Challenge paper: Youth and intercultural dialogue in Europe (2000-2006)
By Judith Neisse
1. Background

The European Union is proposing since many years a variety of programmes targeting directly or indirectly intercultural dialogue or intercultural learning. Programmes like Socrates (education- primary secondary, university and adult education or language education) Leonardo (vocational training) Culture 2000 etc include in their priorities or have as a consequence intercultural learning and dialogue. One of these programmes is the European Youth Programme. 
In Europe, Youth affairs as such are largely the responsibility of the national, regional and local authorities of the Member States. But a closer look at the Treaties reveals the extent of the European dimension of youth matters in a significant number of areas of Community action. This is important to stress because sometimes, national youth actions in the Member States have less potential for intercultural learning as the EU schemes because they propose cross-boarder or international cooperation.
Over the last few years there have been considerable developments in promoting more coherent youth policies at the European level. Both the Council of Europe and the European Union have been very active in the field and the European Youth Forum has provided inputs to both institutions. 
One of the instruments to promote Youth cooperation in EU is the Youth Programme. The YOUTH programme is the EU’s mobility and non-formal education programme targeting young people aged between 15 and 25 years
. The YOUTH programme started in spring 2000 but incorporates, and is based on, the experiences faced by the former Youth for Europe and European Voluntary Service programmes. This new initiative came at a time when Europe was launching its strategy to combat unemployment, in which lifelong education and training played a fundamental part.
  It means that the objectives where all in a context of employment and much less culturally inspired. This programme offers also a frame for Youth cooperation with third countries and especially with the Mediterranean Partners of the EU (Euromed Youth) as a continuation of previous Community Programmes and actions that have been in place since 1992, or as a consequence of the Barcelona Declaration of 1995 that stressed that ‘youth exchanges should be the means to prepare future generations for a closer co-operation between the Euro-Mediterranean partners’. Unlike the EU Youth programme, the objectives of the Mediterranean programme aimed mainly at cultural exchanges and intercultural learning (see below, p. 4).
In November 2001 the European Commission has adopted the so-called White Paper ‘A New Impetus for European Youth’
. The objectives of the White Paper on Youth Policy were to "deepen the Community co-operation to the benefit and with the involvement of young people..,." The Commission thus indicated its will to make this policy acquire a genuine Community dimension in complementarity and close co-operation with the local, regional and national authorities of the Member States. A wide-ranging consultations at all levels: with young people themselves, with national officials in the Youth field, with researchers, and with civil society (non-governmental organisations), focused on five major themes: participation; employment (as well as vocational training and social integration); education; welfare (along with personal autonomy and culture); and European values (including mobility and relations with the rest of the world). This adds new aspects (culture, values) to the programme that in the past was mainly focused on sustaining employment of young persons in EU.
The White Paper also made a commitment to adapt the priorities of the YOUTH Programme so that they are in line with the White Paper.

In response to the White Paper, the Council adopted a Resolution on the Framework of European co-operation in the field of youth, at the Council meeting in June 2002 (the new Youth Programme). The Council Resolution represented the consensus among the Member States on how the youth policy field could and should be developed in the future.
  It is clearly the merit of the new programme that it results from a bottom up process where young people in Europe have expressed their views, needs and problems. One can assume that if the programme includes now cultural learning, diversity and dialogue it is based on the expression of young citizens of Europe.
2. Challenges
A rapid analysis of the White Paper with regards to cultural issues and cultural dialogue reveals that in the white paper the EC recognises that:

· The sociological, economic and cultural aspects of youth life have changed significantly as a result of demographic changes (ageing of societies due to the combined effect of a lower birth rate and increased longevity) and changes in the social environment, individual and collective behaviour, family relationships and labour market conditions

· Young Europeans need tools for expression; after all, these are precisely the people who are primarily affected by economic change, demographic imbalance, globalisation or cultural diversity

· Young people in Europe form part of societies, which are open to outside cultural and economic influences.
· Young people are a particularly receptive group when it comes to tackling discrimination, more especially racism and xenophobia, and are particularly committed to a multi-cultural society.

