


PROGRAMME TRAVELLING TO LEARN ARTS AND CRAFTS UNESCO, FRENCH NATIONAL COMMISSION FOR UNESCO AND FONDATION CULTURE & DIVERSITE 2018-2019

CANDIDATE APPLICATION FORM

Application must be returned only by email before Friday, November 2 nd , 2018 Through your school/university To the attention of: (the UNESCO field office)		Photo of yourself
PLEASE JOIN PICTURES OF YOUR WOR	K AND A VIDEO PRESENTATION OF 4 TO 6 MINU	TES
(GOALS: PRESENTATION OF YOURSELF, OF YOUR SYLLABUS		
I. GENERAL INFORMATION		
BASIC INFORMATION:		
■ Mr / Mrs	Date of birth:	
Last name:		
First name(s):		
• Address:		
	and the state of t	
• City:		
■ Zip code:	Landline:	
Country:	Personal email:	
EMERGENCY CONTACT:		
Last name:	Relationship:	
First name(s):		
• Address:	- Landina.	
	Personal or professional email:	
• City:		
■ Zip code:		
Country:		
CURRENT EDUCATION:		
Name of your current school/university:	Current year of study:Degree:	


PERSONAL SITUATION:

 Grant or schola 	arship: yes	no	Profession of parents	or legal guardian:	
Please precise:			Mother/Parent 1	:	
Kind of grant:	Year:	Amount:	_ Father/Parent 2:		
Kind of grant:	Year:	Amount:			
	Year:				
	Year:				
Please tick in t	he table below the ca	ategory that corre	sponds to the profession of y	our parents or legal gua	rdian:
		a 10801 / 111at 0011 01	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	ou. pu.o o	
CATE	GORIES		MOTHER/PARENT 1	FATHER/PARENT 2	
Farm	ers				
	ans, merchants and c				
	itives and intellectua	•			
	mediate occupations	3			
	er/labourer				
	ed persons				
Othe	r persons without oc	cupation			
School name:	OL OR EQUIVALENT:		Diploma and subjects	studied:	
Address:					
			Year of graduation:		
Country:			Class rank:		
HIGHER EDUCATIO	N, TECHNICAL SCHOOL O	OR PROFESSIONAL DEG	REES (START WITH THE MOST REC	ENT):	
1.					
			Date (month/year): fr	om to	
Country			precisej		
2.					
			■ Date (month/year): fr	om to	
- Auuless.					
			Major:		
			Major:Obtained degree or ex		


School name: Address:	
Address:	- Object and decrease and address of all and
Country:	
4.	
School name:	
Address:	
Country:	
OTHER RELATED TRAINING EXPERIENCES, including apprentice (if applicable):	extracurricular activities, within an informal framework, or as an
Training:	Description:
Date (month/year): from to	
Training:	Description:
Date (month/year): fromto	
MAIN ACADEMIC PROJECTS OR PUBLICATIONS (COM	PLETED OR FORTHCOMING) (dissertations, essays, artworks):
Kind of work:	Subject:
Grade/Assessment:	
Kind of work:	Subject:
Grade/Assessment:	-
Date (month/year):	
EMPLOYMENT, INTERNSHIPS, VOLUNTARY WORK OR	OTHER RELEVANT WORK EXPERIENCE:
Employer:	Job description:
Employer:	Job description:
Employer:	Job description:
Awards and distinctions: exhibitions, grants,	scholarships, prizes, etc. (if applicable):
■ Date:	Description:


Date:		Description:
Previous international experience (if a	pplicable):	
Country:		Reason for travel:
		- Process for the self
		Reason for travel:
Date (monthly year). nom	to	
LANGUAGES AND LEVELS OF PROFICIENCY (A	GOOD LEVEL OF FRENCH	AND ENGLISH IS REQUIRED):
·		<u>.</u>
III. MOTIVATION – PERSONAL	AND PROFESSIONA	L PROJECT
Describe your background in your s	chool/university, you	r area of study and the skills you have developed.
Describe any need and shortcoming	rs that you have deter	cted in your academic and professional career.
Describe any need and shortcoming	3 that you have deter	tted in your academic and professional career.


Why do you want to participate in this programme generally speaking?
What do you know about France? Why do you want to go there? Do you have contacts in France? Specify you level of fluency in French.
Among the study tours suggested in the appendix, specify which one you are applying for:
Explain your choice: why are you interested in this study tour? During your internship, what are the technique you would like to acquire or strengthen and for what reason? Specify if you have already studied them and in what context.


