

ACTIVITIES: The institute's main project on the prevention of radicalisation leading to violence is the ELEM project, which has been implemented in Normandy since 2016. This project pursues two main goals:

- ▶ strengthening the skills and the background of youth workers working with young people under court order
- ▶ raising awareness in young people of freedom of speech and media education.

The main focus is on media literacy, freedom of speech and its limits, teaching youth to critically analyse propaganda. This project has four main steps, which take place over a year: training of youth educators, raising awareness activities with young people, meeting with role models and developing an art project with young people on how to prevent radicalisation. Each year, a new group of young people goes through the programme.

Further information:

"Image de soi, regard sur l'autre", photography project and publication: fr.calameo.com/books/002312084a59ff323fa4e
bit.ly/2DcUCpK

"Education on the freedom of expression and media literacy" project: bit.ly/2aueZOx

Human Rights Education programme: bit.ly/2DyD7gy