
A Short Intro to

Youth Engagement

in the Economy

By Adam Fletcher

The Freechild Project
freechild.org

A Short Introduction to Youth Engagement in the Economy.
© 2015 Adam Fletcher.
All Rights Reserved.

For more information contact:

The Freechild Project
PO Box 6185,
Olympia WA 98507-6185
www.freechild.org
info@freechild.org
+1 (360) 489-9680

Contents

Contents .. 3
Introduction ... 5

1. Basics .. 7

8 Basic Reasons ... 8
Questions to Consider ..10

2. Killing Adult Success ... 11

7 Ways Youth Kill Your Success .. 12

3. How To Recruit Youth Superstars ... 15

Youth Today ... 16
Why Recruit Youth Superstars ... 17
6 Steps to Recruit REAL Youth Superstars .. 17

4.How to Disengage Youth .. 19

5 Lies Adults Tell Youth About the Economy ... 19
How to Re-Engage Youth .. 21

5. Don’t Let Youth Be Misunderstood.. 23

3 Ways to REALLY Understand Youth .. 24
Why It Matters ... 25
How To Change It ... 25

6. The Main Reason Youth Are Unemployable ... 27

3 Reasons Employers Say They Don't Hire Youth ... 27
The Real Problem... 29
Why We Discriminate Against Youth .. 30
How It Happens ... 32
How to Make Youth Employable ... 33
10 Steps to Youth Employability .. 33

7. How To Solve Youth Apathy .. 37

What You THINK Youth Apathy Is ... 37
10 Ways Youth Apathy Happens ... 39
Solving Youth Apathy .. 40

8. Youth Can Change the World ... 43

Youth Specifically can Change the World ... 44
5 Easy Ways YOUTH Can Change the World ... 46
Next Steps ... 47

9. How to Engage Youth ... 49

Cycle of Engagement ... 49
Summary ... 52

10. Adults are Needed... 53

Are Youth Stuck? ... 54
Failing Ourselves ... 55

Rising To The Challenge ... 56
Engaging Adults as Allies ... 57
7 Steps to Youth/Adult Partnerships .. 58

11. The Entitlement/Entrepreneurship Formula ... 61

Entitlement ... 62
Entrepreneurship .. 62
Engagement .. 63

12. Don’t Like ‘em? Make Them Quit ... 65

7 Ways to Make Youth Quit ... 66
We All Do It.. 67
10 Habits of Adults Who Care .. 67

13. We Have to Teach Youth .. 71

YOU Can Teach Youth ... 72
10 Steps to Teach Youth .. 73

14. The Future ... 75

7 Ways the Future Will Be Different ... 75
Questions to Consider ... 77

Adam Fletcher—The Freechild Project

 5 A Short Intro to Youth Engagement in the Economy

Introduction

After spending more than a decade promoting youth engagement throughout our communities,

I had the opportunity to work in-depth with a federally-funded workforce development program

focused on youth. The program was well-intended, but often poorly implemented. In the places

where it was successful, adults followed the wisdom of Youth/Adult Partnerships. That let me to

combine my interests. Afterwards, I started writing essays about youth engagement in the

economy on LinkedIn.

This publication summarizes a lot of those essays, and some other information. It

focuses on the basics of youth engagement in the economy and reasons why it matters. There are

compelling arguments for considering the importance of youth to the economy, as well as

scathing indictments of focusing solely on “successful” youth. One section breaks down lies

youth are told about the economy, while the next suggest several ways to understand youth.

Examining youth employability, another section suggests employers, educators, parents,

and others inadvertently discriminate against youth in the economy. Further along it addresses

youth apathy, and shares several examples of how youth are actually transforming the economy

today. Another section breaks down how to engage youth, while the next discusses the vital roles

of adults in this work.

The last part of this publication identifies a relationship between youth entitlement and

fostering entrepreneurship, while the next section examines some bad behaviors among adults.

Towards the end, readers will find compelling arguments for adult investment in youth, while

the last section shows what the future will look like, where youth and adults work together to

foster youth engagement in the economy. Powerful indeed!

Please send your thoughts, ideas, suggestions and considerations to me for inclusion in

the next version! My email is adam@freechild.org.

— Adam Fletcher

Olympia, Washington, USA
January 2015

mailto:adam@freechild.org

Adam Fletcher—The Freechild Project

 6 A Short Intro to Youth Engagement in the Economy

Adam Fletcher—The Freechild Project

 7 A Short Intro to Youth Engagement in the Economy

 1. Basics

Youth engagement is anytime a young person forms a sustainable connection to the world

within or around themselves. From that understanding, it becomes obvious why youth are

important to the economy. They are important because they are consumers, innovators,

workers, entrepreneurs, recyclers, producers and leaders right now - and in the future

Right now, youth from the age of 12 through 25 are caught in the middle of some great

divides that are tearing at our society. Faced with no real jobs in Western nations and no real

opportunities in other countries, youth around the world are feeling urgent and determined to

make the world a better place. By the numbers, they are also the largest generation to ever walk

this planet.

Unfortunately, policymakers, employers and voters are acting as if that weren't the case.

Around the world, youth programs related to the economy are the first thing slashed when

budgets fall. This is shortsighted, at best.

More than ever, we need youth learning in schools and making money for themselves as

well as their families. They need to be responsible consumers, entrepreneurs, significant

philanthropists, policymakers, and seen as full members of the economy, no matter how little or

how much money they have. Fortunately, they aren't waiting for us to catch up - but that doesn't

let us off the hook.

http://adamfletcher.net/2014/07/5-easy-ways-you-can-change-the-world/

Adam Fletcher—The Freechild Project

 8 A Short Intro to Youth Engagement in the Economy

Working to support youth engagement around the world over the last 15 years, I have

seen many agendas, programs, plans and ideas come and go related to youth engagement in the

economy. To varying amounts, people have talked about youth as workers; youth

entrepreneurship; youth banking; youth as makers; youth consumers; youth techies; and so on.

They are missing the larger point though.

8 Basic Reasons

Here are eight basic points regarding youth engagement in the economy that

everyone should know, including parents, business owners, teachers, social

workers, workplace managers and others. These are bigger than any one issue or

approach, and show why youth matter to the economy.

1. A lot of youth are facing hard times. Around the entire planet, a new and extremely

large generation of youth has combined with a negative global economic climate, leading to

record unemployment among young people. Youth are being routinely disengaged

throughout the economy. Without their personal engagement in the economic system, our

economic systems face cataclysmic outcomes and will fail.

2. It is about more than simply putting youth in jobs. Economic engagement is about

innovation, production, entrepreneurship, distribution, consumption, assessment,

regeneration, and more. Youth can be engaged in lopsided ways, focusing too much on one

area or another instead of the whole picture.

3. It is about more than soft skills. Youth of all ages are capable of forming a whole picture

of the economy, and adults are responsible for teaching that to them. If we are going to

sustain and grow economic engagement, we have to focus on more than customer service or

becoming a maker. Instead, we have to get deep, cover a breadth and connect liberal arts to

economic engagement.

4. Disengaged youth are from more than one population. Disengagement happens

anytime a person does not have a sustained connection to something. Many young workers

are disengaged from the jobs they currently have. Other youth are completely disengaged

Adam Fletcher—The Freechild Project

 9 A Short Intro to Youth Engagement in the Economy

from the economy. Low-income and poor youth can be very engaged in the economy in a

number of ways.

5. Success in youth engagement is elusive. Youth engagement in the economy is not

magical or mysterious, but most adults refuse to see what the real issue actually is. Here is a

secret that I will expand on later in this book: If you treat someone terribly, they will not

form a sustainable connection with you.

6. More money is needed to effectively promote youth engagement in the

economy. The old adage that, “you have to spend money to make money” cannot be more

true that with youth engagement. It is not to say that young people cannot be engaged

without money, but it becomes a lot easier and predictable when there is substantial funding

available.

7. This issue is about more than poor youth or rich youth. Economies have to be

successful in order to ensure sustained national existence. The issue of youth engagement in

the economy is something that affects businesses, philanthropies, nonprofits, schools and

governments, for sure. It is also about families, neighborhoods, the judicial system, and

many others. All youth are affected, since all youth will participate in the economy

throughout their lives. Complete youth economic disengagement is either the greatest

tyranny of modern times, or the greatest privilege.

8. Youth economic engagement cannot be measured in simple terms. Young people

are more dynamically engaged in the economy than adults. Their consumption habits,

production value, work ethic, interpersonal relational abilities, and technological adaptation

and innovation are vastly different from adults. Yet, we try applying our engagement rubrics

on them, and wonder why it doesn't look good! We need complex assessments from this

habitually complex age group.

