲʪ

163 Life History
Research

Research technique in which
individual's life experiences,
including significant emotions,
observations, and events, are
collected and analysed

Approche par
l'histoire de vie

Erforschung der
Lebensgeschich
te,
lebensgeschicht
liche Forschung

Ricerca sulla
storia di vita

Investigaci·n de
la historia de la
vida

ʀʟʩʣʝʜʚʘʥʝ ʥʘ

ʞʠʪʝʡʩʢʘʪʘ

ʠʩʪʦʨʠʷ

164 Life Review A process by which
individuals reflect on past
experiences and unresolved
conflicts so they can come to
terms with their lives as they
have lived them

retour
analytique sur
sa vie

R¿cklick auf
sein
Leben/Reflexion

Revisione della
vita, riflessione
sul proprio
vissuto

Revisi·n de la
vida

ʇʨʝʛʣʝʜ ʥʘ

ʞʠʚʦʪʘ

165 Life skills Skills required to manage
effectively in everyday life

Comp®tences
de base

Fertigkeiten/Ko
mpetenzen f¿r
das Alltagsleben

Abilit¨ per la vita Habilidad para
la vida

ʋʤʝʥʠʷ ʟʘ

ʞʠʚʦʪʘ

166 Life Span Actual length of life and
statistical measurements of
length of life

Dur®e de vie Lebensspanne Arco della vita Arco de la Vida ʇʨʦʜʲʣʞʠʪʝʣʥ

ʦʩʪ ʥʘ ʞʠʚʦʪʘ

167 Lifelong and
Lifewide
Learning

Process by which individuals
consciously acquire formal or
informal education throughout
their lives for personal
development or career
advancement

Apprentissage
tout au long de
la vie dans
diff®rents
contextes

Lebenslanges
Lernen

Educazione
lungo l'intero
arco della
vita/Educazione
che abbraccia
tutti gli aspetti
della vita

Toda la vida y
amplitud de
aprendizaje

ʋʯʝʥʝ ʧʨʝʟ

ʮʝʣʠʷ ʞʠʚʦʪ ʠ

ʰʠʨʦʢʦʦʙʭʚʘʪʥ

ʦ ʫʯʝʥʝ

European Dictionary of Intergenerational Learning Terms
33

168 Locus of
Control

An individualôs tendency to
attribute success and
difficulties either to internal
factors such as effort or to
external factors such as
chance

lieu de contr¹le Kontrollfokus.
Die Tendenz
einzelner ihr
Erfolg und ihre
Schwierigkeiten
auf entweder
interne Faktoren
wie
Bem¿hungen
oder externe
Faktoren wie
Zufall
zur¿ckzuf¿hren.

Luogo del
controllo

Lugar de
Control

ʃʦʢʘʣʠʟʘʮʠʷ

ʥʘ ʢʦʥʪʨʦʣʘ

169 M Learning Any sort of learning that
happens when the learner is
not at a fixed, predetermined
location, or learning that
happens when the learner
takes advantage of the
learning opportunities offered
by mobile technologies

Apprentissage
mobile /
environnements
mobiles
d'apprentissage

Mobiles Lernen(
Lernen das
nicht an einem
bestimmten Ort
stattfindet,
sondern ¿berall
geschehen
kann, bspw.
durch mobile
Technologien.

Apprendimento
con l'ausilio di
dispositivi mobili

Aprendizaje con
dispositivos
m·biles

ʄʦʙʠʣʥʦ ʫʯʝʥʝ

170 Marginalizatio
n

The process by which
individuals or groups,
particularly older adults or
members of minority groups,
are relegated to an
unimportant or powerless
position in society

Marginalisation Maginalisierung,
soziale
Ausgrenzung

Marginalizzazio
ne

Marginalizaci·n ʄʘʨʛʠʥʘʣʠʟʠʨʘ

ʥʝ

European Dictionary of Intergenerational Learning Terms
34

171 Master Status A status that overrides all
others in perceived
importance. Master status` is
a sociological term used to
denote the social position,
which is the primary
identifying characteristic of an
individual

statut dominant Meisterstatus Status
principale

Status principal ʉʪʘʪʫʪ ʥʘ

ʚʠʩʰʝʩʪʦʷʱ

172 Maths aid Support with mathematics by
parents, other family members
or volunteers, equipment,
activities to improve skills and
understanding

Aide en maths Nachhilfe in
Mathe

Sostegno in
matematica

Ayuda en
Matematicas

ʤʘʪʝʤʘʪʠʯʝʩʢʘ

ʧʦʤʦʱ

173 Media
education incl.
Information
and
Communicatio
n
Technologies
(ICTs)

A repertoire of competences
that enable people to analyse,
evaluate, and create
messages in a wide variety of
media modes, genres, and
forms

Education aux
m®dias qui
incluent les
Technologies de
l' Information et
de la
Communication
(TIC) /
M®diologie

Medienpªdagog
ik

Educazione ai
media, TIC
incluse

Educaci·n
sobre los
medios de
Counicaci·n
incluyendo las
TIC

ʆʙʫʯʝʥʠʝ ʟʘ

ʨʘʙʦʪʘ ʩ

ʤʝʜʠʠ, ʚʢʣ.

