

Formació oberta

Registration

Registration is free. It must be requested before **23rd March 2015** sending an e-mail to npf@gencat.cat with the following information:

- Message Subject: name of the session
- Name and surnames (1st and 2nd) as stated in your official identity card
- ID number (with letter), passport (with country of issue)
- Education / Training (linguist, psychologist, etc.) and profession at present or position held (teacher, designer, head of department, etc.)
- Exact and complete name of the place of job, ex. Institutional Support Unit (no abbreviations or acronyms, indicating area, unit, etc.)
- Full working place address: post code, post office, etc.
- Telephone numbers (working place landline phone number and mobile)
- Working place Individual e-mail address (to receive personal notifications related to the activity in which you register)

In addition and in order to keep in contact with you it would be very useful to have your personal details:

- Home address (with zip code)
- Land line
- Email address

Data processing

The database of CEJFE is strictly internal. Your personal data will not be communicated to third parties; they will only be used to send you notifications regarding activities of CEJFE. Places are limited. You will receive a response to your request by email before the event.

Organizing

In collaboration with

**Justice Department
Education Department**

Codes

CEJFE: 91/03/02/2015

Date and time

Thursday, 26th March 2015, from 9 to 14:30

Place

Centre d'Estudis Jurídics
i Formació Especialitzada
Carrer Ausiàs Marc, 40
08010 Barcelona

#Grundtvig

Presentation of the Grundtvig project: "Second Chance" *The education in prisons, second chance*

Barcelona
26th March 2015

Presentation

Second Chance is the result of the assumption that education in prisons is a second chance for many inmates as it improves the tools they need to participate in society in a way that they were not able to do in the past. The professionals involved in the project work, directly or indirectly, in the education of people who are imprisoned. Despite the social "isolation" that being put in prison means, we wanted to grant importance to our students, listening about their educational experiences and thinking with them about the aspects that marked their educational path.

This project is part of the European Grundtvig program (included in the Lifelong Learning Programme of the European Commission from 2007 to 2013) and six countries take part in it: Italy, Turkey, Romania, Estonia, Poland and Spain, as a coordinator country.

The length of the project goes from September 2013 to June 2015 and it has had two stages: during the first year some students were interviewed and we wrote out their life stories related to their educational experience, both in or out of jail. Then we made a reflective process, analysis and interpretation, among professionals from the different countries and with students in discussion groups. We defined the most relevant aspects of this first process and proposals were made on this basis in order to make changes or improvements. During the second year, we have implemented some of these proposals so to achieve that education in prisons really does become a second chance.

This dissemination session aims to show what this project has meant for the participating countries. After a brief presentation, the main characteristics of the education system in the prisons of each country will be compared, as well as the main changes and improvements made as a consequence of the project.

Audience

- Professionals of Education Department
- Professionals of Justice Department
- Other people interested

Programme

9.15-9.30 h

Accreditation and documentation

9.30-10.15 h

Presentation of the event

Josep Xavier Hernández i Moreno
Director of the Centre for Legal Studies and Specialised Training (CEJFE)

Enric Castellà Castellà
Syllabus Head of Adult Education, Education Department

Miguel Ángel Esteban Ortega
Head of the General Directorate of Correctional Rehabilitation Services, Justice Department

10.15-10.30 h

Presentation of the [Grundtvig project "Second Chance"](#)

Xavier Aranda Nicolás
Director of Adults Education Centre (CFA) Jacint Verdaguer. Men's prison in Barcelona

Dolors Torner Vives
Teacher of CFA Jacint Verdaguer and coordinator of the project

10.30-11.30 h

Presentation of the education system in prisons by each country and what the project have meant to them

Fatih Demirci
Project coordinator and Assistant Director Gebze Public Education Center (Turquia)

Rossella Lussone
Project coordinator and teacher at CPIA Siena – CTP Poggibonsi, Casa Circondariale di Siena and Casa di Reclusione di Ranza (Italia)

Tomasz Cyruk
Educator in detention center Areszt Śledczy Warszawa (Polònia)

11.30-12 h

Break

12-13 h

Following the presentations of the countries involved in the project

Galina Kushanova
Project coordinator, Psühholoogilise Abi Keskus Ariadna (Estonia)

Marius Daniel Stanescu
Manager Asociația Gheorghe Tițeica (Rumania)

Anna Barrionuevo Peco
Teacher at CFA Jacint Verdaguer (Catalunya, Espanya)

13-14 h

Talk

Learning, a right; changing, an opportunity

Carles Parellada Enrich
Teacher, expert in psychomotor, systemic therapist, co-director of the formation in Systemic teaching at IG Barcelona, UAB, URV and UdG; collaborator at ICE (UAB); supervisor of professional teams working with children, young people and families at risk; author of articles and books about this subject.

14-14.30 h

Closing

Xavier Aranda Nicolás