The conclusions to be drawn from this are:

· Any EU Youth Programme should be ready to adapt to new realities (also cultural) in Europe.
· Cultural diversity should become an essential component of a youth action
· For the EU, a youth action has to take into consideration the openness of young people to influences from outside

· A European Youth action has to consider the commitment of young persons to multi-cultural societies

Effectively, the aim of the YOUTH programme (2000-2006) was to encourage young people to make an active contribution to European integration, to developing intercultural understanding, strengthening fundamental values such as human rights and combating racism and xenophobia, developing a sense of solidarity, encouraging a spirit of enterprise, initiative and creativity, stimulating the recognition of non-formal education, and strengthening cooperation, also international cooperation, on the part of all people active in the youth field. With these new orientations of the programme, it appears that at least 3 objectives relate directly or indirectly to intercultural learning and dialogue: intercultural understanding, strengthening fundamental values, strengthening cooperation on the part of all people active in the youth field (international cooperation).
Within the framework of the aforementioned general objectives and priorities, the European Commission and National Agencies draw up specific priorities each year. In 2005, priority was given to applications, dealing with:

· Cultural diversity (e.g. by facilitating dialogue and joint activities of young people from multicultural, multiethnic and multi-faith backgrounds) and the fight against racism and xenophobia;
· The inclusion of young people with fewer opportunities
3. Interpretation of intercultural dialogue in the Youth Programme
In this context intercultural learning and dialogue was interpreted by the Youth programme 
as a:
3.1 Factor contributing to European integration 

With the accession of 10 new Member States on 1 May 2004, the diversity of the Union greatly increased. By 2007 the estimated total population of the Union is of   500 millions, representing an immense richness of cultural, social and linguistic diversity. Moreover, European societies are undergoing major demographic change resulting in an ageing and shrinking working-age population and sustained immigration flows. In such a context, the shared values that hold European societies together, such as freedom, fairness, tolerance and solidarity, become more important than ever. Young persons in Europe have mixed feeling towards the EU. For them, Europe is about respect for fundamental values, but it is also the place in which they live, study, work and travel. However, they feel that the institutions responsible for managing this area are distant and operate behind closed doors. In this context, the Youth programme is perceived as a frame where young European citizens are given the chance of direct, personal experience of what European citizenship and these values mean in practice and mainly through exchange and mobility schemes. These schemes give young citizens the possibility to discover the common elements in their developing European identity, an identity which complements those – national, regional, ethnic, religious – citizens already have.
Through mobility actions, the European Voluntary Service and actions to improve the quality of support structures for young people (actually the main actions of the programme), it is hopped that the YOUTH programme will promote the active participation of young persons in civic society, promote the values of tolerance and solidarity amongst young people and promote intercultural dialogue. In this case intercultural learning and dialogue are interpreted as an instrument to achieve a greater European integration and a more active European citizen.
3.1.1 Europe in the world

There is another aspect that relates to European identity and it concerns the attitude of young persons towards globalisation. Young people in Europe form part of societies which are open to outside cultural and economic influences. The world is their frame of reference, and they have no hesitation in adopting products that symbolise globalisation.
 At the same time, they dispute some of the consequences of globalisation on grounds of social justice, openness and 'sustainable' development. They have doubts about the international institutions, which seem to them to be relatively inaccessible and unconcerned about young people’s issues. 

The intention of the Youth Programme but also of its international cooperation is to put in place the right conditions to enable young people in Europe to see themselves and behave more as supportive, responsible, active and tolerant citizens in plural societies.  Basically, young people in Europe subscribe to the same fundamental values, as does the European Union. They expect the EU to be in a position to meet their aspirations.