9. A lot of organizations on every level are working to address parts of this issue.

There are local, state, national and international NGOs and nonprofits working around the

world on this issue. Entire government agencies and international political agendas have

been established to address youth engagement in the economy. Major private philanthropies

are trying too. The challenge is that they aren't addressing the real issues I have listed here.

Adam Fletcher—The Freechild Project

 10 A Short Intro to Youth Engagement in the Economy

When addressing the issue of youth engagement in the economy, there are many other issues

that are important. However, the eight listed above have appeared most frequently when I have

talked directly to youth, employers, and caring adults throughout the lives of young people.

Questions to Consider

¶ What if youth are engaged in lopsided ways in the economy, is that so bad? Like

production, but not consumption; innovation, but not entrepreneurship; etc.

¶ What skills, attitudes and outcomes need to be measured while a youth is

becoming engaged? How should those measures change according to the

population being assessed?

¶ Is there a way to significantly measure return-on-investment (ROI) for youth

engagement programs, such as long-term measures or cross-community affect?

¶ Why should youth engagement in the economy matter to schools? Nonprofits?

Government agencies? Parents? Others?

The young do not know enough to be prudent, and

therefore they attempt the impossible, and achieve it,

generation after generation.

—Pearl S. Buck

Adam Fletcher—The Freechild Project

 11 A Short Intro to Youth Engagement in the Economy

 2. Killing Adult Success

Youth are killing your success right now! Whether you are a business owner, a job seeker, a

government worker, or simply a taxpaying citizen, youth are killing your success. If you are

afraid of the economic abyss, being a failed consumer, or living in a depressed society, youth are

killing your success. Can't find a job? Can't find workers? Can't get into college? Can't stand

training? Can't get a raise or promotion? Can't find good workers? Youth are killing your

success!

All of the headlines, all of the pontificators, and a lot of the economists seems to be

shouting the same thing at workers today. Our culture wants everyone to take responsibility, yet

nobody seems to take responsibility for teaching people to take responsibility. Instead, we blame

others for our problems all the time - and when it comes to the economy, the most popular

targets are youth.

This unfortunate habit of scapegoating youth has been going on for time immemorial. No

fewer than 2,400 years ago, the Greek poet and playwright Aristophanes wrote,

“The young now love luxury; they have bad manners, contempt for authority; they show

disrespect for elders and love chatter in place of exercise. Youth are now tyrants, not the

servants of their households. They no longer rise when elders enter the room. They contradict

their parents, chatter before company, gobble up dainties at the table, cross their legs, and

tyrannize their teachers.”

Adam Fletcher—The Freechild Project

 12 A Short Intro to Youth Engagement in the Economy

His contempt has rippled through the ages, with philosophers wailing on youth for all

kinds of ills, including laziness, disobedience, contempt, mooching, fighting, pacificism and

anything else that can be pinned on them. This scapegoating continues today, echoing in the

words of politicians and TV pundits today.

When people are justly conscientious of youth, they tend to overcompensate by

romanticizing them. That popular Greek, Aristotle, did this when he wrote, “Young people are in

a condition like permanent intoxication, because youth is sweet and they are growing.” Other

people grossly overestimate the power of youth in order to advance their own agendas. Hitler

most deviously did this, saying that, “He alone, who owns the youth, gains the future.”

Leveler heads prevail though. It was Kofi Annan who said, “Unfortunately, very few

governments think about youth unemployment when they are drawing up their national plans.”

This kind of pragmatism about young people is what serves us best.

7 Ways Youth Kill Your Success

In more than a decade of work across the United States and around the world, I have

gained insight from almost 1,000,000 young people and adults. They have repeatedly

taught me what is most ailing youth in our economy today, and I want to share my

findings with you.

¶ Youth expect to be treated like humans. This gross expectation comes from the belief

that simply because they are humans, youth have rights. The right to education, equal work

for equal pay, taxation with representation, and food, shelter, clothes and safety.

¶ Youth want to be taught ways they can learn. Youth today believe that since educators

know about diverse learning styles, they can adjust their teaching styles. They believe voters

will invest in the future by voting for school levies. They want to learn about democracy.

¶ Youth need to be treated equitably, not equally. Not having the same skills,

knowledge, or abilities as another person does not exclude adults from participating in

democracy, community, or education. However, everyday youth are routinely excluded

because of their age.

Adam Fletcher—The Freechild Project

 13 A Short Intro to Youth Engagement in the Economy

¶ Youth deserve to be seen as valuable contributors, not petty problems. The value

of a youth should not be determined by whether they come from low-income communities,

communities of color, have different abilities (disabilities), have experienced homelessness,

went through foster care, are pregnancy or parenting, have a criminal record or have been

court involved, have been involved in gangs, or had issues with substance abuse. EVERY

youth has value simply because they are young.

¶ Youth expect there is a future. Is it so audacious to believe there is a tomorrow they are

living towards? Youth have hopes and dreams for the future as well as the present, whether

or not adults do. Adults have a responsibility to act like our generation is not the last

generation.

¶ Youth want to be engaged right now. Every young person of every age wants to form

sustainable connections to the world around them. Becoming engaged is endemic to youth,

and adults have the ethical imperative to create substantive opportunities for every youth to

become engaged throughout their lives.

¶ Youth need YOU. Its not always fun or rewarding, its impractical at times, and it can be

very inconvenient. However, every youth needs a caring adult in their lives right now. They

deserve it, too, simply because they are young.

Each of these ways are killing your success right now because they are not all about you! Instead,

they are about the rest of your family, the neighborhood around you, the culture we share, and

the world where we live. Youth are our only hope, not just because they are the future, but

because they are the present, too. Don't like what you see? Don't like what you read? Don't like

what you hear? DO SOMETHING ABOUT IT.

Maybe Robert Louis Stevenson had it right when he wrote, “Age may have one side, but

assuredly Youth has the other. There is nothing more certain than that both are right, except

perhaps that both are wrong.”

Stop being wrong on your own, because individually we are all wrong. We're social

creatures that require each other and the interdependent web we all share. Now act like it

by helping a youth today. Read on to learn how!

Adam Fletcher—The Freechild Project

 14 A Short Intro to Youth Engagement in the Economy

Bright Idea

Combine Theory and Practice

Its great to have interesting theory or powerful
practice—but why not combine them?

Train: If we really want to promote youth
engagement in the economy, we have to create
training programs specifically made for youth that
are not only theoretical but also practical and
experiential. Appropriate financial help and
mentoring by experienced practitioners are also
vital.

Recognize: We can combine theory and practice
by recognizing all the ways youth engagement
happens, instead of limiting it to the things adults
approve of. What if youth determined the
conditions for their engagement? What if youth
dreamt of the new economies? These are the
questions we need to answer.

Acknowledge: All youth are already engaged in
something, even if adults think its negative. If you
want a youth to stop being gang involved, start
being a responsible parent, or work towards their
higher education or certification, you need to
acknowledge what they are already engaged in
and give them a better alternative.

Critically Examine: Stop being afraid of critical
thinking. Look deeply at the programs and
practices at work in your community to promote
youth engagement in the economy. Are they
missing the mark? Use this guide as a measuring
stick.

Adam Fletcher—The Freechild Project

 15 A Short Intro to Youth Engagement in the Economy

 3. How To Recruit Youth

Superstars

Your business is suffering, your youth program is struggling, or your organization needs new

energy. Want to raise your business's profile? Build excitement? Improve sales? Increase

returns? Blast into the hemisphere? HIRE YOUTH SUPERSTARS!

Student government presidents, honors students, sports team captains and other

students enjoy privileges that many employers want to benefit from. Beyond wonderful smiles,

high grades, great skin, busy schedules, nice hair, the right clothes and the right attitudes,

managers see the potential of increased sales, higher business profiles, and a cooler image for

everyone involved. These youth superstars are the envy of many businesses, especially those

who struggle recruiting them.

That struggle doesn't have to happen.

As a consultant, youth worker and educator for more than 20 years, I've been recruiting

youth to participate in various activities for more than two decades. Working with dozens of

employers including businesses, nonprofits, government agencies, and other clients across the

United States and Canada, I have helped devise sophisticated plans to recruit participants in a

variety of communities. I want to share with you some of the lessons I've learned on how to

recruit youth superstars.

Adam Fletcher—The Freechild Project

 16 A Short Intro to Youth Engagement in the Economy

Youth Today

The United Nations reports that there are one billion youth in the world today. 18% of the

world’s population is between the ages of 15 and 24 years old, making one in five people a youth.

The UN also says children 5-14 years comprise of 19.8% of the world's population.

Different identities help define which of these youth are so-called superstars. Among

youth, there are hundreds of subcultures they identify with or eschew, depending on their

identity and predominant culture. Young people also claim religion, educational status,

neighborhood or region, and nationality as their identities. These identities help determine a

young persons' influence and ability among their peers. As it relates to business, this influence

can be an enviable thing, as it can lead to increased sales and higher profits.

