

M.A. European Youth Studies

Integrating Research, Policy and Practice

**A contribution to the development
of an open area of higher education in Europe**

Outline

- 1 Background
- 2 Rationale
- 3 Structure and Contents
- 4 Teaching and Learning Methods
- 5 Target Group
- 6 Outcomes
- 7 Consortium, Partners and Support
- 8 Prospects

1 BACKGROUND

Where the idea has come from

- A change of the social science landscape
 - Emergence of European Youth Studies as specialist interdisciplinary theory and research field since 1990s
 - Emergence of an international community of research and practice in the youth field
- A changing society
 - Making of a “New Europe” in a globalising world
 - Development of new types of knowledge
 - Increasing diversity and interculturality
 - Open and uncertain futures
 - Modified education-society relations: transformation, reconfiguration as well as new challenges for non-formal education and youth work
- Changing knowledge and skill demands in the youth sector
 - Need for comparative and intercultural inquiries
 - Quality and complexity of youth work and education
 - Professional border-crossing in the educational field and in the youth sector

What happened so far

- M.A. EYS consortium established in early 2006 with the support of the European Commission/Council of Europe Youth Partnership
- 2006–2009: members contributed time and expertise voluntarily; resources for consortium meetings, development work and administrative support came from several sources:
 - Partner universities and individuals' R&D funds
 - European Commission/Council of Europe Youth Partnership
 - Austrian Ministry of Health, Family and Youth together with the Austrian Ministry of Science and Research
 - Youth Unit of the Luxembourg Ministry of Family and Integration
- Meetings in Strasbourg (2006, 2007, 2008), Mikkeli (2006), Luxembourg (2007), Innsbruck (2008), Ghent (2009)

What we have achieved

- Mid-2009: award of European Union Lifelong Learning Programme (LLP) Erasmus Curriculum Development project grant for two years
 - Under the terms of the LLP grant, consortium universities provide 25% of the development project's budget
 - Seven work-packages covering curriculum and VLE development; internal and external evaluation; information and dissemination; management
 - Seven project meetings in Innsbruck, Plovdiv, Lleida, Luxembourg, Salerno, Thessaloniki and Oslo; plus ad hoc sub-meetings in Luxembourg, Innsbruck, Gothenburg, Plovdiv
- LLP Short Course including a residential seminar co-sponsored by the Youth Partnership in early 2011 in Budapest
 - International virtual faculty
 - Innovative teaching and learning methods
 - Experiential field test of the curriculum in miniature

*Consortium meeting in
Oslo 2011*

What will be produced by autumn 2011

■ Education-related

- Full curriculum specification and reading lists
- Customised Virtual Learning Environment (VLE) platform
- Working model of international blended learning
- An integrated student mobility model as learning resource

■ Information-related

- M.A. EYS corporate identity design (with palette of items)
- Dedicated website in English with varied information texts
- Poster; flyer for download in consortium languages
- Conference proceedings e-report

■ Implementation-related

- Joint degree: legal curriculum and cooperation agreement documents with financial plan
- Working joint model for admission and assessment (using e-tools)
- Study guide
- E-reader
- Language policy

2 RATIONALE

M.A. EYS Principles

- Belief in the importance of intercultural understanding and communication
 - Recognition and value attached to the prior experience and knowledge of students
 - Commitment to learner-centered, active and self-directed pedagogies
 - Appreciation of the critical contribution of young people to the future of Europe
 - Contribution to raising expertise and quality in the youth field as a whole
 - Commitment to an open approach to creating, recognising and sharing knowledge about social worlds and capacities to change them
- These principles derive from a longstanding network of academics teaching and researching in the youth field across Europe and with active support from the key players at European level

The M.A. EYS is...

- ... a full Bologna Masters in European Youth Studies
 - ... a research-led specialist postgraduate education
 - ... a course founded on bridge-building:
 - An interdisciplinary academic course establishing organic links between theory and practice, between policy and research
 - An integrated Europe-wide joint degree course, transnational in conception, design and delivery
 - An international faculty and an international student body, dedicated to multilingual and intercultural teaching and learning as well as relying on an international set of reference materials
- Key features: transnational, intercultural and interdisciplinary

The M.A. EYS is important because...