ʠʥʬʦʨʤʘʮʠʦʥʥ

ʠ ʠ

ʢʦʤʫʥʠʢʘʮʠʦʥʥ

ʠ ʪʝʭʥʦʣʦʛʠʠ

(ʀʂʊ)

174 Mental Health Describes either a level of
cognitive or emotional well-
being or an absence of a
mental disorder

Sant® mentale Psychische
Gesundheit

Salute mentale Salud Mental ʇʩʠʭʠʯʥʦ

ʟʜʨʘʚʝ

175 Meritocracy A social system that gives
advantages and opportunities
to people based on their
ability rather than wealth or
seniority

M®ritocratie Meritokratie,Leis
tungsgesellscha
ft

Meritocrazia Meritocracia ʄʝʨʠʪʦʢʨʘʮʠʷ

176 Meta
Analyses

Combining and analsing the
results of all known research

Meta-analyses Meta- Analyse Meta-analisi Meta-analisis ʄʝʪʘ ʘʥʘʣʠʟʠ

European Dictionary of Intergenerational Learning Terms
35

on the same subject

177 Meta
cognition

A higher-order thinking that
enables understanding,
analysis, and control of oneôs
cognitive processes when
engaged in learning

Metacognition Erkenntnis auf
der Metaebene

Metacognizione Meta-Cognici·n ʄʝʪʘ ʧʦʟʥʘʥʠʝ

178 Middle Aged 40-59 years old Age moyen mittleren Alters Di media et¨ Edad Media ʅʘ ʩʨʝʜʥʘ

ʚʲʟʨʘʩʪ

179 Multigeneratio
nal
Community
Centre

Community drop-in centres
where all generations can
meet

Centre socio-
culturel / Maison
pour tous

Mehrgeneration
enhaus

Centro
civico/sociale
multigenerazion
ale

Centro
Comunitario
Multigeneracion
al

ʆʙʱʝʩʪʚʝʥ

ʮʝʥʪʲʨ ʟʘ ʭʦʨʘ

ʦʪ ʨʘʟʣʠʯʥʠ

ʧʦʢʦʣʝʥʠʷ

180 Multigeneratio
nal learning

A learning process or activity
that involves more than two
generations

Apprentissage
multig®n®ration
nel

Generations¿be
rgreifendes
Lernen

Apprendimento
multigenerazion
ale

Apredizaje
Multigeneracion
al

ʄʫʣʪʠʛʝʥʝʨʘʪʠ

ʚʥʦ ʫʯʝʥʝ

181 Multiple
Intellligence
Theory

The theory of multiple
intelligences suggests that
there are a number of distinct
forms of intelligence that each
individual possesses in
varying degrees. Gardner
proposes seven primary
forms: linguistic, musical,
logical-mathematical, spatial,
body-kinesthetic,
intrapersonal (e.g., insight,
metacognition) and
interpersonal (e.g., social
skills)

Th®orie de
l'Intellligence
multiple

Theorie der
multiplen
Intelligenz

Teoria delle
intelligenze
multiple

Teoria de la
inteligencia
m¼ltiple

European Dictionary of Intergenerational Learning Terms
36

182 Multipurpose
Community
Centre

A community venue that is
used for a variety of different
purposes

Centre social
polyvalent

¥ffentliches
Mehrzweckhaus

Centro
civico/sociale
multifunzionale

Centro
Comunitario
multifuncional

ʄʥʦʛʦʬʫʥʢʮʠʦ

ʥʘʣʝʥ

ʦʙʱʝʩʪʚʝʥ

ʮʝʥʪʲʨ

183 Multi-tasking
Ability

The ability to perform many
activities at the same time

Capacit® ¨ °tre
multi-t©che

Die Fªhigkeit
zum Multi-
Tasking,
verschiedene
Dinge
gleichzeitig
machen

Abilit¨ di
svolgere
contemporanea
mente diversi
compiti

Habilidad para
la multitarea

ʉʧʦʩʦʙʥʦʩʪ ʟʘ

ʤʥʦʛʦʬʫʥʢʮʠʦʥ

ʘʣʥʦʩʪ

184 Mutual
Conversion

A phrase suggesting that
conversion to deviance (and
perhaps to other lifestyles) is
not a solitary activity but is
achieved interactively

conversion par
interaction

gemeinsames
Gesprªch

Trasformazione/
conversione
reciproca

Conversaci·n
m¼tua

ɺʟʘʠʤʥʦ

ʧʨʠʩʧʦʩʦʙʷʚʘʥ

ʝ

185 Mutuality in
Teaching and
Learning
between
Youths and
Adults

When the people of different
generations being taught
actively participate in learning
from each other

La r®ciprocit®
dans
l'enseignement
 et
l'apprentissage
entre jeunes et
adultes

Gegenseitiges
Lehren und
Lernen
zwischen den
Jugendlichen
und den
Erwachsenen

Reciprocit¨ tra
giovani e adulti
nell'insegnamen
to e
nell'apprendime
nto

La reciprocidad
en la ense¶anza
y el aprendizaje
entre los
j·venes
yAdultos

ɺʟʘʠʤʦʜʝʡʩʪʚʠ

ʝ ʚ

ʧʨʝʧʦʜʘʚʘʥʝʪʦ

ʠ ʫʯʝʥʝʪʦ

ʤʝʞʜʫ

ʤʣʘʜʝʞʠ ʠ

ʚʲʟʨʘʩʪʥʠ

186 Narrative
Inquiry
Method

In research or therapeutic
contexts, the recital of facts,
usually in the form of a life
story told in the first person.
Used in qualitative research or
as a tool in family or
psychotherapy to explore the
storied nature of human
conduct

M®thode
d'enqu°te
narrative

erzªhlerische/na
rrative
Forschungsmet
hode

Metodo di
indagine
narrativo

Investigaci·n
narrativa

ʄʝʪʦʜ ʥʘ

ʦʧʠʩʘʪʝʣʥʦ

ʠʟʩʣʝʜʚʘʥʝ

European Dictionary of Intergenerational Learning Terms
37

187 Narrowing the
Generation
Gaps

Minimising differences
between people of a different
generations

r®duire le foss®
entre
g®n®rations

Minderung der
Kluft zwischen
den
Generationen

Riduzione del
gap/divario
generazionale

Reducir la
generaci·n de
brechas

ʅʘʤʘʣʷʚʘʥʝ ʥʘ

ʨʘʟʣʠʯʠʷʪʘ

ʤʝʞʜʫ

ʧʦʢʦʣʝʥʠʷʪʘ

188 National
Parents'
Committee

National committee for
parents who have children in
primary and/or secondary
education. More info on
http://www.fug.no/what-is-
fug.141875.en.html

