Opening speech Bettina Schwarzmayr

Vice President, European Youth Programme
Name and Introduction of me and youth forum

Youth Forum as Umbrella Organisation from over 90 youth organisations such as NYC’s and INGYOS’s. Main partner of CoE and EC in field of non-formal Education and Training.

Yesterday i left early from the dinner to meet some local friends.

One of them is 22 and unemployed. He asked why i am here and i told him the name of the event. „ Bridges for recognition“

His answer was, so it is about recognising same sex partnerships and gay marriage. Which is a possible and letigimate interpretation, but not the correct one in our context.

That really made me think. Think about the technical chargon we are using. Think about who are we actually doing all this for.

That is why i want to address the following questions in my speach:

1. Who are we doing this for?

2. why is the European youth forum doing it?

3. Who should recognise non formal education?

4. What is spezial about non fromal education?

5. So what is the problem with it?

6. The solution!

So, who are we doing this for?

· Are we doing it to create a new voctionals training for a profession?

· Is it done to strengthen our own role as intelectual, european, moblie elite? To improve our CV’s and make them more transparent and understandable for our possible employers?

· Or is it to encourage and empower young learners, young learners who might be marginalised by the formal education system or from disadvantaged backgrounds?

All 3 target groups are letigimate and all lack recognition, but all need different tools of recognition.

And why is the European youth forum doing it ?

Umbrealla organisation of Youth Organisatons in Europe and therefore main NFE provider.

· We are doing it to empower and encourage young people.

· We are doing it because we are convinced of the great possibilities of a volontary learning process alongside the mainstream educational path.

· Because we believe in the nessacity of access to education for all and in a life wide and life long process.

Therefore education should not have barrieres for people because of their ethnic origin, their gender, their social background, age and so on. And we as young people ourselfes speak the same language and face the same problems as our peers and can therfore address their needs appropriately.

Who are we claiming recognition for?

· For those who are successfull in the formal education process to have additional opportunities and alternatives possibilities to learn.

· Even more for those who are not fitting that much into mainstream education, marginalised young people who have great benefits from non-formal educational expiriences.

· And to recognise the role of youth work and youth NGO’s as civil actors and active contributors to a democratic society – which includes allocation of resouces.

Therfore recognition of non-formal Education is closely linked to active participation in society as such. And also to the empowerment of the voiceless!

So who do we want to recognise non-formally gained competences?

· The formal education institutions, to have muliple entrence and re-entrence paths into the system, recognising prior learning expiriences

· The labour market to get a realistic picture about the qualificaitons and competences of the individual

· And most importantly the learmer himself/herself

A variety of methods is needed to get recognition at all 3 levels, and everywhere it is very demotivating and inefficient to let a person go through an identical working process twice.

But what do we, as the YFJ actually mean by self recogniton and why do we stress it so much?

· Self recognition is about enabeling the learner to actually see what he or she has learned. And to be able to describe his or her competences gained.

· To gain trust in your own abilities, which usually goes along with an increased self esteem.

· And to be able to not only explain, but also use your own learning achivements and qualities.

· And once discovered and assessed what you have actually learned, and being able to name ones competences, there can be assesst which further learning needs the you have.

One good example for this is the self-assessment planned for the council of europes portfolio for youth workers and youth leaders.

And what is so spezial about non-formal education?

A reminder for the upcoming days ;-)

· That it is a dynamic group process, that is not about individual achievements and assessments, but about mutual learning effects.

· That in volontary youth work the educator is actually a peer and part of the group, included in the learning process.

· The learning process is not taking place at a fixed palce or time, but is able to be flexible on this to support the learner in the best possible way.

· That the educator is aware of the social context of the people he or she is working with and therfore adapt the learning process to the learners needs.

Non formal education threfore is and was never designed as a seperate sector. It is not supposed to be a created body inaccessible for a large society groups, such as Academia tends to be. The youth worker is one amongst the learners and not sitting in an isolated ivory tower.

We must not formalise the non-formal education in this way it would lose it’s beauty. That would take away the opportunity of emancipation for young people.

Why do we need to stress this? What is the problem with our formal education system?

· The formal education is looking only at some things and not at others, ignoring large parts for the learners life.

· Our schools and universities are valuing and assessing only certain qualificaions and certain knowledge.

· The formal education system is designed for the average/standard learner, a norm that does not exist in reality.

So the formal education system is very resistent to changes and therfore lacks social inclusion and participatory elements. In some countries this is missing completely, in some not sooo much. But links between non-formal and formal education are desperately needed.

If Non-formal Eduaction is as great as most of us gathered here propably think, what is the problem then? Why is there not more recognition?

It is all about Power relations and social change.

Many people speak about it and pay lip sevice, but the Stepps taken are increadibly small compared to the amount of words and promises in the field.

· The mainstream formal education reproduces itself, and the decison makers are very confortable with this.

· It is much easier in a short sighted view to have one scheme for educatioin that is supposed to fit for all and not interlinking it with the things that go on in the world outside.

· It is closely linked to the establishment – in the society, in the labour market, in the educational institutions. The establichment is not interested in changing to educational system as a whole.

But it is not very sustainable and not very fair, not fair for anyone, because „the average“ „ the standards“ does simply not exist. And because severe changes in the educations systems and meaningful links between formal and non-formal education are desperately needed. As well as the inclusion of non-formal methods and knowledge into to formal educaion sector. But so far educational Institutions do only aknoledge their own producs.

What should we during these upcoming seminar days now keep in mind concerning the solutions? What is important for building bridges?

· We do not need tools for recognition that look and sound fancy but are not accessible for young people.

· We should be clear about our target group and who we are actually working for, if it is ourselfes, or the young people who do not have the opportunity to come here and discuss with us.

· Coming up with instruments does not change the education system as such, does not even really question it.

· The challenge for greater recognition without certification and formal assessment.

Recogniton tools are sometimes not used in the way it is conseved, not looking at what the problem really is. The problem with certification in the non-formal world is, that is very tricky to say who can decide what is worth more or less, what is good and what is not. So a descriptive way including self assessment is of utmost importance.

We need a holistic approache to address the issue of recognition in a way that it could include changes of society.

· We can not ignore todays society and the context the learner is living in.

· We can not look at recognition tools in isolation to the education system as such.

· Non-formal education is changing fast and in a permanent process of transformation sticking close to the learners needs.

Looking at the Lisbon it really annoys me that people when they are speaking about the main objectives always forget the second part of the sentence. The sentence goes like this:

By 2010 Europe has to become

„ the most dynamic and competitive knowledge-based economy in the world, capable of sustainable economic growth, with more and better jobs and greater social cohesion.“

We as youth workers and youth organisations must emphasis the second part of the sentence. That is why the YFJ has great hopes in the youth pact. The youth pact must recognize and support citizenship, education, qualifications for young people and so on. It is essential that Education in the Lisbon strategie is seen as tool to serve the economy. Education is much more then only that and can not be only adressed by the commission from this simplyfying angle.

Recogniton of Non-formal education can empower, encourage and enable young people.

Recogniton of non-formal education will lead to a fairer distribution of knowledge and opportunities amongst todays young citizens.

Recogniton of non-formal education will indeed make our society more democratic and allowing participation for more people.

Recognition is Co-Management at all levels and in all institutions!

I hope we can all live with the risk that our efforts might make changes in the society ;-)

And i hope i was albe to give you some food for thoughts for the next days.

Thank you.

PAGE
1