- ... it complements and enriches existing provisions and qualifications
- ... it is a distinctive offer: there is no comparable M.A. course
- ... it sustains a community of scholarship and practice, serving to anchor structured dialogue between youth research, policy and practice and contributing to policy-relevant research, evidence-based policy-making and informed, reflective practice
- ... students' M. A. theses generate new knowledge and understanding of the quality and diversity of young people's lives, their circumstances, their ideas, their lifestyles and their prospects

3 STRUCTURE AND CONTENTS

M.A. EYS Contents

- Young people and Europe
 - Transitions, directions, challenges
 - Institutional focus and commitment
- Research, policy and practice
 - An increasingly connected triangle
 - The case for structured dialogue
- Employment and career
 - Responding to changing labour markets and occupational profiles
 - Cross-fertilisation of field experience
- Personal-professional growth
 - Raising qualification and improving recognition
 - Opportunity for further learning, reflection and new directions

M.A. EYS Course Structure

- 120 ECTS M. A. joint degree by at least two universities, as developed by a European university consortium
- Four semesters mixing F2F, virtual learning and residential seminars
- Curriculum structured as follows:
 - Five content modules: European Youth Realities and Youth Policy; European Youth Research; Theoretical Foundations; Communication, Management and Leadership; Research Methods (45 ECTS)
 - Electives during mobility semester (20 ECTS)
 - Professional Practice with fieldwork in mobility semester (10 ECTS)
 - Personal and Professional Development (PPD) to run throughout the course (9 ECTS)
 - Synthesis: the reflective practitioner – bringing it all together (10 ECTS)
 - M.A. Thesis Seminar and Defence (6 ECTS)
 - M.A. Thesis (20 ECTS)

M.A. EYS Sequence of Study from Semester 1-4

Core Modules (CM)	Semester				ECTS
	1	2	3	4	
CM 1: European Youth Realities and Youth Policy					9
CM 2: European Youth Research					9
CM 3: Theoretical Foundations: Social, Cultural and Educational Perspectives					9
CM 4: Personal and Professional Development (PPD)					9
CM 5: Professional Practice (Placement)					10
CM 6: Teaching units selected from existing M.A. degree courses at the mobility semester university					20
CM 7: Communication, Management and Leadership					9
CM 8: Intercultural and Comparative Research Methods					9
CM 9: Reflective Synthesis					10
CM 10: M.A. Thesis Seminar and Defence					6
M.A. Thesis					20
Total ECTS points	30	30	30	30	120

4 TEACHING AND LEARNING METHODS

Blended Learning

- F2F and virtual learning
- Traditional and innovative pedagogy
- Block, residential and distance delivery
- “Home and away” requirements (mobility)
- Course, practice and thesis modules

*Short course in
Budapest 2011*

Teaching Methods

- F2F teaching in different locations
- Interculturality and mobility as a learning resource
- Emphasis on self-directed, peer-focused and autonomous learning in mutually respectful settings between faculty and students
- Individual and cluster tutoring
- Virtual Learning Environment (VLE) platform available to students
- Online library and course readers

5 TARGET GROUP

M.A. EYS Participant Profile

- Balanced composition of groups from different origins
 - Youth researchers
 - Non-formal youth trainers and youth workers
 - Government and NGO administrators and youth services staff
- Preference given to mixed origins and varied experience with critical and creative blend of experience in youth research, policy and practice
- Formal requirements
 - B.A. or equivalent
 - Two years relevant professional experience
 - Two languages including English (at entry: test results at specified level)
- Open to qualified applicants throughout the world, intake 30 per annum (= 60 students, first and second year)

6 OUTCOMES

M.A. EYS Stakes and Challenges

- Bridging and integrating research and action, theory and practice
- Maintaining quality of learning and teaching as well as opening access to the course
- Creating and sustaining the supply of high quality personnel to support and take forward policy-relevant research, knowledge-driven youth policymaking and evidence-based practice
- Extending and deepening knowledge and competence for diverse careers and professional development in and across research, policy and practice (= “magic triangle”)