Association
nationale des
parents d'®l¯ves

Bundeselternver
ein,
Elternkomitee

Comitato
nazionale dei
genitori

Comit® Nacional
de Padres

ʥʘʮʠʦʥʘʣʝʥ

ʨʦʜʠʪʝʣʩʢʠ

ʢʦʤʠʪʝʪ

189 New Roles for
the Aged

When older generations take
on new activities, for example
they may be seen as the
resource for noneconomic
capitalðknowledge about
relationships and history

Nouveaux r¹les
pour les
personnes
©g®es

Neue Rollen f¿r
die ªltere
Generation (z.B.
auf die Enkel
aufpassen)

Nuovi ruoli per
gli anziani

Nuevos Roles
para los
mayores

ʅʦʚʘʪʘ ʨʦʣʷ ʥʘ

ʚʲʟʨʘʩʪʥʠʪʝ

ʭʦʨʘ

190 Non-
contiguous IG
relations

Relations outside the
immediate family eg
grandparent-grandchild
relations

Relations entre
g®n®rations non
contigues

nicht
unmitttelbar
zusammenhªng
ende IG
Beziehungen

Relazioni
intergenerazion
ali non contigue

Relacion
Intergeneracion
al no continua

ʀʥʪʝʨʛʝʥʝʨʘʪʠ

ʚʥʠ ʦʪʥʦʰʝʥʠʷ

ʤʝʞʜʫ

ʥʝʩʲʩʝʜʥʠ

ʧʦʢʦʣʝʥʠʷ

191 Non-
hierarchical
relations

Egalitarian, democratic,
cooperative relations

Relations non
hi®rarchiques

Nichthierarchisc
he
Beziehungen,
Beziehungen
die keiner
Hierarchie
unterliegen.

Relazioni non
gerarchiche

No
Jerarquizaci·n
de las
Relaciones

ʅʝʡʝʨʘʨʭʠʯʥʠ

ʦʪʥʦʰʝʥʠʷ

192 Normative
Solidarity

Expectations regarding filial
obligations and parental
obligation,s as well as norms
about the importance of family

Solidarit®
familiale
normative

Normativer
Zusammenhalt,
Solidaritªt

Solidariet¨
normativa

Normativa
Solidaria

ʅʦʨʤʘʪʠʚʥʘ

ʩʦʣʠʜʘʨʥʦʩʪ

European Dictionary of Intergenerational Learning Terms
38

values

193 Nuclear
Family/
Conjugal
Family

A family group consisting of a
father and mother and their
children (by birth or adoption),
who share accomodation

Famille
nucl®aire /
famille restreinte

Klein-
/Kernfamilie

Famiglia
nucleare/Famigli
a coniugale

Familia Nuclear/
Familia
Conyugal

ʉʝʤʝʡʥʦ ʷʜʨʦ/

ʉʲʧʨʫʞʝʩʢʦ

ʩʝʤʝʡʩʪʚʦ

194 Nursery/
Nursing Home

Residential Institutions
providing full-time nursing and
personal care for the elderly

Cr¯che,
pu®riculture /
maison de
repos

Pflegeheim Asilo nido, asilo
infantile, nido
d'infanzia

Hogar de
Ancianos

ɼʦʤ ʟʘ

ʩʦʮʠʘʣʥʠ

ʛʨʠʞʠ

195 Old Old 75-100+ years old les anciens / le
quatri¯me ©ge

alte Alten Veramente
vecchi, i pi½
anziani

Viejo viejo ʉʪʘʨ

ʚʲʟʨʘʩʪʝʥ

196 Oral History The recorded recollections
and life experiences of older
adults as part of the social
history of a period or locality.

Histoire orale M¿ndlich
¿berlieferte
Geschichte

Storia orale Historia Oral ʋʩʪʥʘ ʠʩʪʦʨʠʷ

197 Panel Study/
Cohort Study

A form of longitudinal study (a
type of observational study)
used in medicine, social
science, actuarial science and
ecology. Cohort studies are
largely about the life histories
of segments of populations,
and the individual people who
constitute these segments

Etude d'un
panel / d'une
cohorte

Panel- Analyse,
Kohorten
Untersuchungen

Studio
(attraverso il
tempo) di un
gruppo-
campione/Studi
o di una coorte

Crupo de
Estudio/ Estudio
de Cohorte

ɻʨʫʧʦʚʦ

ʧʨʦʫʯʚʘʥʝ

198 Parent Somone's mother father or
legal guardian

Parent Elternteil,
Erziehungsbere
chtigter

Genitore Padres ʈʦʜʠʪʝʣ

European Dictionary of Intergenerational Learning Terms
39

199 Parent/ Family
- School
partnership

An association between
school and parents

Partenariat
Parents/Famille
-Ecole

Schulpartnersch
aft, Beziehung
zwischen dem
Elternhaus und
der Schule

Partenariato
Scuola-
Genitore/Famigli
a

Asociaci·n
Escuela -
Padres/familia

ʇʘʨʪʥʴʦʨʩʪʚʦ

ʨʦʜʠʪʝʣ/ʩʝʤʝʡ

ʩʪʚʦ - ʫʯʠʣʠʱʝ

200 Parent/ Family
Involvement

Parents' support of their
child's development

Implication des
parents/des
Familles

Engagement
der Familie

Coinvolgimento/
partecipazione
del
genitore/della
famiglia

Padres/
Participaci·n de
la Familia

ʋʯʘʩʪʠʝ ʥʘ

ʨʦʜʠʪʝʣʷ/ʩʝʤʝ

ʡʩʪʚʦʪʦ

201 Parental
Involvement
Pledge

An agreement that parents
undertake to support their
children

Engagement
des parents ¨
s'impliquer

Zusammenarbei
t zwischen der
Schule und den
Eltern, wobei
die Eltern aktiv
die Schule
unterst¿tzen