Both individually and collectively, young people reject the idea of a Europe that is merely a large economic free-trade area competing with North America or South-East Asia. The aim of the European integration is not to create a "fortress Europe". On the contrary, Europe must prove that it is open to the rest of the world and position itself as a cultural crossroads, an area of tolerance and mutual exchange.
The question of fighting discrimination, solidarity, equality and multiculturalism are values that are generally endorsed by young people. They are at the heart of European integration but also of the cooperation with the rest of the world. In this sense, the Youth Programme intends to fulfil the expectations of young persons to protect universal fundamental rights. Consequently intercultural dialogue is perceived here as a mean to promote and protect those rights and values.
3.1.1.1 The Euro-Mediterranean Youth Action Programme (Euro-Med)

It was already mentioned above that in the framework of the international cooperation of the Youth programme where the Euromed Youth is also located, the main goal targeted is the intercultural dialogue.  The Euro-Med Youth programme gives the 10 Mediterranean Partner Countries (Algeria, Cyprus, Egypt, Israel, Jordan, Lebanon, Malta, Morocco, Occupied Territories, Syria, Tunisia, and Turkey) a privileged position in the international cooperation in the youth field. Its aim is to facilitate the integration of young people into social and working life as well as stimulating the democratic process of civil society in the Mediterranean Partner Countries. Its more specific goal is also to improve mutual understanding between young people around the Mediterranean basin, based on and with a commitment to mutual respect, tolerance and dialogue between the various cultures. 
The mid-term evaluation of this programme have demonstrated that the Euromed programme has become the singularly most focussed regional instrument to promote youth intercultural dialogue within the Euro-Mediterranean area and to foster the development of the youth associative sector in the MEDA countries. Both these aspects are key strategic issues, given the international political context and the emerging importance in several MEDA countries of creating a basis for a civil society in which the youth sector is at its core.

Young persons belonging to the targeted groups by the programme mentioned as the most important motivation for participation to the programme the need to gain intercultural learning and experiences (37%). Furthermore stakeholders considered that the Euromed Youth programme fills a vacuum and that Euromed addresses issues that cannot be dealt with at a purely national level like providing informal intercultural learning opportunities for young people, especially through exchanges and trans-national voluntary services.

The main elements that give the Euromed programme an ‘added value’ and impact, as expressed in the Stakeholders Meeting, can be summarised as follows:

· Institutional capacity building potential.

· Capacity to raise awareness.

· Value as an intercultural tool.

The added value of the programme is high both for beneficiaries and for public authorities. 

Moreover European youth and civil society associations stressed their interest in Euromed in order to gain skills in intercultural communication. 

3.2 Tool to promote intercultural understanding which is also assimilated to understanding of the cultural diversity

Nowadays, the distinction between youth and adult cultures is becoming indistinct, new cultures moving and sometimes heterogeneous have developed. It is assumed that new cultural patterns will be less age-bound than they are today. However it remains to be an important task to enable young people to shape and express their own cultures but also to understand other cultures.
Young people stress the important role that all forms of cultural activity play in their well-being and personal development. They suggest making changes to educational curricula, non-formal learning and the cultural policy of public authorities. They consider cultural youth learning as a powerful means of developing the kind of social skills which are necessary for the advancement of the knowledge society.

For other young people, the programme is focused on multilateral exchange schemes. Conducting an international experiment is an experience which is rewarding. Exchanges of young people also contribute to practising other languages and to intercultural learning. Finally, they are a way of developing tolerance and mutual respect, of opening minds and encouraging communication. 
Interviews carried out during the mid-term evaluation of the Youth Programme showed that projects had important results in terms of intercultural learning and understanding, the abandoning of stereotypes and prejudices as well as the understanding of other cultures.  It also showed that youth workers involved in the management of projects acquired new skills and competences. Most quoted were: organisational skills, solidarity, creativity, a stronger sense of responsibility, strengthened international experience and intercultural competence, fundraising and entrepreneurial skills.