With all these different identities, it’s important to recognize that being a superstar is

subjective. It depends on where your business is located, who your market is, and what you are

willing to do to reach potential consumers.

In North America, marketers promoted an androgynous view of youth for more than 50

years. In the last 25 years, they've began differentiating between different types of youth.

Unfortunately, many employers still haven't seen the difference.

That's the reality of youth today: Thy are all different. They are all unique. Every single

young person has a different self-image of themselves than young people have ever had before.

In the past, when youth were taught they were all the same, they grew up believing that. My

work continuously reminds that when they're young, youth live up to or down to the

perspectives adults have of them. When I was young, we were all expected to be the same and so

we tried to be. Today, young people are all expected to be unique, and so they try to be.

And that is not just some mumbo-jumbo from some self-proclaimed teen expert or youth

counseling guru; mine is the voice of an experienced, engaged adult who routinely strategizes

with organizations about how to reach youth today.

http://undesadspd.org/youth/faqs.aspx

Adam Fletcher—The Freechild Project

 17 A Short Intro to Youth Engagement in the Economy

Why Recruit Youth Superstars

So you've set your sights on hiring some wonderful young people, getting shiny new customers

through the door, or otherwise recruiting youth superstars. Why take that approach?

¶ Quick fix. You want to solve a deep problem with an easy solution.

¶ Lack of vision. Looking at all the options, it's hard to see another path to take.

¶ Incapable or indifferent. You don't have the knowledge to take another route or you

don't care that options exist.

¶ Out of energy. You've tried the harder ways, but working with superstar youth looks

easy and gratifying.

¶ Bad attitude. You don't really like older people and think they're out of touch.

Those are the main reasons why people want to recruit youth superstars, and why they ignore

other youth—whether or not its on purpose, or by accident. There are ways to do it different

though.

6 Steps to Recruit REAL Youth Superstars

If you really want to recruit youth who are exceptional, you have to think exceptionally

about youth. Here are six steps you can follow right now that will help you recruit

REAL youth superstars.

1. Recognize All Youth Are Different. From how they see themselves to how adults see

them to how the law treats them to how society acts towards them, all youth everywhere are

different from each other. If you want to recruit youth superstars, you have to recognize that

all youth are different.

2. Mentor and Learn from Youth. Instead of giving up on some youth and embracing

others, take time to teach and mentor youth. Help them learn your industry and position

and teach them skills and knowledge they need to succeed. If you want to recruit youth

superstars, you have to ensure they'll stay superstars.

Adam Fletcher—The Freechild Project

 18 A Short Intro to Youth Engagement in the Economy

3. Redefine Superstar. Are superstars youth who bring you business, or youth who make

business happen? Do they simply comply and agree with everything adults say, or are they

creative, innovative, and appropriately rebellious or critical? Recruit youth superstars by

redefining what a superstar is.

4. Expect More from Yourself. Know that you are capable of engaging every youth as a

superstar. If you've failed at doing that before, that is not the problem of the youth you

worked with! Take responsibility and expect more from yourself. You can recruit youth

superstars by changing your own expectations for you.

5. Take Youth Off the Pedestal. Youth cannot solve every problem in your business, or

even the main problems, all by their selves. Even if they're your main consumers, your main

employees, or your main competitors, youth are humans. They aren't a silver bullet, a

panacea, or a miracle cure. Recruit youth superstars by taking them off the pedestals you

might have them on.

6. See that Every Youth Can Be A Superstar. Every young person has the capacity to do

spectacular things, and if you don't see that already, start too! If you want to recruit youth

superstars, see that every youth can be a superstar. Not only will you not fail, but you'll help

make room for more youth to experience more success. That will benefit you, your business,

and our world!

Youth superstars are basically a myth that schools, businesses, and parents promote

everywhere, all the time. They do it because it makes them feel better, or feel like they can be

better.

Instead of trying to recruit youth superstars, if you want to raise your business's profile,

improve sales, or increase profits, focus on something with substance like product development,

market research, or employee development. If you want to recruit REAL youth superstars,

follow the steps above!

http://commonaction.blogspot.com/2012/10/youth-on-pedestal.html

Adam Fletcher—The Freechild Project

 19 A Short Intro to Youth Engagement in the Economy

 4. How to Disengage Youth

Once, I worked as a youth employment program coordinator in a federally-funded workforce

development council. Overseeing programs that served more than 500 youth ages 14 to 24, I was

exposed to the broad realities facing young workers today. I also learned from youth and adults

that support their employment the specific things that happen to youth who are looking for jobs.

Many people agree that youth employment today is unacceptable. However, we haven't

explained why that is the case.

5 Lies Adults Tell Youth About the Economy

After working with employers, youth, schools, and organizations committed to

connecting each of those groups to each other, I have come to understand that a large

part of the problem today is that adults are constantly lying to young people, either

inadvertently or intentionally. Let me share five lies adults tell youth today.

1. There are jobs available for you. In 2010, youth unemployment in the US topped out at

19.6%. Last year, the U.S. Bureau of Labor Statistics reported that it had nudged down to

16.3%. When that's compared to the historical average of 12.32% since 1955, with the low

point at 7.80% in 1956, it shows that the job market still has a long way to go to recover. The

Federal Reserve has said that in the recession, adult workers took jobs youth had held for the

previous decade at new rates.

http://www.bls.gov/news.release/youth.nr0.htm
http://www.huffingtonpost.com/2011/10/18/video-games-study-federal-reserve_n_1018003.html

Adam Fletcher—The Freechild Project

 20 A Short Intro to Youth Engagement in the Economy

2. Employers believe in you. In large, youth today are being sent into a hostile,

unwelcoming job market. Employers generally neither see youth as assets, nor do they treat

them as valuable employees once they are on board. Once seen as The Future, young

workers in 2014 are merely interchangeable parts in an employment machine that

disrespects them as humans. The reality of discrimination against young people is that the

very same young people who are being prohibited from entering into stores in groups of 2 or

more are being hired to staff those stores, while those store owners are taking their money.

3. Schools are changing to make you more employable. Politicians and parents want

desperately to believe that all of the work being done to reform education today is being

done to benefit students. However, at the end of the day large corporations are lining their

pockets like never before. Charter schools, testing, teacher mastery programs, and many

more arrows point in this direction, and none of it has to do anything with students'

hireability. Instead, school reform is largely motivated by profit and power, with thin veils of

concern for students' well-being in the future.

4. You just need to pull your jeans up and take the jobs we give you. I have heard

many employers say, “If only a young person would come in here with a good haircut, their

pants pulled up, and no tattoos showing, I'd give them a job in a minute!” The beneficent

nature of this statement undermines the reality: Most employers don't believe hiring young

people would benefit them, so they don't do it. If they do hire youth, its usually under such

poor conditions for such little pay that it doesn't justify the work it took for that youth to take

the job.

5. Things have always been this way, and they'll always be this way. Lucky for the

future, change is coming. While it can't get here fast enough for many youth, the reality is

that there's a burgeoning Maker Movement that's driving more young people than ever to

become entrepreneurs. Many people believe this is the answer to the lies youth have been

told. These youth are building, devising, planning, scheming, strategizing, and mapping like

never before. While the millennial generation was fast moving, youth today are even faster.

The economic transformation is being driven by The Masses, mobilized by ability and access

like never before.

http://www.amazon.com/Ending-Discrimination-Against-Young-People/dp/1492183822
http://k12edtalk.com/2013/11/educational-profiteering-as-educational-reform/
https://www.google.com/webhp?sourceid=chrome-instant&ion=1&espv=2&es_th=1&ie=UTF-8#q=profiteering+from+education+reform
http://adamfletcher.net/wp-content/uploads/2012/09/10SignsYouAreExperiencingAdultismPoster.pdf
http://www.inventtolearn.com/about-the-book/
http://www.forbes.com/sites/amyrosen/2013/11/18/the-entrepreneurship-answer-to-youth-unemployment/

Adam Fletcher—The Freechild Project

 21 A Short Intro to Youth Engagement in the Economy

All adults don’t tell youth these things, and all of these don’t apply to every youth. However,

these five lies are important to remember when you’re talking with young people about

employment, the workforce, spending, savings, and the economy.

How to Re-Engage Youth

If you’re interested in doing something different, this publication is for you! Woven throughout

this collection of pithy essays are practical, elaborated tips, hints, suggestions and practices I

have collected from youth engagement practitioners around the world, including employers,

teachers, social workers, and most importantly, youth themselves.

 In every workshop I facilitate, there is a period of time for participants to share new

knowledge they have learned, created or built upon from our time together. When we talk about

engaging youth in the economy, the following suggestions for how to re-engage youth

consistently emerge.