Impegno del
genitore a
collaborare con
la scuola

Compromiso de
participaci·n de
los Padres

ɼʝʢʣʘʨʘʮʠʷ ʟʘ

ʫʯʘʩʪʠʝ ʥʘ

ʨʦʜʠʪʝʣʷ

202 Parents'
Board/Council

A group of people appointed
to supervise and regulate a
school

Association des
parents d'®l¯ves

Elternbeirat Comitato/Consi
glio dei genitori

Junta de Padres
/Consejo de
Padres

ʈʦʜʠʪʝʣʩʢʠ

ʙʦʨʜ/ʩʲʚʝʪ

203 Participant
Observation

Research method in which the
investigator takes part in the
situation being studied

Observation
participative

Teilnehmende
Beobachtung

Osservazione
del partecipante

Observaci·n del
participante

ʅʘʙʣʶʜʝʥʠʝ ʦʪ

ʫʯʘʩʪʥʠʢ

204 Participatory
Management

Hands on management Gestion
participative

Partizipatorisch
es Management

Gestione
partecipativa

Gesti·n
Participativa

ʋʯʘʩʪʠʝ ʚ

ʫʧʨʘʚʣʝʥʠʝʪʦ

205 Pastoral
Counseling

Counseling conducted by
practitioners to meet the
spiritual, psychological, or
social support needs of
individuals

Conseil religieux Seelsorgerische
Beratung,
Seelsorge

Suggerimento,
consiglio,
sostegno
pastorale

Consejo
pastoral

ʉʲʚʝʪʚʘʥʝ ʦʪ

ʜʫʭʦʚʥʦ ʣʠʮʝ

European Dictionary of Intergenerational Learning Terms
40

206 Pedagogy The practice of teaching or the
study of teaching

P®dagogie Pªdagogik Pedagogia Pedagogia ʇʝʜʘʛʦʛʠʢʘ

207 Peer Influence Influence of oneôs immediate
associates on oneôs attitudes
and behaviour

Influence des
pairs

Einfluss der
Peergroup

Influenza,
ascendente dei
pari

Influencia de
los iguales

ɺʣʠʷʥʠʝ ʥʘ

ʧʘʨʪʥʴʦʨʠ/ʚʨʲʩ

ʪʥʠʮʠ

208 Perseverance Determination to keep trying
to achieve something in spite
of difficulties

Pers®v®rance Ausdauer Perseveranza Perseverancia

209 Poverty Line The poverty threshold, or
poverty line, is the minimum
level of income deemed
necessary to achieve an
adequate standard of living in
a given country

Seuil de
pauvret®

Armutsgrenze Linea della
povert¨

Linea de
Pobreza

ʃʠʥʠʷ ʥʘ

ʙʝʜʥʦʩʪʪʘ

210 Prevalence The proportion of individuals
in a population affected by a
condition or activity

Pr®valence Verbreitung,
allgemeine
Geltung

Prevalenza Prevalencia ʇʨʝʦʙʣʘʜʘʚʘʱ

ʘ ʯʘʩʪ

211 Productive
Aging

Activities of older people that
produce goods or services,
whether paid or unpaid, thus
contributing to the economic
and social well-being of
society

Vieillesse
productive

Menschen die
noch im Alter
G¿ter
produzieren, ob
bezahlt oder
unbezahlt, und
die Gesellschaft
somit
bereichern.

Invecchiamento
produttivo

Envejecimiento
Productivo

ʇʨʦʜʫʢʪʠʚʥʦ

ʩʪʘʨʝʝʥʝ

212 Projection Discussion of future trends or
developments using narrative
or statistical data

Projection Prognose Proiezione Proyeci·n ʇʨʦʝʢʪʠʨʘʥʝ

European Dictionary of Intergenerational Learning Terms
41

213 Prosocial
behavior

A range of voluntary actions
that benefit the welfare of
others

Comportement
pro-social

Soziale
Aktivitªten, die
anderen zugute
kommem im
Gegensatz zu
asozialem
Verhalten.

Comportamento
pro-sociale

Comportamient
o Pro-Social

ʇʨʦʩʦʮʠʘʣʥʦ

ʧʦʚʝʜʝʥʠʝ

214 Psychological
Attitudes

Feelings relating to the mind
or mental processes

Attidudes
psychologiques

psychologische
Einstellungen
die mentale
Prozessen
widerspiegeln

Atteggiamenti
psicologici

Aptitudees
Psicologicas

ʇʩʠʭʦʣʦʛʠʯʝʩʢ

ʠ ʥʘʛʣʘʩʠ

215 Psychological
Well Being

Overall psychological state of
the individual

Bien-°tre
psychologique

seelisches
Wohlbefinden

Benessere
psicologico

Bienestar
Psicologico

ʇʩʠʭʦʣʦʛʠʯʝʩʢ

ʦ

ʙʣʘʛʦʩʲʩʪʦʷʥʠ

ʝ

216 Puberty A process of physical changes
by which a child's body
becomes an adult body
capable of reproduction

Pubert® Pubertªt Pubert¨ Pubertad ʇʫʙʝʨʪʝʪ

217 Quality
Assurance

Using system checks to
ensure quality standrads set
by organisations are
maintained

Assurance de la
qualit®

Qualitªtssicheru
ng

Assicurazione di
qualit¨

Seguro de
Calidad

ʆʩʠʛʫʨʷʚʘʥʝ

ʥʘ ʢʘʯʝʩʪʚʦʪʦ

218 Reality
Orientation

Form of therapy for confused
or disoriented persons
involving consistency in
routine and reiteration of
patientôs identity