Based on these observations one could assume that intercultural understanding as a result of an intercultural dialogue and learning means:

· A factor of well being

· A catalyst to develop personal and social skills

· A process to develop and enhance values such as: peace, tolerance, respect for others, combating stereotypes, solidarity between young people
3.3 Strengthening fundamental values 

The four specific aims of the programme are given in Decision No 1031/2000/EC: to promote an active contribution by young people, to the building of Europe through their participation in trans-national exchanges within the Community or with third countries, to develop an understanding of the cultural diversity of Europe and its fundamental common values, thus helping to promote respect for human rights and combat racism, anti-semitism and xenophobia. However there is no detail given to what is meant by common values.
Already at the 4th Conference in Vienna in 1993, the Ministers entrusted with Youth issues believed in promoting the value of solidarity among young people, notably through intercultural exchanges.

The mid-term evaluation of the Youth programme states that young people in assuming an active role in running the project, they are made aware of the values of democracy, tolerance, solidarity, cultural diversity and the dangers of social exclusion, racism and xenophobia. As intercultural learning and understanding are the specific aims of the programme, one can conclude here that participation in the programme leads to awareness about those values, thus learning about them.
Many young people participating in the Programme would like to spread values of peace, democracy and solidarity. Europe is also perceived by third countries youth as the bearer of values of democracy, peace and solidarity

One of the specific objectives of the YOUTH programme third-country cooperation strand is as follows: “developing young people’s understanding of cultural diversity and fundamental common values, thus enhancing mutual understanding and respect among young people from different countries and helping them to explore their identities”
The evaluation of this strand has confirmed that the YOUTH programme third-country cooperation strand provides willing young people with an opportunity to become “ambassadors of hope and values” and young participants were made more aware that everybody has equal rights. Participants in the projects appear to spread values of peace, tolerance and solidarity and respect for human dignity in the host community and in the community they live in.
There is also a European added value in the international cooperation. It lies in its contribution to a European foreign policy and the promotion of a positive perception of Europe in the world, as well as the recognition of a Europe based on values of democracy and solidarity and its contribution to the creation of a European identity and to the opening up of cooperation with countries with which not all Member States may have bilateral agreements.

3.4 Content of non-formal education

The Young persons consider that in many Member States the educational systems are unable to provide enough content relevant to young people’s needs and interests (foreign language teaching, preparation for the educational exchanges and mobility programmes, modern information and communication technologies, particularly Internet access, education about health issues, particularly sexual matters). The EC programme is designed to provide in a non-formal way the necessary collective and personal knowledge and skills and also to reflect the multicultural nature of EU societies. As the EU Youth Programme covers in average 100 000 young people per year, it cannot benefit to the 75 million young people in the programme countries (31 countries). The YOUTH programme therefore has a demonstration and good practice function that can be multiplied and it requires complementary action at national, regional and local level.

There are many non-formal educational contents and effects that relate to intercultural learning and that are imbedded in the Youth Programme:

· Youth exchanges and youth encounters bring young people into contact with other cultures and other realities and provide them with opportunities to discuss specific themes. Young people can thus learn a lot from each other and are able to discover and explore similarities and differences between their cultures. Such an experience can help combat negative prejudices and stereotypes. Moreover, the effect of a youth exchange or a youth encounter on the local population can give rise to more positive awareness of other cultures and have an impact not only on the young people themselves and their associations’ activities, but also on the local communities.

· Using various intercultural working methods not only provides the participants with an opportunity to explore several issues, cultures and identities, but can also ensure participation of all young people on an equal basis, regardless of their language abilities or other skills.

