YOUTH WORK – to be or not to be ?

An honest but anecdotal, as opposed to intellectual (properly read and researched piece). More than a snippet (twitter), not in the form of a blog (diary), more than an opinion but not much more.

Defend Youth Work – emanicipatory and democratic ?

As someone who recently recognised my stealth to perform the aforementioned practice i.e. dialogue is paramount. I have descended into oblivion due to my lack of doing because doing has become more important than why we are doing it !

Rage Against The Machine (Killing in the name) and Muse (Uprising) wax lyrical about doing as you are told. Lily Allen (The Fear) refers to not knowing what`s right or wrong ? Whilst these are not known as political commentators of our day they do have the ears of many young people. Youth sub-cultures (counter cultures) are defined as representing something which doesn`t fit in with popular culture. When marketing gurus use anti-slogans to sell things (Naomi Klein – No Logo) then counter culture has no home but the mainstream. To sell anything is to nod to the mainstream. Cowell should embrace RATM and sell X factor to convert more people to the BRAND. If we can be emanicipatory and democratic in this culture of embracing almost anything then what does this look like in practice ?

The current logical home for a local authority Youth Service (and voluntary/ community youth orgs) is the commissioned (contracted out – privatised) model. The pots of gold such as PAYP are maybe setting the standard lower than the REYS/OFSTED targets. We are between numbers of young people (quantity) who hit a target (specific quality) and targets for their own sake. What misses out is PROCESS.

A journey from beginning – young people and youth workers – during – relationship building – sharing experiences/knowledge/activities – trust – possible adaption of attitudes/values/beliefs and theoretically consequentially behaviour but only acknowledged in later years. Apparently youth workers can bypass the process and change behaviour by using different methods as decreed from those in offices in London – possibly supported, tentatively by professionals – self-elected, appointed, academically located, etc. etc. Maybe even practising in the field but not an expert, reliable source of knowledge of young people. NO ! we need a survey, poll, etc. etc. and a group of young people to verify these findings – the youth body.

The government seems to profess young people can miss out the horrors of adolescence except schooling (so called education) and become model citizens. Whatever happened to tolerance and diversity ? Youth work, state sector, has always been on the fringes of young peoples lives – the figures, until recently suggested 1 in 10 used a youth provision, latterly some may claim the target 2.8 in 10. If, as it seems, we are to return to the halcyon days of the time before the emergence of a statutory youth service then we are destined to work with the poor, infirm, destitute, etc. Whilst I empathise with these people their success doesn`t need our paternalistic overtures, let alone a behavioural correctional facilitation.

Knowing their place in society whilst receiving support means they stay in their place. And if they don`t like it lets use minimal force – the raft of measures around asb – both legal and practice directed by finance not scientific study.

If a practice known as youth work is to remain part of the state sector – however funded/managed - then what agreement is there about its make-up. I wonder if youth work, including emanicipatory and democratic, will find its home in the voluntary sector. Leaving the statutory sector, if it survives the cuts, due to economic collapse, and our plight of saving the balance of payments deficit, to deliver a service akin to pushing squares through circular holes.

Mean while, youth workers, and many others, dare to do youth work because they are working with young people. Recent figures say approx. 2800 of approx. 8500 full-time youth workers are JNC qualified. I was trained to work with young people informally to encourage their participation in the practices necessary for everyday living as part of a community.

I wasn`t trained to label young people so as to prescribe a set course of action to remove their mistakes and make them a model citizen. Whilst this has alluring tentacles its premise is faulty except for some young people(human beings) who may respond to this approach.

If you have read this rant/ramble of incoherence then well done! And I apologise to those who expect a more measured piece.

If you wish to respond, and I hope you can find something to (dis)agree with, PLEASE do so as the debate is the very thing that needs to happen. We can all draw/paint don`t let your standards stop you just blurting it out !