Th®rapie
comportemental
e

Realitªtsorientie
rung,
Erinnerungsarb
eit

Orientamento
alla realt¨

Orientaci·n a la
Realidad

ʆʨʠʝʥʪʠʨʘʥʝ ʚ

ʨʝʘʣʥʦʩʪʪʘ

219 Recall
Learning

Learning or memorization
focused on the retrieval of
information

Rem®diation
cognitive

Schnell
abzurufendes
Wissen

Apprendimento
richiamato

Vinculos de
Aprendizaje

ʋʯʝʥʝ ʯʨʝʟ

ʧʘʤʝʪ

European Dictionary of Intergenerational Learning Terms
42

220 Reciprocity Helping behaviour, Social
Exchange

R®ciprocit® Reziprozitªt,
Gegenseitigkeit

Reciprocit¨ Reciprocidad ʈʝʮʠʧʨʦʯʥʦʩʪ

221 Recognition
Learning

Learning or memorisation
designed to elicit an
awareness that a stimulus has
been known or experienced
before

Reconnaissanc
e des acquis

Anerkanntes
Lernen

Apprendimento
per
riconoscimento

Reconocimeinto
del aprendizaje

ʋʯʝʥʝ ʯʨʝʟ

ʧʨʠʜʦʙʠʪʠ

ʟʥʘʥʠʷ

222 Reflexive
Role-taking

Where an individual looks at
their own role performance
from the perspective of
another person

Jeu de r¹le Reflexive
Rollen¿bernahm
e. Ein
Individuum
versetzt sich in
die Rollen
anderer
Personen.

Assunzione di
ruolo riflessiva

Asumir un Rol
Reflexivo

ʈʝʬʣʝʢʩʠʚʝʥ

ʘʥʘʣʠʟ ʥʘ

ʩʦʙʩʪʚʝʥʘʪʘ

ʣʠʯʥʦʩʪ

223 Refugee
guide

A volunteer who is linked with
a refugee with some similar
assets, like age, trade, family
background ï who assists the
refugee in his/her first months
in a new country

Assistant
b®n®vole
aupr¯s des
r®fugi®s

Fl¿chtlingshilfe.
Jemand der
einem Fl¿chtling
hilft sich in dem
neuen Land
zurechtzufinden

Guida del
rifugiato

Guia del
Refugiado

ʧʦʤʦʱʥʠʢ ʥʘ

ʙʝʞʘʥʮʠ

224 Reminiscence Reflections on past events
and experiences in an
individualôs personal life

R®miniscence Erinnerung Reminiscenza Reminiscencia ʈʝʤʠʥʠʩʮʝʥʮʠ

 ̫

225 Resilience Ability to cope with events R®silience Belastbarkeit Resilienza Resilencia ʈʝʟʠʣʠʘʥʩ

226 Retirement
Community

Age-segregated communities
composed almost entirely of
retired individuals

Association de
retrait®s

Seniorengerecht
e
Wohngemeinsc
haften

Comunit¨ di
pensionati

Comunidad de
Retiro

ʇʝʥʩʠʦʥʝʨʩʢʘ

ʦʙʱʥʦʩʪ

European Dictionary of Intergenerational Learning Terms
43

227 Role
Perception

Awareness of behaviour
patterns or functions expected
of people

Perception des
r¹les

Rollenverstªndn
is

Percezione del
ruolo

Percepci·n del
Rol

ʇʝʨʮʝʧʮʠʷ ʟʘ

ʨʦʣʷʪʘ

228 Roles Types of behavior expected of
individuals as a function of
specific social situations

R¹les Rollen Ruoli Roles ʈʦʣʠ

229 Sampling The act, process, or technique
of selecting a representative
part of a population for the
purpose of determining
parameters or characteristics
of the whole population

Echantillonnage Stichprobenverf
ahren

Campionamento Muestreo ʇʦʢʘʟʚʘʥʝ ʥʘ

ʤʦʜʝʣ/ʇʨʝʜʩʪʘ

ʚʠʪʝʣʥʘ

ʠʟʚʘʜʢʘ

230 Sandwich
Generation

Adults having caregiving
responsibilities for their
dependent children and their
aging parents

G®n®ration
sandwich

Sandwichgener
ation. Die
Generation die
sich einerseits
um die
Erziehung ihrer
Kindern
k¿mmern muss
und
andererseits um
die
pflegebed¿rftige
n
Eltern/Schwiege
reltern

Generazione
Sandwich

Generaci·n
Sandwich

ʉʘʥʜʚʠʯ

ʧʦʢʦʣʝʥʠʝ

231 School
development

Improvements to school D®veloppement
de l'®cole

Schulentwicklun
g

Sviluppo della
scuola

Desarrollo
Escolar

ʫʯʠʣʠʱʥʦ

ʨʘʟʚʠʪʠʝ

European Dictionary of Intergenerational Learning Terms
44

232 School
grandparents

Senior citizens/retired persons
who volunteer at a local
school to share their various
skills, knowledge and time,
hence strenghtening the
school/after school activities

Activit®s des
grands-parents
en lien avec
l'®cole

RenterInnern
die in ihrer
Freizeit die
Schule bei
verschiedenen
Schulaktivitªten
unterst¿tzen

Nonni (volontari)
nella scuola

Escuela de
Mayores

ʙʘʙʠ ʠ ʜʷʜʦʚʮʠ

ʚ ʫʯʠʣʠʱʝ

233 Screening Preliminary use of testing
procedures or instruments to
identify individuals at risk for
or currently facing a particular
problem or condition

rep®rage Auswahlverfahr
en

Selezione Detecci·n ʉʢʨʠʥʠʥʛ

234 Self
Actualization

The process of realising oneôs
potentialities, capacities, and
talents.

R®alisation de
soi

Selbstverwirklic
hung

Autorealizzazion
e (del proprio
potenziale)

Autoactualizaci·
n

ʉʘʤʦʘʢʪʫʘʣʠʟʘ

ʮʠʷ

235 Self
Confidence

The self-assuredness in one's
personal judgment, ability,
power, etc.

