

Knowledge

11

The history of youth work in Europe

Volume 2

Council of Europe
Conseil de l'Europe

European Union
Union Européenne

Partnership between the European Commission
and the Council of Europe in the field of Youth

Relevance for today's
youth work policy

**The history
of youth work in Europe
Relevance for youth policy today
Volume 2**

*Edited by Filip Coussée, Griet Verschelden, Tineke Van de Walle,
Marta Mędlińska and Howard Williamson*

The opinions expressed in this work are the responsibility of the author(s) and do not necessarily reflect the official policy of the European Commission or the Council of Europe, their member states or the organisations co-operating with the institutions.

All rights reserved. No part of this publication may be translated, reproduced or transmitted, in any form or by any means, electronic (CD-Rom, Internet, etc.) or mechanical, including photocopying, recording or any information storage or retrieval system, without prior permission in writing from the Public Information and Publications Division, Directorate of Communication (F-67075 Strasbourg Cedex or publishing@coe.int).

To receive further information about the partnership between the European Commission and the Council of Europe in the field of youth, please visit our website at <http://www.youth-partnership.net> or contact us by e-mail at youth-partnership@coe.int.

Cover design: Documents and Publications Production Department (SPDP),
Council of Europe
Layout: Facompo

Council of Europe Publishing
F-67075 Strasbourg Cedex
<http://book.coe.int>

ISBN 978-92-871-6824-5

© Council of Europe and the European Commission, September 2010
Printed at the Council of Europe

Contents

	Introduction In search of the sources of youth work and youth policy in Europe <i>Hanjo Schild and Jan Vanhee</i>	5
1	Key points of the opening address <i>Ulrich Bunjes</i>	7
2	The history of youth work – Re-socialising the youth question? <i>Filip Coussée</i>	9
3	The relevance of history in youth work <i>Tony Jeffs</i>	15
4	The evolution of public policies for youth work in the French-speaking community of Belgium <i>Gauthier Simon</i>	25
5	The history of youth work and its influence on youth policy – The perspective of the German-speaking community of Belgium <i>Xavier Hurlet</i>	41
6	Youth policy in the Dutch-speaking community of Belgium <i>Johan Van Gaens</i>	57
7	Youth work in the Netherlands – History and future direction <i>Hans van Ewijk</i>	69
8	For God's sake, tie your ropes together: the (recent) history of youth work in Wales – Political betrayal, professional infighting and practice inertia <i>Howard Williamson</i>	83
9	Youth work in Ireland – Some historical reflections <i>Maurice Devlin</i>	93
10	Zigzagging in a labyrinth – Towards “good” Hungarian youth work <i>Péter Wootsch</i>	105
11	The history of youth work – The South African perspective <i>Lwazi Mboyi</i>	111
12	The history of European youth policy <i>Bjørn Jaaberg Hansen</i>	119
13	The history of European youth work and its relevance for youth policy today – Conclusions <i>Filip Coussée, Griet Verschelden, Tineke Van de Walle, Marta Mędzińska and Howard Williamson</i>	125

The social and pedagogical identity of youth work – Learning from two history workshops

14 *Filip Coussée, Griet Verschelden, Tineke Van de Walle, Marta Mędzińska and Howard Williamson* 137

The contributors 149

The history of youth work in Europe – Volume 2

Relevance for today's youth work policy

Youth work starts where young people are. It is perhaps this general principle that seems to create a certain 'myopic view' in youth work practice, policy and research. We tend to concentrate on the questions of today and take them as a starting point for our future plans. This sometimes makes youth work an uncertain and fragile practice. The lack of historical consciousness makes youth work vulnerable to instrumentalisation, whether by policymakers or even by young people themselves, claiming youth work should fulfil the needs they define to be urgent and relevant.

Youth work is a contingent practice and history will not reveal us its one and only real identity. Knowing where we come from, however, is an important step in establishing a confident, though not arrogant, identity. Youth work is a social and pedagogical practice that must be adapted to very diverse historical, geographic and social contexts, but there are still some underlying, basic assumptions that have structured practices and policies to date and continue to do so. In this light, a cross-cultural and transnational perspective can be most enlightening.

This second volume of *The history of youth work in Europe*, presents the youth work histories of some very different countries: Belgium and its three communities, the Netherlands, Ireland, Wales and Hungary. The reader is also introduced in the history of the relatively young European youth policies, and is even given a glimpse beyond European borders with a history of youth work in South Africa.

www.youth-partnership.eu.coe.int

youth-partnership@partnership.eu.coe.int

www.coe.int

The Council of Europe has 47 member states, covering virtually the entire continent of Europe. It seeks to develop common democratic and legal principles based on the European Convention on Human Rights and other reference texts on the protection of individuals. Ever since it was founded in 1949, in the aftermath of the Second World War, the Council of Europe has symbolised reconciliation.

The European Union is a unique economic and political partnership between 27 democratic European countries. Its aims are peace, prosperity and freedom for its 500 million citizens – in a fairer, safer world. To make things happen, EU countries set up bodies to run the EU and adopt its legislation. The main ones are the European Parliament (representing the people of Europe), the Council of the European Union (representing national governments) and the European Commission (representing the common EU interest).

ISBN 978-92-871-6824-5

9 789287 168245

€29 / US\$58

<http://book.coe.int>
Council of Europe Publishing