¶ Encourage youth to find out what they are passionate about and give them opportunities

to connect with their passion through the opportunity you are sharing with them.

¶ Create opportunities for youth to learn more, grow more and become more by giving

them chances to develop academic determination, real world skills and career goals.

¶ Show them a different way to be through your example. Be the change you wish to see in

youth.

¶ Allow youth to build valuable job skills good for any job through interactive, hands-on

training, and use the Cycle of Engagement further on in this book to connect their

learning with their career goals.

¶ Give youth work that fulfills them and the hours to work it, and personally encourage

them to stop being engaged in things like crime, drugs, and violence.

¶ Build community with youth workers and encourage adults in your workplace to help

build youth engagement through self-awareness, resilience, hopefulness, and their

abilities to handle traumatic experiences.

Following these suggestions alone will lead your workplace, program, organization, job, or class

on a different path with youth workers. Following the rest of this publication will take you even

further!

Adam Fletcher—The Freechild Project

 22 A Short Intro to Youth Engagement in the Economy

Bright Idea

Start By Listening to Youth—

But Don’t Stop There!

Listen: Whether you’re promoting youth
entrepreneurship, training youth workers, or
teaching youth about economics, listening to
them is an important first step to engaging
them. Listening can happen in many ways,
including one-on-one sessions, social media,
texting, and other mediums. Make sure that
you aren’t the only adult listening by sharing
what you’ve heard or making sure other adults
are present when youth are sharing. And
provide more than just text or spoken ways to
share youth voice.

Follow the Cycle: Later in this book, there is
a simple 5-step process shared called the
Cycle of Engagement. It provides a clear map
for practitioners to listen, validate, authorize,
act and reflect with youth. When this happens
in the economy, youth become connected
throughout businesses, in classes, programs
and organizations, and across entire
communities. The Cycle of Engagement
makes sure there are opportunities,
innovation, diversity and empowerment for all
youth in a business or community.

Adam Fletcher—The Freechild Project

 23 A Short Intro to Youth Engagement in the Economy

5. Don’t Let Youth Be

Misunderstood

Many adults are well-meaning in their intentions for youth. Parents, teachers, youth workers

and others genuinely want youth to get good jobs and have successful. They create activities and

opportunities, programs and entire organizations that intend to promote youth success, in ways

that many adults define it: Future-oriented, success equates to having good educations, nuclear

families, and successful employment, which means a great paycheck and a powerful position.

Youth who don’t aspire to that vision of success are looked upon suspiciously. They are

given labels and stigmatized constantly, and their version of success is frowned upon by adults.

These youth are given many descriptions. They are said to be:

¶ Deficient in basic literacy and numeracy skills

¶ Disconnected or at-risk of disconnecting from home and/or school

¶ Facing disabilities

¶ Coming from low-income families

¶ Experiencing past, present, or chronic homelessness

¶ Living in foster care or transitioning out of foster care

¶ Experiencing pregnancy or parenting

¶ Having a criminal record

Adam Fletcher—The Freechild Project

 24 A Short Intro to Youth Engagement in the Economy

¶ Being court involved

¶ Being gang involved

¶ Experiencing substance abuse

Unfortunately, these descriptions show how we’re misunderstanding youth. When we address

youth only as illiterate, disabled, foster youth, or gang members, we completely obliterate their

sense of being complete people who are wholly human. Instead, we accidentally dehumanize

them, making them merely a description or label without seeing who they really are.

3 Ways to REALLY Understand Youth

If we are serious about engaging youth throughout the economy, we have to

understand what really disengages them right now. Here are three ways to REALLY

understand youth.

1. Understand that ALL Youth ARE Engaged in the Economy, Right Now—We

Don't Recognize That. With so many different avenues for economic engagement,

including production, innovation, distribution, consumption, destruction and re-invention,

the vast majority of youth are engaged in the economy right now. However, adults aren’t

acknowledging how this is happening.

2. Understand that Youth are Engaged in Other Activities—We Aren’t Validating

Their Importance. Even if they’ve dropped out, left home, or play video games all day,

youth are engaged in all kinds of things. They can be engaged in friendships, skateboarding,

fashion, music, video gaming, cars and anything else in which they have a sustained

connection. Because of that, they can also be engaged in things adults see as negative, like

drugs, alcohol, sex and vandalism. If adults want youth to become engaged in the economy,

we have to present them with something of equal or greater value to become engaged in—

after we learn what they are currently engaged in.

3. Understand that Youth have been Taught to be Disengaged—We Are

Responsible for That. Through television, at school, in their family lives, and throughout

our communities, youth are routinely taught to be disengaged. Parents and teachers

constantly make decisions for youth without youth while politicians and business owners

choose what youth need without them. However, the day comes when adults insist youth

Adam Fletcher—The Freechild Project

 25 A Short Intro to Youth Engagement in the Economy

automatically become engaged, and when it doesn’t happen we become frustrated and

confused. Its no wonder why—imagine what its like for youth themselves!

These are three ways to REALLY understand youth. If you want to engage youth in the

economy in any role, its important to understand these ways, because every youth experiences

some part of them right now.

Why It Matters

When faced with youth who fit the descriptions above, adults in a variety of roles make

immediate decisions based on them. They decide what youths' behaviors, attitudes, ideas and

beliefs are without ever talking directly with them. In many cases, employers, teachers, social

workers and others decide these youth are disengaged. Because of that, they brush past them in

interviews, ignore them in classes, or release them from services that might be vital to these

youth.

Youth disengagement is often presented as a viral disease that sweeps through particular

populations of young people, like those above. This is especially true when talking about the

economy, with youth disengagement leading to them becoming “failed consumers”. This view is

often presented with research by its side, including claims that youth engagement in the

economy is determined by the income levels of families of origin more than other effects.

However, correlation is not causation, and a lot of this research is presented from a lopsided

perspective.

3 Steps To Change It

If we really want to address youth disengagement in the economy, we have to really

understand youth. Here are three ways to do that.

1. Acknowledge Youth Engagement in the Economy Right Now. Look at these

seven parts of the economy: Innovation, Entrepreneurship, Production, Delivery,

Consumption, Destruction, and Re-invention. Every single youth is engaged in at least one

of these parts. Alas, society might not value their economic engagement, but that doesn't

Adam Fletcher—The Freechild Project

 26 A Short Intro to Youth Engagement in the Economy

mean they aren't economically engaged. Youth are economically engaged if they are writing

apps for cell phones; selling magazines for school; running a lawn mowing business; knitting

scarves to sell to their friends; buying the latest songs online; recycling soda cans for money;

or taking apart old TVs and rebuilding them into something else. If you want to change your

understanding of youth, start seeing how they're engaged right now.

2. Validate the Importance of Every Form of Youth Engagement. If you aren't happy

with the ways youth are economically engaged right now, try seeing the other things they're

sustainably connected to right now. The economy is woven throughout our society, and

every form of youth engagement benefits every part of the economy. That means if a youth is

sustainably connected to sports, they're benefiting the economy; if they're engaged in comic

books, they're benefiting the economy; if they're deeply committed to learning

about any topic, they're benefiting the economy. If you want to understand youth, validate

the importance of every form of youth engagement.

3. Acknowledge You are Responsible for the Problem, and can be Part of the

Solution. No generation has created the challenges it faces, and none is solely responsible

for creating the solutions. However, if more people are going to understand youth, we need

to recognize that we're partly responsible for this challenge—and for the solution. This isn't

some grandiose charge, either. Its an earnest call for practical, meaningful action right now.

You have to take it in order for things to be different.

These are important considerations for adults of all kinds to keep in mind when they are trying

to help youth get jobs; learn about economic issues; train youth to do a particular job; teach

adult living skills to youth; make policies and regulations for youth employment; and much

more. They should be kept in mind by programs, classes, organizations, curriculum writers, and

others who promote youth engagement in the economy.

When we work from these places, we will see dramatic improvements in the outcomes of

our work with youth. That includes better classroom outcomes, employment goals, workplace

tasks, and much more. If we fail to acknowledge these realities, a different future is waiting than

anything that's been anticipated.

Adam Fletcher—The Freechild Project

 27 A Short Intro to Youth Engagement in the Economy

6. The Main Reason Youth Are

Unemployable

There's a growing consensus among many employers that youth today are unemployable.

Whether they're looking for blue collar jobs or professional careers, workplaces simply aren't

satisfied with the skills, knowledge, or abilities of young people anymore. The reason for

employers being dissatisfied with young workers is relatively simple. However, seeing that

simple problem requires peeling back some different lenses used to talk about youth

employment today.

3 Reasons Employers Say They Don't Hire Youth

Using my experience working in education and workforce development programs,

along with current news and research, I have identified several lenses that color the

ways employers see youth today. Here are some of them.