Confiance en
soi

Selbstbewussts
ein

Autostima,
fiducia in se
stessi

Confianza en
uno mismo

ʉʘʤʦʫʚʝʨʝʥʦʩʪ

236 Self Efficacy Belief or expectation about
oneôs own ability to perform
specific behaviors or tasks
successfully.

auto suffisance Selbstwirksamk
eit

Autoefficacia Autoeficacia ʉʘʤʦʝʬʠʢʘʩʥʦ

ʩʪ

237 Self Help
Groups

Groups formed by individuals
to solve mutual problems and
meet mutual needs

Groupes
d'entraide

Selbsthilfegrupp
en

Gruppi di auto-
aiuto

Grupo de Auto
Ayuda

ɻʨʫʧʠ ʟʘ

ʚʟʘʠʤʦʧʦʤʦʱ

238 Self
Transcendenc
e

The expansion of oneôs
conceptual boundaries
inwardly through introspective
activities, outwardly through
concerns about othersô
welfare, and temporally by
integrating perceptions of
oneôs past and future to

D®passement
de soi

Soziale
Einstellungen

Autotrascenden
za

Autotrascenden
cia

ʉʘʤʦʪʨʘʥʩʮʝʥ

ʜʝʥʮʠʷ

European Dictionary of Intergenerational Learning Terms
45

enhance the present

239 Semantic
Memory

Long-term memory of facts
and general word knowledge
that is not tied to a learning
experience, including
knowledge about words,
language, symbols and
objects, motor skills, spatial
knowledge, and social skills

M®moire
s®mantique

semantisches
Gedªchtnis
(Bedeutung der
Zeichen)

Memoria
semantica

Menoria
Sem§ntica

ʉʝʤʘʥʪʠʯʥʘ

ʧʘʤʝʪ

240 Senior
Companion
Programme

Volunteer programme for
persons over age 60 to help
adults with special needs

Programme
d'accompagnem
ent des seniors

Seniorenbegleit
endes
Programm

Programma
"Compagno
anziano"

Programa de
Acoma¶antes
Senior

ʇʨʦʛʨʘʤʘ

"ɺʲʟʨʘʩʪʝʥ

ʧʨʠʜʨʫʞʠʪʝʣ"

241 Senior
Enterprises

Small income-earning
ventures started by or on
behalf of older adults

Entreprises ¨
l'initiative de
seniors

Senioren
Unternehmen.
Ein
Unternehmen
das
hauptsªchlich
aus ªltere
Menschen
besteht

Imprese avviate,
gestite da
anziani

Empresas
Senior

ʀʥʠʮʠʘʪʠʚʠ ʥʘ

ʩʪʘʨʠ ʭʦʨʘ

European Dictionary of Intergenerational Learning Terms
46

242 Service
learning

An experiential educational
method in which supervised
learners, usually
undergraduate and graduate
students, engage in organised
service designed to help serve
the needs of the community

Service civique Freiwillige
soziale
Lernmethoden
bei denen
Lernende, meist
Studierende,
sich in
organisierten
und
gemeinschaftsdi
enenden
Einrichtungen
engagieren.

Apprendimento
nei servizi
(sociali)

Servicio de
Formaci·n

ʋʯʝʥʝ ʯʨʝʟ

ʦʙʱʝʩʪʚʝʥʦʧʦʣ

ʝʟʝʥ ʪʨʫʜ

243 Silent/
Postwar
Generation

Population cohort generally
recognized to be born
between 1925 and 1945,
which falls between the World
War II Generation and the
Baby Boom Generation

G®n®ration
d'apr¯s-guerre

Die stille
Generation (Die
Generation die
zwischen 1925
und 1945
geboren ist)

Generazione
silenziosa/postb
ellica/dello
swing

Silencio /
posguerra /
Swing
Generaci·n

ʄʲʣʯʘʣʠʚʦ/ʉʣ

ʝʜʚʦʝʥʥʦ/ʉʫʠʥ

ʛ ʧʦʢʦʣʝʥʠʝ

244 Silver Haired
Legislatures

Groups of older adults,
elected by their peers, that
help apprise state legislatures
of concerns of older adults

R®seaux
d'influence
d'associations
de seniors

Die grauhaarige
Legislatur -
¿ber 60-jªhrige
Freiwillige die
Ratsmitglieder
¿ber die
Belange ªlteren
Erwachsene
beraten

Assemblee
legislative dei
capelli d'argento

Legislatura de
Pelo de Plata

ɿʘʢʦʥʦʜʘʪʝʣʩʪ

ʚʦ ʥʘ

ʧʦʩʨʝʙʨʝʥʠʪʝ

ʢʦʩʠ

European Dictionary of Intergenerational Learning Terms
47

245 SMART
Targets

SMART / SMARTER is a
mnemonic used in project
management at the project
objective setting stage. It
means that targets are
specific, measurable,
attainable, realistic and timely.
It is a way of evaluating the
objectives or goals for an
individual project

SMART,
d®marche projet
(mn®motechniq
ue)

Eine
Gedªchtnisst¿tz
e die im
Projektmanage
mnt bei der
Zielsetzungspha
se benutzt wird.
Es ist eine
Methode, um
Ziele einzelner
Projekte zu
evaluieren.

Obiettivi
SMART

Objetivos
SMART

SMART ʮʝʣʠ

246 Social
Attitudes

Societyôs orientation toward a
concept or situation

Attitudes
sociales

soziale
Einstellung,
Haltung

Atteggiamenti
sociali

Actitudes
Sociales

ʆʙʱʝʩʪʚʝʥʠ

ʥʘʩʪʨʦʝʥʠʷ

247 Social capital Social capital refers to the
collective value of all 'social
networks' and the inclinations
that arise from these networks
to do things for each other. It
is a form of "public good"
embodied in civic engagement

Capital social soziales Kapital Capitale sociale Capital Social ʆʙʱʝʩʪʚʝʥ

ʢʘʧʠʪʘʣ

248 Social Care Is a profession where people
work in partnership with those
who experience
marginalisation or
disadvantage or who have
special needs