· Trough participation in the Youth programme, young people embark on a process of informal and non-formal learning which teaches them to take decisions, assume responsibilities, plan a project and bring it to fruition. (mid-term evaluation)

· Language skills acquired during participation have long-term benefits in addition to helping the young volunteer to integrate into the host culture. 
· Youth organisations have built up great expertise on developing intercultural learning and on the provision of non-formal education, the tools and methods of which develop openness and dialogue.
· The programme has succeeded in raising awareness at local level of the values of non-formal education and intercultural learning.
Base on these observations, it can be concluded that intercultural learning and dialogue form an integral part of non-formal education and that they contribute to the development of individual and collective skills that are of importance to deal with the modern world.
4. National regional local solutions

The implementation of the Youth programme was decentralised to the Member States, the aim being to take action as closely as possible to the beneficiaries and to adapt to the diversity of national systems and situations in the field of youth.
On the level of the Member States, there are National Agencies for the YOUTH programme established in all 31 Programme Countries. The Agencies assist with the promotion and implementation of the Programme at national level. They link as well between the European Commission, project promoters at national, regional and local level, and the young people themselves.
In addition to the programmes young people and Youth policy makers have other frameworks to develop cooperation in the Youth field on a European level. In order to translate the four key messages mentioned above into youth policy, the White Paper proposed the introduction of an open method of coordination (OMC) in the field of youth and that more account should be taken of youth in other policies. The OMC gives actually voice to civil society on national and European level (European Youth Forum).
The proposals coming from the consultations for the white demanded to incorporate a European intercultural dimension into education and training for all young people, both in schools and in informal learning. Upholding equal rights and opportunities among young people, as well as promoting intercultural understanding, are at the heart of the aims of European Youth Forum: both imply the fight against discrimination and the fostering of diversity. Youth organisations have built up great expertise on developing intercultural learning and on the provision of non-formal education, the tools and methods of which develop openness and dialogue. The European Youth Forum, as the main representative of youth organisations in Europe, has a major responsibility in contributing to shaping opinions and developing social attitudes in the fight against discrimination and the promotion of diversity
.

5. Conclusions

5.1 The Youth Programme

The issues dealt with in this paper show that mobility of young persons inside the European Union but also outside its borders contribute to non-formal learning and to intercultural learning. A European action in this field has an added value that a local or a national scheme can rarely offer. Bringing together young people from different regions and countries to work on the same project can stimulate their awareness of other cultures and introduce them to new perspectives on familiar issues (history, perceptions of identities, etc.) and can have an impact on their own communities by promoting more positive awareness of other cultures. 
The EC has conducted several evaluations with regards to the Youth and to educational programmes. Many of these evaluations have assessed the intercultural character and impact of the respective programmes. However none of these assessments has checked the vision, the meaning or the definition by Europe of the term of intercultural learning or dialogue or of common values. Furthermore the concept of intercultural learning is used in an ambiguous way. It is very difficult to understand whether it describes a method, a tool, an activity or a result /impact. In addition, no real impact assessment has been carried out on the effects of the intercultural learning and quality criteria are still lacking for the appreciation of such an impact. A study about the relation between intercultural learning and intercultural dialogue with regards to youth policies and programmes should take into consideration all theses factors.

5.2 Euromed Youth Programme

The Euromed Youth is the EU action programme set up to promote, among others, intercultural youth exchanges. With the years it has become the singularly most focussed regional instrument to promote youth intercultural dialogue within the Euro-Mediterranean area. Euromed’s importance is due to the fact that it is the only programme to facilitate exchanges between the youth of countries that have, historically and traditionally, often been lacking in co-operation. In the long run, co-operation between youth organisations in these countries is likely to create broader regional links, change misconceptions and societal attitudes towards both EU and MEDA countries, and strengthen bilateral relationships. Normally issues Euromed addresses issues that cannot be dealt with at a purely national level. For the new programme (starting with 2007) the following objectives  and priorities have been formulated: 

· Promoting the practice of fundamental values such as, respect, tolerance, and dialogue among young people from different cultural backgrounds.

· Combating prejudices and stereotypes that prevail across the Mediterranean and determine mutual perception.