1. Youth Seem Too Entitled. Employers frequently say that whether they're high school

dropouts or college graduates, youth today seem too entitled. No matter their station in life,

they think they should have rewarding work, ideal workplaces, fair pay, good benefits, and

substantive advancement opportunities. In return, they don't want to work as hard, as long,

or as meaninglessly as their parents or grandparents did. Employers talk about how parents

http://www.dallasnews.com/opinion/sunday-commentary/20130517-mark-bauerlein-among-young-workers-a-growing-sense-of-entitlement.ece

Adam Fletcher—The Freechild Project

 28 A Short Intro to Youth Engagement in the Economy

of youth today are too obsessed with their childrens' happiness, and because of that young

workers don't know how to work hard for anything. Instead of working for the opportunities

they have, many youth are simply taking those things as if they belong to them by birthright

instead of earning them.

2. Youth Are Too Apathetic. With their obsessive amount of piercings, tattoos, and poor

clothing, employers say youth constantly show that they are indifferent to common

workplace expectations for appearance. Reflecting that indifference, youth today don't

respect the predominant Protestant Work Ethic that has dominated successful businesses

around the world for more than 400 years. Many bosses say that young

workers' apathy shows in monumental ways when they simply don't exert the energy needed

to get the job done.

3. Youth Just Aren't Ready. Despite all their education and education reform, tutoring,

youth programs, and other entitlements youth enjoy today, employers consistently report

that youth aren't showing up for work ready to get the jobs done. Instead, they're under-

skilled and less-than-willing to learn what they need to in order to perform the most menial

labor. Even college graduates are incapable of accomplishing the most basic of tasks for

many jobs, with employers saying these youth shirked necessary learning in higher

education in order to pursue learning that made them happy, or just took the easy classes to

get through.

I have regularly heard and seen these reasons effectively stop young workers from getting and

keeping the jobs they need today. President Obama, Republicans, the pope, and many, many

other leaders around the world see youth unemployment as a major issue.

Before we can address youth unemployment in a real way though, we need to see what

the real causes are. Since we've read some of the reasons employers readily share, I want to

uncover the main cause for why youth today aren't employable: Discrimination Against Youth.

http://www.npr.org/2014/07/02/327058018/a-lost-generation-of-workers-the-cost-of-youth-unemployment
http://www.abc.net.au/news/2014-05-20/forum-helps-bridge-generation-gap-as-employers-shun-shabby-gen-/5465248
http://toprightnews.com/?p=4340
https://youth.workforce3one.org/view/4011206541178226566/info
https://uk.news.yahoo.com/comment/janet-street-porter/youth-unemployment--are-jobs-being-hi-jacked-by-enthusiastic-immigrants-willing-to-work-for-the-most-basic-rates-of-pay--the-answer-is-not-that-simple-090727433.html
http://www.joannejacobs.com/2011/12/why-some-college-grads-arent-employable/
http://southshorewib.org/pdf/EMPLOYER_PERSPECTIVES_ON_YOUTH_EMPLOYMENT.pdf
http://opportunitynation.org/youth-unemployment/
https://news.yahoo.com/obama-warns-eu-over-high-youth-unemployment-132020300.html
http://www.cbsnews.com/news/gop-decries-millennial-unemployment-levels/
http://stlouisreview.com/article/2014-07-09/high-youth
http://www.weforum.org/community/global-agenda-councils/youth-unemployment-visualization-2013

Adam Fletcher—The Freechild Project

 29 A Short Intro to Youth Engagement in the Economy

The Real Problem

Discrimination against youth is the main reason why employers think youth are unemployable.

Discrimination, which is defined in several ways, includes the meaning, “the recognition and

understanding of the difference between one thing and another.” Employers are constantly

discriminating; however, in the case of employing young people, they are discriminating

against youth.

Whether we're reviewing job applications, interviewing prospective candidates, hiring

youth, training them to do their jobs, or supervising and managing them every day, employers

are constantly discriminating against youth.

For 17 years, I have run a boutique consulting firm. Of the 25 employees I've hired, more

than half were under 21, and many were under 18. Throughout my career in education, I've

supervised hundreds of employees for other organizations, with the vast majority of them being

under 18. I have worked as an adult living skills instructor, teaching youth skills they needed to

become successful adults including the ability to get and keep work. Most recently, I oversaw a

youth employment program serving more than 500 young people across the region where I live,

which is mostly rural along with seating the state capital.

I discriminate against youth. Surely, I judge them by their appearance, their actions,

their attitudes, and the outcomes they produce too; however, I start by judging them by their

age.

I don't do that with adults.

Instead, I study adults’ resumes carefully, engage deeply with their interviewing

processes, and thoughtfully inquire about them to their references. I review their education and

training, and delve into their thinking if I call people back in for a second interview. I don't do it

the same way with youth, and I know that many employers are just like me.

All of that is to say that this isn't a hypothetical essay written by a well-meaning do-

gooder. Instead, its meant to be a practical treatise that examines a common, under-explored,

and urgent reality facing the world today.

Adam Fletcher—The Freechild Project

 30 A Short Intro to Youth Engagement in the Economy

Why We Discriminate Against Youth

For more than 50 years, marketers have been ripping away at youth engagement as economic

actors. This includes their roles as customers, employees, clients, and producers. We

discriminate against youth because doing so makes us money.

Before the 1950s, youth were not treated as distinct figures in the marketplace. Instead,

they were generally treated as young adults and were marketed to using the desires of adults to

captivate their attentions. Realizing their potential as consumers, marketers identified them as

an under-attended segment starting with the post-WWII economic boom.

Slowly and steadily, marketers repositioned youth from being the passive recipients of

the adult-driven economic towards becoming active consumers. Initially relying on the concept

of a generalized type of “every youth”, ad campaigns and new products frequently suggested that

youth without discretionary incomes could earn their way to wealth. Marketers began exploiting

difference social values among youth, increasingly pushing market segmentation along socio-

economic class lines. They casted images of “punks” and “jocks”, “surfers” and “cool cats”,

“Blacks” and still others upon American youth, leaving them to identify with the clothes, music,

and other trends marketers foisted on them.

What the ad men and corporate leaders soon discovered was that this line of thinking

ignored the economic reality of youth: Without money, there was no way to market high dollar

items to low- or no-income youth.

That led marketers began keying in on youth with passive, discretionary income as their

ideal targets, and cuing up others for cheaper, lower quality purchases. Children and youth

became identified as the penultimate consumers, as their young purchasing habits informed

their older purchasing habits. With their singular position in life as the compulsory attendees of

public schools, the vast majority of youth were literally a captive audience for both explicit and

passive marketing campaigns. Students in schools who wear particular logos identify along

particular social and economic class lines, forming clear brand identities that are associated with

their personal and familial worth. Those same students take certain classes, attend the right

social events, and do the same activities both in and out of schools. Their apparent desire for

conformity and community make them the ideal audience for high pressure peer-to-peer

marketing tactics that marketers have honed since the advent of youth.

Adam Fletcher—The Freechild Project

 31 A Short Intro to Youth Engagement in the Economy

Simultaneously, the promoters of mass media realized that sensationalizing the

challenges facing young people and making youth the problem instead of seeing them as the

solution sells newspapers. Falling into the trap of commercialization, many nonprofit

organizations and educational leaders have fell into this perspective too, actively discriminating

against youth in order to secure funding for their seemingly beneficent activities. Politicians

respond in kind, boosting police funding, entrenching standardized teaching and assessments in

schools, and continuously and deeply demonizing youth themselves. All of this further

segregates youth from society.

Youth who are excluded from the mass socialization in schools had room made for them,

too: Getting low grades and dropping out makes them ideal candidates for service sector jobs,

while the school-to-prison pipeline situates them squarely as income generators for

corporations that profiteer off delinquency.

All this is to show that adults discriminate against youth because we make money by

doing it. There are many ways that happens, and following are three:

¶ Segregation: Ensuring their self-identification in social class segregated consumer

spending groups through schools allows marketers to appeal directly to appropriate

potential youth consumers according to their income levels.

¶ Condemnation: Originally condemning to service sector work adults wouldn't do gave

them disposable income marketers could appeal to with high demand, low-cost, high profit

products;

¶ Stagnation: Repealing those job opportunities from the lowest income young employees

virtually assures their economic and educational stagnation, perfectly positioning them to

move along the school-to-prison pipeline that generates major revenues.

Basically, we rely on discrimination against youth to drive our economy. Our perception that

youth today are unemployable is intact because of discrimination against youth.

Adam Fletcher—The Freechild Project

 32 A Short Intro to Youth Engagement in the Economy

How It Happens

These realities apply to young employees in a variety of ways. In an age of economic downturn,

young people are seen as expendable participants in the employment pool because of their

socio-economic statuses. Denied those formerly presumably disposable incomes, they are

viewed as irrelevant actors in a sea of adults who apparently need jobs more than youth.