Assistance
sociale

soziale
Betreuung

Assistenza/prot
ezione sociale

Asistencia
Social

ʉʦʮʠʘʣʥʠ

ʛʨʠʞʠ

249 Social
Cognition

Social insight or knowledge;
processing, representation,
and use of social information

Comp®tences
sociales

Soziales
Erkennen,
Kognition

Conoscenza/per
cezione sociale

Cognici·n
Social

ʉʦʮʠʘʣʥʦ

ʧʦʟʥʘʥʠʝ

European Dictionary of Intergenerational Learning Terms
48

250 Social
Cohesion

Social cohesion is a term
used in social policy,
sociology and political science
to describe the bonds or
"glue" that bring people
together in society, particularly
in the context of cultural
diversity

Coh®sion
sociale

Sozialer
Zusammenhalt

Coesione
sociale

Cohesi·n Social ʩʦʮʠʘʣʥʘ

ʢʦʭʝʟʠʷ

251 Social
Exchange
Theory

The theory that persons or
groups will continue to interact
as long as each finds
sufficient rewards to make
interaction profitable

Th®orie de
l'®change social

Die Theorie des
sozialen
Austausches

Teoria dello
scambio sociale

Teoria del
Cambio Social

ʊʝʦʨʠʷ ʥʘ

ʩʦʮʠʘʣʥʠʷ

ʦʙʤʝʥ

252 Social
Exclusion

A multidimensional process of
progressive social rupture,
detaching groups and
individuals from social
relations and institutions and
preventing them from full
participation in the normal,
activities of the society in
which they live

Exclusion
sociale

Soziale
Exklusion

Esclusione
sociale

Exclusi·n Social ʉʦʮʠʘʣʥʦ

ʠʟʢʣʶʯʚʘʥʝ

253 Social
Gerontology

An interdisciplinary field of
knowledge concerned with the
behavioral and socioeconomic
aspects of ageing in the
individual and in society

G®rontologie
sociale

sozialwissensch
aftlich, soziales
Gerontologie

Gerontologia
sociale

Gerontologia
Social

ʉʦʮʠʘʣʥʘ

ʛʝʨʦʥʪʦʣʦʛʠʷ

254 Social
Integration

The learning and process by
which an individual becomes
a part of a culture or society

Int®gration
sociale

Soziale
Integration

Integrazione
sociale

Integraci·n
Social

ʉʦʮʠʘʣʥʘ

ʠʥʪʝʛʨʘʮʠʷ

255 Social Issues Social concerns as they affect
or are affected by society as a
whole

Questions
sociales

gesellschaftliche
,soziale
Probleme

Questioni/proble
mi sociali

Temas Sociales ʉʦʮʠʘʣʥʠ

ʚʲʧʨʦʩʠ

European Dictionary of Intergenerational Learning Terms
49

256 Social Mobility Movement between social
classes

Mobilit® sociale Soziale Mobilitªt Mobilit¨ sociale Mobilidad Social ʉʦʮʠʘʣʥʘ

ʤʦʙʠʣʥʦʩʪ

257 Social Needs Needs related to social
interaction

Besoins sociaux Soziale
Bed¿rfnisse

Bisogni sociali Necesidades
Sociales

ʉʦʮʠʘʣʥʠ

ʥʫʞʜʠ

258 Social Values Those ideas, principles, or
behaviors deemed morally or
intrinsically desirable or
undesirable by a group or
society

Valeurs sociales Soziale Werte Valori sociali Valores
Sociales

ʉʦʮʠʘʣʥʠ

ʮʝʥʥʦʩʪʠ

259 Soft Skills Soft skills is a sociological
term relating to a person's
"EQ" (Emotional Intelligence
Quotient), the cluster of
personality traits, social
graces, communication,
language, personal habits,
friendliness, and optimism that
characterize relationships with
others

Comp®tences
sociales

Soziale
Kompetenzen

Abilit¨
emotive/Compet
enze sociali

Habilidades
Emocionales

ʋʤʝʥʠʷ ʟʘ

ʩʦʮʠʘʣʥʘ

ʢʦʤʫʥʠʢʘʮʠʷ/

ʄʝʢʠ ʫʤʝʥʠʷ

260 Staff
development

The processes, programs and
activities through which every
organization develops,
enhances and improves the
skills, competencies and
overall performance of its
employees and workers

D®veloppement
professionnel
des salari®s

Personalentwick
lung

Sviluppo
professionale
del personale

Desarrollo
personal

ʨʘʟʚʠʪʠʝ ʥʘ

ʧʝʨʩʦʥʘʣʘ

261 Successful
Ageing

Adaptation to aging to
maintain or achieve life
satisfaction, high morale, and
psychological well-being.

Vieillissement
®panoui

erfolgreiches
Altern

Invecchiamento
riuscito,
coronato da
successo

Envejecimiento
exitoso

ʋʩʧʝʰʥʦ

ʩʪʘʨʝʝʥʝ

European Dictionary of Intergenerational Learning Terms
50

262 Support
Contact
(Stoettekontak
t)

A person who is paid to assist
another person with specific
needs in order to give the
supported a meaningful
leisure time

Personne
contact

Ansprechpartne
r

Contatto di aiuto Contacto de
Ayuda

ʩʦʮʠʘʣʝʥ

ʘʩʠʩʪʝʥʪ

263 Tacit learning Knowledge understood
without being stated

Apprentissage
tacite

implizites,stilles
Lernen

Apprendimento
tacito

Apredizaje
t§cito

ʄʲʣʯʘʣʠʚʦ

ʧʦʟʥʘʥʠʝ

264 Technology
Sandboxes

term suggesting that we
should play with technologies
like we play in our sandboxes
when we are children

La technologie
vue sous l'angle
ludique

Methoden die
zu einem
unkomplizierten/
spielerischen
Umgang mit
Technologien
f¿hren

Giocare con le
tecnologie
(come si gioca
dentro una
sabbiera)

Areneros de
Tecnologia

ʊʝʭʥʦʣʦʛʠʯʥʠ

ʧʷʩʲʯʥʠʮʠ

265 Theories on
Ageing

Theories or models that form
the basis for understanding
the aging process.