· Providing non-formal intercultural learning opportunities for young people.

The current programme as its former versions, targets young persons between 15 and 25.

With regards to the objectives and to the targets the present study wishes to make the following recommandations:

· Never before and still not now, the EU has explained to the young persons wishing to participate in the programme what is ment by intercultural dialogue or learning. The call for proposals or the guidelines do not loos any word about it.  This is the cause among other to the dilution of the concept of intercultural dialogue that conduct to a very broad perception where everything becomes intercultural. On the other hand in the difficult political context in and around the Mediterranean area (Israel-Palestine conflict, War in Irak and Lebanon, emergence of a strong Islamist adhesion and offten by young people, barrières to mobility between this area and the EU etc.) the intercultural dialogue or learning is interpretate and formalised in a project meerly as interfaith dialogue. This is a biaised perception of the intercultural. For these reason the EC should better define what is ment or rather what it would like to achieve through the programme it funds.
· The definition of youth and the age limits are a handicap for Mediterranean Youth. In many countries of the zone military service is still compulsary and this at the age between 18 and 21. On the other hand in many traditional arab-moslim society parents do not agree to allow girls under 18 to travel or to participate to activities where they have to spend the night outside home. In other case young persons from the Mediterranean usually study between 18 and 25 and they don’t have the means (time, financial) to travel. For these reasons the age frame in the programme is rather discriminatory and it should be changed if the EU wishes to draw to the programme not only elits or male participants but all segments of the Mediterranean society.
· The added value of mobility is now widely recognised whether it is defined as being between countries or between rural and urban areas, whether it concerns millions of European students or young people undergoing training, whether it concerns young people with disabilities or from minority groups or disadvantaged backgrounds, mobility opens up access to the world and enriches our experiences and contributes to intercultural learning. On the other hand obstacles remain because of a lack of information at all levels, psychological barriers (stereotypes), certain practices (visas) and a lack of language skills. Mobility therefore remains restricted to a minority of young people. It has to make this transition from the exception to the general rule: mobility must become an integral part of learning from a very early age. Programmes must therefore be accessible to all young people regardless of their socio-economic or geographical origin. To achieve this, a proper reflection and thinking with the various stakeholders is needed and a greater coordination of the various levels of decision-making is essential.
Made in Brussels, on 9th April 2007, by Judith Neisse
This challenge paper has been written by Judith Neisse for the EU project on 
"National Approaches to Intercultural Dialogue in the EU Member States", June 2007.
� This paper deals with Community Programmes before 2007


� � HYPERLINK "http://ec.europa.eu/youth/program/index_en.html" ��http://ec.europa.eu/youth/program/index_en.html�


� Interim evaluation of the Youth Programme 2000-2006, (covering the period 2000-2003), Brussels, 08.03.2004, COM(2004) 158 final


� � HYPERLINK "http://europa.eu.int/comm/youth/whitepaper/download/whitepaper_en.pdf" ��http://europa.eu.int/comm/youth/whitepaper/download/whitepaper_en.pdf�


� Official Journal C 168/2 of 13 July 2002 


� White Paper ‘A New Impetus for European Youth’, Brussels, 21.11.2001, COM(2001) 681 final, p. 4


� These include information technologies, such as the Internet, electronic mail and the mobile telephone. According to Eurobarometer on young people in Europe in 2001 (EB 55.1), the percentage of people in the 15-25 age group who say they regularly use a computer, go online, play video games, etc. has more than doubled since 1997, from 21% to 43%. Another significant finding is that 80% of young people regularly use a mobile telephone


� For further information on training opportunities within Euro-Med cooperation please consult � HYPERLINK "http://www.salto-youth.net" ��http://www.salto-youth.net�


� White Paper consultations.


�I can’t continue further about the respective Youth policies of the Member States because it is not my domain of expertise. I’m afraid that somebody else has to complete it!


PAGE  
1