Employers rationalize this during hiring processes in many ways, attributing their

discrimination against young people with the cliché condemnations:

“Youth today don't know how to wear their clothes! Their pants are too saggy or their

hair is too colorful!”

“These kids don't have the right work ethic. When I was young...”

“I don't like their attitudes. I need someone who wants to come in here and work hard,

do the right thing, and get paid money to get a job done, not just because they think they're

owed something.”

These attitudes are typical and common among adults today. While every single adult

doesn't discriminate in these ways, we all discriminate in some ways, whether at home or

throughout our communities. However, the irony is that people who are in hiring, supervising,

and managing roles today had the very same things said about their generations when they were

younger. The cyclical nature of marketing insists that companies return to the same tried and

true strategies every generation in order to assure repeat customers and brand loyalty. Large

corporations do this continuously; small companies and upstarts rely on previous generations'

attitudes towards young people to sell product too.

All of this is inherently discriminatory towards youth for many reasons, chief among

which is that implicit and immediate condemnation of youth because of their age. Rather than

being based in non-biased research and reality that acknowledges the varying and evolving

abilities of all young people, we routinely and systematically lump them all into the same

category, assign them the same attributes and deficits, and figure they'll do the same things, no

matter what.

http://www.unicef-irc.org/publications/384
http://www.unicef-irc.org/publications/384

Adam Fletcher—The Freechild Project

 33 A Short Intro to Youth Engagement in the Economy

How to Make Youth Employable

There are many different things we can do instead of relying on discrimination against youth to

forward our economy. We can recognize the possibilities that are inherent within every single

youth, no matter what race, socio-economic class, cultural background, or educational ability

they are. We can actively, purposefully engage youth as economic actors who are capable and

responsible for engaging future generations of youth. We can change the world.

10 Steps to Youth Employability

Recently I spent a few hours working with a group of educators focused on youth

employment. After discussing different concerns, we talked about what everyone can

practically, actually do to make a difference. Here are several options anyone can do

right now make youth employable.

1. Accept Responsibility. If you actually believe youth are unemployable, you are actually

responsible for that condition, as well as for addressing it. If just 10% of all adults

everywhere accepted responsibility for doing something different, youth unemployment

would become rare around the world. No matter if you are a parent, a teacher, a police

officer, business owner, politician, store manager, or simply a neighbor, you have a role to

play. Read on to learn what that is.

2. Teach Young People About Mindsets. From birth, teach all young people everywhere to

be willing to learn. Build lessons in how we think into early childhood development

programs, and mandate all educators teach about learning styles and mindsets, and more.

3. Promote Practical Hopefulness. Many adults have largely given up on young people

today, whether they recognize it or not. Instead of piping false hope across social media and

television, we have to promote practical hopefulness that engenders real action.

4. Create Partnerships. As they enter their teen years, actively engage every young person in

every community in an equitable partnership with an adult, whether as a mentor, in an

apprenticeship, or otherwise.

http://www.edutopia.org/multiple-intelligences-learning-styles-quiz
http://www.principals.org/Content.aspx?topic=61219
http://freechild.org/YAPtips.htm

Adam Fletcher—The Freechild Project

 34 A Short Intro to Youth Engagement in the Economy

5. Build Connectivity. Throughout their youth, continuously connect and reconnect every

young person throughout their community through active learning, volunteerism, and

otherwise.

6. Redo Education. Re-envision the core curriculum of schools to focus on practical,

applicable skill-based and knowledge-building learning, rather than large topical swaths that

are seemingly devoid of practical applications to students themselves. Meaningful Student

Involvement should be at the center of ALL education.

7. Promote In-person Internet. Weave together online identities with in-person identities.

With the ubiquity of the Internet today, its increasingly vital that young people move

seamlessly within their social networks, whether on the Internet or in real time.

8. Foster Entrepreneurial Lifestyles. Entrepreneurship is about more than work; its

about life. More commonly than ever, society accepts that change is the only constant.

Teaching young people to make the most of that is one of the best ways to make youth

employable.

9. Stop Fighting Change. There's so much resistance to diversity, to people who aren't white

or wealthy or male or straight or educated or accessible to the mainstream. We must stop

fighting the impending changes our world inevitably holds for all of us, and instead embrace

them ALL. We can guide and move some change, but at the least, we must simply accept it.

10. Make Lifelong Learning An Accessible Expectation. There is a lot of value to

teaching oneself and learning what you want to, when you want to. However, in our

increasingly commodified societies we're making lifelong learning more and more expensive

and inaccessible. We should throw the doors everywhere open for everyone, all the day.

Andrew Carnegie knew the value of this; we should acknowledge that's more important

today than ever.

Perhaps the most important thing we can do is the first thing on this list: Accept responsibility,

because from that place we can change the world. A lot of research and policy work that has

been done that supports my contentions; read them for more information.

http://freechild.org/AL
http://soundout.org/frameworks.html
http://soundout.org/frameworks.html
https://www.linkedin.com/today/post/article/20140708200101-5525604-5-easy-ways-you-can-change-the-world?trk=object-title
http://www.economist.com/node/21528614
http://www.projects.aegee.org/yue/
http://ftp.iza.org/dp5673.pdf
http://research.stlouisfed.org/fred2/series/USAURYNAA
http://www.ilo.org/skills/pubs/WCMS_167168/lang--en/index.htm
http://www.americanprogress.org/issues/labor/report/2013/04/05/59428/the-high-cost-of-youth-unemployment/
http://www.bsl.org.au/pdfs/Investing_in_our_future_2014.pdf
http://www.pewsocialtrends.org/files/2012/02/SDT-Youth-and-Economy.pdf

Adam Fletcher—The Freechild Project

 35 A Short Intro to Youth Engagement in the Economy

Regardless of how you see it though, ending discrimination against young people is truly

what is needed to make all youth everywhere employable today and in the future.

Young people should be at the forefront of global

change and innovation. Empowered, they can be key

agents for development and peace. If, however, they

are left on society's margins, all of us will be

impoverished. Let us ensure that all young people

have every opportunity to participate fully in the

lives of their societies.

—Kofi Annan

Adam Fletcher—The Freechild Project

 36 A Short Intro to Youth Engagement in the Economy

Bright Idea

Invest in Youth

Green: Youth are fresh, energetic, hopeful and
optimistic. The reality that they are the future is more
true now than ever, along with another important point:
Youth are the present, too! They are
underexperienced, enthusiastic and zealous, and we
need them to drive our economy. Invest in them in
order to actualize their potential and yours; watch
them build the future right in front of your eyes.

Gray: Many Western nations are starting to turn gray,
with populations aging while their emerging
generations aren’t producing the populations needed
to sustain these elders. At the same time, elders are
withdrawing their support for youth. Stop the
abandonment of older age people and younger age
people by uniting them in a gray/green collaboration to
build better economies.

Gold! About nine in 10 of the world’s youth live in the
developing world. This can be a golden chance for
sustained growth and global unity. Successful and
productive youth entrepreneurs and workers will make
returns for years to come. In future generations, this
cannot be overlooked; today it is essential, too.

Adam Fletcher—The Freechild Project

 37 A Short Intro to Youth Engagement in the Economy

7. How To Solve Youth Apathy

A lot of employers think youth workers today are apathetic. Reading the news, surfing social

media, and watching tv and the movies leaves them with the impression that young people are

shiftless, with no momentum to move forward into the brave new future that's waiting for them.

Adults who around with youth everyday can be most worried, since our children, students,

clients, and young employees can show our worst impressions are true.

What You THINK Youth Apathy Is

As workers, managers may think youth apathy looks like...

¶ Lack of appreciation for the job they are being hired for

¶ Dressing in inappropriate ways

¶ Not meeting basic performance expectations

¶ Showing a blatant lack of ambition for advancement opportunities

¶ Seeming indifferent to managers' expectations

¶ Not performing at the highest levels

¶ Consistently showing up unprepared or late for work

¶ Quitting

Adam Fletcher—The Freechild Project

 38 A Short Intro to Youth Engagement in the Economy

As consumers, businesses might see youth apathy as...

¶ Indifference to new products or services

¶ Lazy usage of products

¶ Lack of interest in paying more for premium products or services

¶ Non-loyalty to brands, services, products, or locations

As students, educators often see youth apathy as...

¶ Indifference to learning opportunities

¶ Not applying oneself in the classroom

¶ Consistently being late or skipping classes

¶ Treating the future in a lazy way

As children, parents may see youth apathy as...

¶ Not paying attention to present or future activities

¶ Walking away from opportunities parents present

¶ Zoning out with drugs, alcohol, sex, or electronic devices

¶ Lack of interest in the family or household

However, all of these characteristics are genuinely misdiagnosed. Instead of being an active

choice deliberately made by young people, youth apathy is generally a conditioned response to a

set of stimulus presented to them throughout their childhoods.