Th®ories sur le
vieillissement

Theorien des
Alterns

Teorie
sull'invecchiame
nto

Teoria del
Envejecimiento

ʊʝʦʨʠʠ ʟʘ

ʩʪʘʨʝʝʥʝʪʦ

266 Top-down/
Downstream
Relationship/
Learning

Learning controlled by the
most senior people

relations
/Apprentissage
Descendant

Lernen das von
oben verursacht
wird oder von
oben nach
unten
durchsickert

Relazioni top-
down/Relazioni
a
valle/Apprendim
ento

Relaci·n Arriba-
Abajo

ʋʯʝʥʝ ʦʪʛʦʨʝ

ʥʘʜʦʣʫ

267 Transfer of
Tacit
Knowledge
across
Generations

Implicit knowledge that is
shared across age groups

Transfert de
savoir tacite
entre les
g®n®rations

¦bergabe von
impliziten
Wissen ¿ber die
Generationen
hinweg

Trasferimento di
conoscenze
tacite attraverso
le generazioni

Trasferencia de
conocimiento
t§cito a traves
de las
generaciones

ʇʨʝʥʦʩ ʥʘ

ʤʲʣʯʘʣʠʚʦ

ʟʥʘʥʠʝ ʧʨʝʟ

ʧʦʢʦʣʝʥʠʷʪʘ

268 Transferable
Skills

Expertise that be applied to
different situations

Comp®tences
transf®rables

transferierbare
Fertigkeiten

Abilit¨ trasferibili Habilidad de
transferencia

ʇʨʝʥʦʩʠʤʠ

ʫʤʝʥʠʷ

European Dictionary of Intergenerational Learning Terms
51

269 Transference The redirection of feelings and
desires toward a new object,
such as a therapist or other
health professional

Transfert ¦bertragung Trasferimento Transferencia ʊʨʘʥʩʬʝʨʝʥʮʠ

 ̫

270 U3As/
Universities of
the Third Age

University-affiliated or self-
help adult education
programmes found throughout
the world providing
educational and lifelong
learning opportunities for older
adults

Universit®s du
Temps Libre

Universitªt des
dritten
Altersphase

Unitre/Universit
¨ della terza et¨

Universidad de
la 3Û Edad

ʋʥʠʚʝʨʩʠʪʝʪʠ

ʟʘ ʪʨʝʪʘʪʘ

ʚʲʟʨʘʩʪ

271 Upbringing/Bri
nging up
children/Educ
ation

How children are raised in
different cultures

®ducation Erziehung von
Kindern,
Kindererziehung

Educazione a
come
allevare/educar
e bambini e
adolescenti

Crianza
Educaci·n de
los Hijos

ɺʲʟʧʠʪʘʥʠʝ/ɺʲ

ʟʧʠʪʘʥʠʝ ʥʘ

ʜʝʮʘ/ʆʙʨʘʟʦʚʘ

ʥʠʝ

272 Vital
Involvement in
Old Age

Participating in activities
throughout old age

Participation
vitale pour les
personnes
©g®es

Sich aktiv in die
Gesellschaft
auch im hohem
Alter mit
einbringen

Coinvolgimento
nella vita in et¨
avanzata

Participaci·n
Vital en la
Tercera Edad

ɸʢʪʠʚʥʦ

ʘʥʛʘʞʠʨʘʥʝ ʚ

ʥʘʧʨʝʜʥʘʣʘ

ʚʲʟʨʘʩʪ

273 Volunteering/
Volunteer

Volunteering can be described
as giving your time and
energy freely and by choice
without concern for financial
gain. It can describe hundreds
of different activities that
people choose to do to benefit
or support others in the
community

B®n®volat /
B®n®vole

Freiwilligkeitstªti
gkeit

Volontariato/vol
ontario

Voluntariado/
Voluntaio

ɼʦʙʨʦʚʦʣʥʘ

ʧʦʤʦʱ/ɼʦʙʨʦʚ

ʦʣʝʮ

274 Welfare
Community

The healthy, happy, safe,
prosperous community that
supports everyone

Bien-°tre social Gemeinwohl Comunit¨ del
benessere
(prospera,

Comunidad del
Bienestar

ʉʦʮʠʘʣʥʦ

ʦʙʱʝʩʪʚʦ

European Dictionary of Intergenerational Learning Terms
52

felice, sicura)

275 Willing to
Learn Attitude

Positive approach to learning Motivation pour
appendre

Eine positive
Einststellung
hinsichtlich des
Lernens

Volont¨ di
imparare,
Motivazione
all'apprendiment
o

Voluntad y
aptitud de
Aprender

ɾʝʣʘʥʠʝ ʟʘ

ʫʯʝʥʝ

276 Willingness to
be Helpful

Positive approach to
supporting activities, people
etc.

Volont® d'°tre
utile

Die Bereitschaft
haben hilfsbereit
zu sein

Disponibilit¨,
propensione ad
essere di aiuto

Voluntad de ser
util

ɾʝʣʘʥʠʝ ʜʘ

ʧʦʤʘʛʘ

277 Win-Win,
Learning-
Learning
Situation

A Win-win strategy is
designed to benefit all
participants

situation
gagnant-
gagnant,

Win-Win
Situation (Eine
Situation bei
der alle
Beteiligen
profitieren)

Strategia
finalizzata al
successo di tutti
i
destinatari/situa
zione di
apprendimento
che produce
trasferimento e
modificazione di
conoscenze ed
esperienza

Ganar-Ganar,
Situaci·n
beneficiosa de
aprendizaje

ʉʠʪʫʘʮʠʷ

"ɺʩʠʯʢʠ

ʧʝʯʝʣʷʪ,

ʚʩʠʯʢʠ ʩʝ ʫʯʘʪ"