Specify your preferred dates for your 4 month internship (depending on the chosen job description): I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received: Candidate's signature, preceded by the mention « Read and approved »:	What are your professional plans after your studies? How do you think this internship will contribute to future professional life? How will you take advantage of the knowledge acquired during your internsh France?
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
I certify that the information provided in this application is true and complete. By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	
By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, except in case of force majeure. Date application received:	Specify your preferred dates for your 4 month internship (depending on the chosen job description):
	By applying, I agree to participate in the programme Travelling to learn Arts and Crafts if I am selected, excep
Candidate's signature, preceded by the mention « Read and approved »:	Date application received:
	Candidate's signature, preceded by the mention « Read and approved »:


PROGRAMME TRAVELLING TO LEARN ARTS AND CRAFTS UNESCO, FRENCH NATIONAL COMMISSION FOR UNESCO AND FONDATION CULTURE & DIVERSITE 2018-2019 APPENDIX

- I. JOB DESCRIPTION SCENOGRAPHY INTERN AT THE CENTRE NATIONAL DU COSTUME DE SCENE
- II. JOB DESCRIPTION COSTUMES INTERN AT THE CENTRE NATIONAL DU COSTUME DE SCENE
- III. JOB DESCRIPTION CERAMIC INTERN AT ARGILEUM, LA MAISON DE LA POTERIE AND THE POTTERS OF SAINT-JEAN-DE-FOS


JOB DESCRIPTION SCENOGRAPHY INTERN 2019 PROGRAMME TRAVELLING TO LEARN ARTS AND CRAFTS CENTRE NATIONAL DU COSTUME DE SCENE MOULINS, FRANCE

MISSION OF THE ORGANISATION

The Centre national du costume de scène (CNCS - National centre of stage costume) is a French museum and the first structure of conservation in France and abroad to be entirely devoted to theatre's material heritage. The CNCS is a museum and its mission is the preservation, study and promotion of a whole heritage of 10,000 costumes for theatre, opera and ballet, primarily deposited by the Opéra National de Paris, the Comédie-Française and the Bibliothèque nationale de France. The CNCS also presents a permanent exhibition in honor of the ballet dancer and choreographer Rudolp Noureev.

Located in Auvergne, precisely in Moulins (Allier), in an old cavalry barracks (listed building), the CNCS has two temporary exhibitions a year with an attendance of nearly 850,000 visitors, since it opened in 2006.

In 2019, two exhibitions will be displayed at the CNCS:

- "Musicals" (December 1rst, 2018 to March 17th, 2019).
- "Christian Lacroix" (April 13th, 2019 to September 15th, 2019)

More information: http://www.cncs.fr/?language=en-gb

MISSIONS OF THE INTERN

Beginning of the internship: February 2019 Length of the internship: 4 months

Scenography intern:

Under the authority of the head of technical department for exhibitions, the intern will complete the following tasks:

- Participation in the monitoring of the scenography of the exhibition "Christian Lacroix" with the person in charge
 of the scenography and the technical team of the Museum (mounting of the exhibition, practise of the differents
 exhibition missions)
- Participation in the dismantling of the exhibition "Musicals",
- Participation in the various activities of the technical department for exhibitions,
- Possibility of realisation of various missions in graphic design/multimedia,
- Discovery of the missions of the museum through its various activities (educational workshops, communication, cultural mediation, documentation centre, etc.)

Professional meetings will be organized as far as possible for the intern, in collaboration with other museums, organisations, firms and artists working in the field of textile and scenography, but also with the providers of the museum (designers, decorators, multimedia developers, etc.).

A very good level of French is essential for this position.


CONTACT

Centre national du costume de scène Quartier Villars Route de Montilly 03000 Moulins FRANCE 00 33 4 70 20 76 20


JOB DESCRIPTION COSTUMES INTERN 2019 PROGRAMME TRAVELLING TO LEARN ARTS AND CRAFTS CENTRE NATIONAL DU COSTUME DE SCENE MOULINS, FRANCE

MISSION OF THE ORGANISATION

The Centre national du costume de scène (CNCS - National centre of stage costume) is a French museum and the first structure of conservation in France and abroad to be entirely devoted to theatre's material heritage. The CNCS is a museum and its mission is the preservation, study and promotion of a whole heritage of 10,000 costumes for theatre, opera and ballet, primarily deposited by the Opéra National de Paris, the Comédie-Française and the Bibliothèque nationale de France. The CNCS also presents a permanent exhibition in honor of the ballet dancer and choreographer Rudolp Noureev.