The way to solve youth apathy is to see what youth apathy actually is: A conditioned

response that is trained into the hearts and minds of young people from the time they are small

children. Responding to their feelings of disappointment, dejection, and stress, young people

become apathetic to economics, either as employees or consumers. The way to solve youth

apathy is to address these feelings.

 Before you can address all the feelings that youth or adults have, you have to see how

youth apathy happens. Following is an examination of ten ways.

Adam Fletcher—The Freechild Project

 39 A Short Intro to Youth Engagement in the Economy

10 Ways Youth Apathy Happens

When we consider how youth apathy happens, we have to think about the entirety of

the lives of young people. Following are 10 ways youth apathy happens. They reflect

the whole lives of young people, and consider the depth, breadth and potential of

youth right now. Youth apathy happens when...

1. Growing during Childhood: As children, all of people have natural inquisitiveness and

are deeply engaged in the world. They use this inquisition to gain skills, and our engagement

builds relationships with the people, objects, and activities they are part of.

2. Living at Home: While being raised by parents or caregivers of all stripes, the natural

desires young people have are channeled towards accomplishing adults' goals in addition to

their own. The best of these experiences ensures young peoples' investment in the process

and ownership over the outcomes. The worst is indifferent to their responses and to the

resulting apathy exhibited.

3. Attending Schools: The willingness of youth to learn effectively intrudes in teachers'

agenda as they work to narrow our imaginations and limit our interests in order to meet

prescribed agendas.

4. Buying Things: Young people take their inherent optimism with them into the

marketplace with relative ease, saving change or earning allowances in order to buy a new

toy or cool shoes.

5. Receiving Money: As we want to acquire more things and experience increasing desire for

independence, we seek to acquire more money. Some get jobs while others simply ask.

6. Getting Jobs: Many young people are not hired for jobs, soon after experiencing their first

brush with substantive apathy.

7. Feeling Disappointed: As they cannot afford the products they're advertised, more young

people develop more apathy. If they can afford the things they're told they should want,

young people can develop indifference for the value of things. Filling up their lives with

Adam Fletcher—The Freechild Project

 40 A Short Intro to Youth Engagement in the Economy

material possessions, they disregard or don't know how to meet their emotional,

psychological, or physical well-being, consequently becoming apathetic about themselves.

8. Cashing Paychecks: When they get their first job, the paychecks of many young people

are sucked away into paying for their lifestyles, whether they receive money from parents or

are barely scraping by on their own. This increases youth apathy by incapacitating their

abilities to make a difference in their own lives.

9. Paying Taxes: In schools and homes where the government is portrayed as evil and paying

taxes towards the public good is seen as stupid, young people can feel increasing amounts of

apathy. At this point, engaging in the public good can actually build youth apathy and

disregard for the larger world they live in.

10. Feeling Left Behind: Increasing amounts of adult indifference to the health and well-

being of young people is only promoting youth apathy, as they follow role models of all

stripes and meet the expectations (or lack thereof) for them.

As Maya Angelou wrote, “We are all creative, but by the time we are three of four years old,

someone has knocked the creativity out of us. Some people shut up the kids who start to tell

stories. Kids dance in their cribs, but someone will insist they sit still. By the time the creative

people are ten or twelve, they want to be like everyone else.” This is the root of youth apathy.

Solving Youth Apathy

Solving youth apathy requires that we engage every young people in as many places as we can,

as frequently as possible. Through my research and practice over the years, I found the following

Cycle of Engagement emerging almost anytime people say they feel an activity solves apathy.

Going through the Cycle can be intentional or coincidental, but as I’ve taught more people about

it, more people report more success in engaging others. This means that youth

apathy can and should be intentionally challenged.

Youth apathy is not an unsolvable issue. It requires strategy though, and here is what I've

laid out in so far in this book:

Adam Fletcher—The Freechild Project

 41 A Short Intro to Youth Engagement in the Economy

¶ Acknowledge what you think youth apathy is.

¶ Recognize what youth apathy actually is.

¶ Identify the places and ways youth apathy actually happens.

¶ Design a conscientious strategy for promoting youth engagement.

¶ Commit to continually challenging youth apathy.

Only when we take these steps can we actually make a difference in the lives of young

people and throughout our entire communities today. Use the following Cycle of Engagement to

help implement these points.

Our generation has the ability and the responsibility

to make our ever-more connected world a more

hopeful, stable and peaceful place.

—Natalie Portman

Adam Fletcher—The Freechild Project

 42 A Short Intro to Youth Engagement in the Economy

Bright Idea

Get Real About Costs

If your business, organization, school or community is
going to earnestly promote youth engagement in the
economy, it will cost. Here are some good things you
can do to get real about the cost.

¶ Get information on funding sources from local
public and private sectors.

¶ Find tips and strategies on how to access and
sustain public and private funding, including
developing effective grant proposals;

¶ Create innovative strategies for fundraising and
soliciting
support;

¶ Get assistance in developing budgets and using
budgets to make projections;

¶ Find training and technical assistance on
developing strategic financing plans;

¶ Secure assistance in developing evaluation plans
and reporting outcomes;

¶ Create strategies for building community support
for youth engagement; and

¶ Contact us for technical assistance on developing
a business plan for youth engagement in the
economy.

Adam Fletcher—The Freechild Project

 43 A Short Intro to Youth Engagement in the Economy

8. Youth Can Change the World

More people are doing more to deliberately change the world than ever before. They are creating

jobs, building the economy, and circulating wealth in brand new ways that we can all learn from.

Here are a two examples:

¶ Coding for Millions: Australian Nick D’Aloisio began teaching himself to code on

computers before he was 15 years old. He built a few small apps, but launched a major app

called Summly. Last year, when he was 17, D'Aloisio sold it to Yahoo for $30 million. In the

process he hired dozens of programmers and made others wealthy, too.

¶ Eco-Success: At the age of 12, Charles Orgbon III founded a nonprofit called Greening

Forward. Six years later, his youth-driven, youth-led, and youth-imagined environmental

organization is teaching young people across the U.S. how to make money through the green

movement. His program has reached hundreds of communities across the country and

helped thousands of students learn about the environment in a productive way.

The stories of people changing the world can go on for days, and as we all know, this has always

happened. However, more than ever, its the youngest among us who are actually doing the most,

and have been for more than 100 years—and throughout all of history: Joan of Arc, Mozart, and

countless unheralded people under 18, 21, 25, and 35 have changed the world.

http://summly.com/index.html
http://greeningforward.org/
http://greeningforward.org/
http://freechild.org/YouthVoice/history.htm
http://chnm.gmu.edu/cyh/

Adam Fletcher—The Freechild Project

 44 A Short Intro to Youth Engagement in the Economy

Youth are changing the world in ways we all follow all of the time, whether we're aware

of that or not. While we routinely don't acknowledge them for doing it, the fact is that society is

dragged forward chained to the heels of young people, today and throughout all times. There is a

lot we can learn from them.

Youth Specifically can Change the World

Robert Kennedy famously summarized the ways young people change the world in a speech

from 1967, saying, “This world demands the qualities of youth; not a time of life but a state of

mind, a temper of the will, a quality of the imagination, a predominance of courage over

timidity, of the appetite for adventure over the life of ease.”

Its important to move beyond clichés though, and towards a practical, responsive logic

that shows clearly why and how young people are changing the world. Here are five ways that's

happening right now.

¶ Youth are in school. Learning conformity through standardization, having their

schedules delineated for them, and being forced to learn what others want them to teaches

some youth to stay in line. For others, its an excuse and even permission to get out of the box

and think in radical new ways. They're learning about politics, they're learning about the real

world, and they're launching their lives during current times, right now. Transforming

education by demanding public accountability for public schools and forcing educators and

education leaders to become responsive to the democratic citizens they're responsible to and

for is ensuring these young people change the future.

¶ Youth cannot vote. The demands of democratic civic engagement overburden many

adults, effectively preventing them from voting, becoming involved, and owning the political

process. Since youth cannot vote, many are driven towards apathy and disregard for the

system. Those lessons will be applied to many things throughout their lives, and for some,

that is civic life. These young people are becoming enraged, motivated, and empowered to

take action and deliberately pave the road to the future.

¶ Youth are living in “my house by my rules”. Homes and neighborhoods around the

world are ruled by tradition and culture that routinely, systematically, and wholly takes

Adam Fletcher—The Freechild Project

 45 A Short Intro to Youth Engagement in the Economy

power away from children and youth. Growing up with the melancholic conformity of

middle class suburbs, the deafening roar of poverty, or the privileged access wealth provides

will each force a percentage of young people to deliberately seek to change the world

throughout their lives. Warren Buffet was young once, as were Maya Angelou, David

Gilmour, Dr. King, Napoleon, Da Vinci, Pho Khun Sri Indraditya, Julius Caesar, and

Imhotep. All these world changers grew up in someone's house and sought to change the

world later. Those seeds are always planted in our youth, just like they are still today.