M.A. EYS Learning Aims

- Acquiring knowledge and understanding of youth, youth policy, research methodologies and the European institutional context
- Developing management, leadership and teamwork skills
- Gaining problem-solving competence for informed implementation
- Increasing intercultural competence
- Improving social and communication competences
- Founding “translational skills” between research, policy and practice

Graduate Qualifications and Employment Prospects

- The M.A. EYS qualifies for an academic or professional Ph.D. programme in social sciences, humanities or educational science and also for cross-border and cross-field careers in the youth sector
- The M.A. EYS creates Europe's first generation of youth sector specialists capable of bridging gaps and forging innovative action across occupational, linguistic and national borders
- The M.A. EYS opens broad professional careers in academic, educational, social, administrative, management and human resource development, including in European and international organisations, NGOs, companies and contexts, such as:
 - Researchers and academics in intercultural comparative youth studies
 - Critically reflective non-formal youth trainers working in transnational and intercultural contexts
 - Administrators and service providers in public and private sectors, specialising in education, training and youth affairs

7 CONSORTIUM, PARTNERS AND SUPPORT

M.A. EYS Consortium

- University of Innsbruck, Institute of Educational Science (Austria), Coordination
- Paissii Hilendarski State University Plovdiv, Department of Applied and Institutional Sociology (Bulgaria)
- National University of Ireland Maynooth, Department of Applied Social Studies (Ireland)
- Aristotle University of Thessaloniki, School of Psychology (Greece)
- University of Lleida, Department of Sociology and Geography (Catalonia/Spain)
- University of Salerno, Department of Political, Social and Communication Sciences (Italy)
- University of Luxembourg, Faculty of Language and Literature, Humanities, Arts and Education (Luxembourg)
- University of Oslo, Department of Educational Research (Norway)
- University of Tampere, School of Social Sciences and Humanities (Finland)
- University of Glamorgan, Faculty of Business and Society (Wales/United Kingdom)

M.A. EYS Associate Partners

- University of Malta, Department of Youth and Community Studies (Malta)
- University of Trnava, Centre for European and Regional Youth Studies (Slovak Republic)
- University of Warsaw, Youth Research Centre (Poland)
- University of Ljubljana, Centre for Social Psychology (Slovenia)

Geographical Spread of Consortium and Partners

Map source: Wikimedia Commons

M.A. EYS Support and Advisory Networks

- European Commission/Council of Europe Youth Partnership
- Council of Europe Directorate of Youth and Sport, European Youth Centres
- European Youth Forum
- ISA (International Sociological Association): Research Committee Sociology of Youth (RC34)
- ESA (European Sociological Association): Research Network Youth and Generation (RN30)

➤ All are represented in an ad hoc stakeholders' group – an embryonic advisory board for the M.A. EYS

*Consortium members discussing with
Prof. Jim Côté, RC34 (ISA) President,
Thessaloniki 2010*

8 PROSPECTS

What we need to make it happen

- Using the so far produced assets in a sensible and efficient way
- Continuing to create open forms of learning – working together to develop innovative and original solutions
- Investing time and energy from the consortium, as since 2006
- Backing from the youth field in the context of the existing support from the European Commission, the Youth Partnership and the Council of Europe
- Winning the formal game of higher education degree accreditation
- Gaining additional sponsors
 - For student bursaries
 - For the Virtual Learning Environment (VLE)
 - For new multi-language teaching and learning materials

*Short
course in
Budapest
2011*

Opening up higher education in Europe is a worthwhile challenge. For all of us.

Further information

- Visit the M.A. EYS website: <http://www.youthstudies.eu/>
- Find out more about the Short Course 2011 VLE platform: <http://dip.youthstudies.eu/>
- Watch the Short Course 2011 video: <http://vimeo.com/20098565>
- Contact us by e-mail: welcome@youthstudies.eu