Located in Auvergne, precisely in Moulins (Allier), in an old cavalry barracks (listed building), the CNCS has two temporary exhibitions a year with an attendance of nearly 850,000 visitors, since it opened in 2006.

In 2019, two exhibitions will be displayed at the CNCS:

- "Musicals" (December 1^{rst}, 2018 to March 17th, 2019).
- "Christian Lacroix" (April 13th, 2019 to September 15th, 2019)

More information: http://www.cncs.fr/?language=en-gb

MISSIONS OF THE INTERN

Beginning of the internship: March 2019 Length of the internship: 4 months

Costumes intern:

Under the authority of the collection department of the Museum, the intern will complete the following tasks:

- Participation in the dismantling and manipulation of the stage costumes and objects presented within the framework of the exhibition "Musicals",
- Participation in the mounting of the exhibition "Christian Lacroix" (manipulation of artworks, setting up, installation in the exhibition spaces, etc.),
- Participation in the atworks preventive conservation operations (removing the dust, adaptation to medium and development of packaging materials for the reserves, etc.),
- Participation in the inventory checking of the collections (update of the inventories, photographs, repackaging, labelling of the artworks),
- Possibility of design and realisation of a product dedicated to the exhibition (reproduction of historical costumes or realisation of patterns),
- Discovery of the missions of the museum through its various activities (educational workshops, communication, cultural mediation, documentation centre, etc.)


Professional meetings will be organized as far as possible for the intern, in collaboration with other museums, organizations, firms and artists working in the field of textile and scenography, but also with the providers of the museum (designers, decorators, etc.).

A good level of French is appreciated for this position.

CONTACT

Centre national du costume de scène Quartier Villars Route de Montilly 03000 Moulins FRANCE 00 33 4 70 20 76 20


JOB DESCRIPTION CERAMIC INTERN 2019 PROGRAMME TRAVELLING TO LEARN ARTS AND CRAFTS ARGILEUM AND THE POTTERS OF SAINT-JEAN-DE-FOS SAINT-JEAN-DE-FOS, FRANCE

MISSION OF THE ORGANISATION

Argileum is an interpretation centre dedicated to traditional ceramic of the Hérault Valley and a resource center for the actions in favor of this region labeled "City and Arts and Crafts" working in synergy with the ceramists of the region gathered under the collective brand "The Potters of Saint-Jean-de-Fos".

As a structuring equipment of the Grand Site de France St Guilhem-le-Désert/Gorges de l'Hérault, Argileum develops its cultural action policy in partnership with the Community of Communes of the Hérault Valley and the pedagogical support of a former member of the International Academy of Ceramics for the preparation and set up of the arrival and integration of the laureate of the programme Travelling to learn Arts and Crafts.

Argileum develops mediation activities promoting local ceramic know-how, its history and its current production.

"The Potters of Saint-Jean-de-Fos" is an association gathering fifteen workshops with various techniques and complementary artistic approaches.

More information: https://www.argileum.fr/

MISSIONS OF THE INTERN

Beginning of the internship: at the beginning or in the middle of April 2019 Length of the internship: 4 months

Ceramic intern:

- Working in various workshops and discovering the tools and techniques,
- Discovering the practice of turning, modeling, glazing and varnishing,
- Immersing one self in a place where ceramic is a fundamental element of the regional heritage,
- Participating in the mediation actions towards different types of publics (workshops, exhibitions, markets, etc.),
- Discovering the tourism and marketing development around local ceramic.

INTERN'S PROFILE

Argileum and The Potters of Saint-Jean-de-Fos are looking for an intern:

- Having a good level of French and good computer skills,
- Having a good knowledge of ceramic and pottery,
- With a strong desire to experience the local culture,
- Open-minded,
- Autonomous and dynamic,
- With a high capacity of adaptation and interpersonal skills.


PRACTICAL INFORMATION

- Housing: the student will have to find an accomodation by his or her own means. He or she can be assisted by a local logistical support in order to find an accomodation.
- Working time: several days a week depending on the workshops' schedules.
- Phone: a SIM card can be bought on the spot to communicate with the firms at reasonable costs.
- Trips: mainly by bus. A bike is furnished to the intern.
- Computer tools are made available for the intern by Argileum during its openning hours.

CONTACT

Argileum
6, avenue du Monument
34150 Saint-Jean-de-Fos
FRANCE
00 33 4 67 56 41 96
contact@argileum.fr

International Academy of Ceramics Musée Ariana 10, avenue de la Paix CH-1202 Genève SUISSE 00 41 22 418 54 76

www.aic-iac.org