¶ Youth are connected. Like no generation before, young people are connected to each

other, often in ways adults cannot imagine. The mapping of human ecology has never been

nearly effective in history as it is now, with the appearance and immutability of social

networking and technology to support connectivity becoming as ubiquitous as it is. These

connections are becoming more obvious than ever before, and while the benefits are still

becoming apparent, today's generation of youth are growing up with it. Because of this, they

are changing the world in ways we've never imagined.

¶ Youth are able of acting beyond expectations. As we age, most adults seek familiarity

and ease. Growing increasingly distrustful of change, we latch onto consistency, segregation,

and tight knit connections for our lives. Young people operate in ways that are counter to

each of these, actively fostering and thriving within the unknown, the deeply entwined, and

the actively frayed edges of social connectivity. Generation after generation, they are actively

paving the road to the future because of this reality.

These may be obvious, simplistic perspectives on how young people are changing the

world today. However, It can be hard to see what adults can do to practically do to make a

difference themselves.

http://www.amazon.com/We-Were-There-Too-History/dp/0374382522

Adam Fletcher—The Freechild Project

 46 A Short Intro to Youth Engagement in the Economy

5 Easy Ways YOUTH Can Change the World

Parents, teachers, businesspeople, and adults everyday can help ensure that young

people are paving the road to the future with five easy steps.

1. Keep forcing youth to do what adults want them to. The more we cause children and

youth to do what we want them to, the more likely more young people are rebel. If you want

to change the world, do not allow young people to use their voices, disallow them from

becoming involved in civic life, and force them to follow arbitrary rules based on negative

adult assumptions rather than scientific realities. This will change the world by encouraging

so-called “youth rebelliousness”, which is generally anything in defiance of tradition and

adult-identified “acceptability”.

2. Smother youth with adult-created culture. Promote young peoples' sense of inability

and indifference by pushing music, clothes, movies, tv, and other adult-created culture

throughout the lives of every young person. Push them to believe sub-cultures and identities

are segregating factors, and encourage them to negate their own self-worth. This will change

the world by forcing more youth to make media for themselves and for adults who don't buy

into adult-created culture.

3. Limit the access youth have to technology. If you're attending the average school or

youth program today, you know its common to find rules against cell phone usage,

classrooms completely devoid of computers for students, and limited Internet access

throughout a lot of schools and nonprofit organizations intending to teach youth today. With

the impending end of net neutrality, we will see the demise of free and unimpeded access to

knowledge via the internet. If you want to change the world, continue to restrict youths'

access to technology and prohibit their free access to information and resources. This will

push them to further innovate in technology and free the boundaries of knowledge however

they can.

4. Force youth to follow the rules created by adults. Despite advances in science and

clearly demonstrative examples of the contributions they make throughout society, for more

than a century adults have clearly denied the increasing capacity of youth to self-manage and

negotiate the world they share with us. Instead, we routinely infantalize youth, talking down

to them, incapacitating and disenfranchising them with wholly discriminatory laws, policies,

Adam Fletcher—The Freechild Project

 47 A Short Intro to Youth Engagement in the Economy

and rules that reflect traditional assumptions. This causes young people people to actively

dismantle age-based, race-based, gender-based, and other bias-based perspectives that limit

growth around the world.

5. Stay away from youth. Forced age-based segregation between youth and adults disallows

young people from forming healthy, proactive, and equitable relationships with people older

than them. This segregation is systematically enforced within schools, through after school

and summer youth programs, throughout our business sector, and across governmental

decision-making and policies. Dissatisfied by inept adult-driven, ineffectual economic

choices, more young people will become more motivated to change the world in the coming

years.

These steps are easy because they are already happening right now. If you want to ensure change

the world, just let these steps keep happening!

Next Steps

My career is focused on working with adults and youth to build their awareness and ability to

change the world on purpose. I believe that every conscientious adult has a responsibility to

themselves, their families, and succeeding generations to take actual, practical, and positive

action that changes the world, no matter how they do that. The list in this article does not

represent that.

If you want to actually make a positive difference in the lives of young people, here are

some simple things you can do right now:

¶ Read inspiring stories about what kids can do

¶ Learn how discrimination against young people affects everyone

¶ Form youth/adult partnerships at home, in your workplace, and throughout your

community.

¶ Find out what you can do to change schools right now.

¶ Engage youth in changing schools, and in changing the world.

Whatever you choose to do, simply do something. Any action is generally better than no action,

and with young people you actually can make a difference.

http://www.linkedin.com/in/bicyclingfish/
http://www.whatkidscando.org/
http://adamfletcher.net/2013/09/new-book-ending-discrimination-against-young-people/
http://www.freechild.org/YAPtips.htm
http://www.soundout.org/article.101.html
http://adamfletcher.net/2013/09/strategies-for-social-change/

Adam Fletcher—The Freechild Project

 48 A Short Intro to Youth Engagement in the Economy

Bright Idea

Youth as Partners, Not Problems

Many businesses, schools, programs and
organizations see youth as problems that need to
be fixed. When they think about youth
engagement, they only see negatives and
challenges.

Seeing youth as partners means:

¶ Recognizing they have skills adults might not
have.

¶ Acknowledging they have knowledge adults
do not have.

¶ Working together to create strategic,
meaningful and sustainable solutions to real
problems in the economy.

¶ Involving youth in as leaders in research,
planning, teaching and training, evaluation,
decision-making and advocacy for youth
engagement in the economy.

¶ Empowering youth to make decisions for
themselves that adults have made for them—
unnecessarily—in the past.

¶ Enabling youth to do things that adults
haven’t been able to, wanted to, or denied
needing to do before.

¶ Critiquing approaches, ideas, strategies and
assumptions from the past in order to learn
from mistakes and take proactive steps
towards success.

Build skills, exercise leadership, meet high
expectations, form relationships and improve
economies through youth engagement.

Adam Fletcher—The Freechild Project

 49 A Short Intro to Youth Engagement in the Economy

9. How to Engage Youth

There is no silver bullet for solving youth apathy. After more than 20 years working in

communities across the US and Canada to help youth themselves, employers, social workers,

teachers, parents and others to overcome this issue, I am clear on that. I've studied the research,

talked with the experts, and workshopped with youth, and nobody has one single answer.

Instead, there are dozens of ways to solve youth apathy. Each of these ways reveals a

pattern though, and through my work I've discovered what it looks like.

Cycle of Engagement

Following is my Cycle of Engagement, an easy-to-follow five step process for forming sustained

connections with young people that empower them to overcome apathy as workers, consumers,

students, children, and citizens throughout our society.

Individually, these steps may currently happen throughout communities. However, when they

do happen it is rare that they are connected with community development and less likely still,

connected with one another. The connection of all the steps in this Cycle is what makes

partnerships between community members meaningful, effective, and sustainable.

Adam Fletcher—The Freechild Project

 50 A Short Intro to Youth Engagement in the Economy

1. Listen to Youth. You know the drill: You’re at your desk one day, working away at an

important project when a young worker comes up to you really excited and says, “Hey, listen

to this…” You tilt your head a little, and maybe lean towards them, but you keep doing

whatever you were. You’re not really listening, are you? You might be hearing them talk,

and you might even understand what they’re saying – but y ou’re not really

thinking about it or feeling it . The difference between listening and hearing makes the

difference for defeating youth apathy, and that’s where youth engagement starts—when

young people have an actively engaged audience to listen to their ideas, opinions,

experiences, knowledge, and/or actions. However, listening is just the first step; engagement

requires more.

2. Validate Youth. You’ve heard people say it, and you might have said it yourself: “Oh, that’s

really nice.” As managers, we try to say “nice” in just the right way, but to many young

people it seems insincere. We think we are doing the right thing by encouraging them to

move forward, but in our heads we really thinking about the time we fell flat on our face

from the same approach. Instead of hiding our true thoughts, it is our job to honestly

validate what young people say or do by honestly reacting to it , how we

sincerely feel or think about it. If we think something will fail, we should say so to youth.

Validation means disagreeing, or agreeing, or asking more questions, as honestly as we can.

We shows respect for youth workers and respect them by explaining what we think and

working together to search for alternatives.

Adam Fletcher—The Freechild Project

 51 A Short Intro to Youth Engagement in the Economy

3. Authorize Youth. Authority is an awesome word that can be intimidating for many

people, no matter what their ages. W When their skills are built and/or they've gotten

positions that insist they rise to the occasion, young people can become active in defeating

their own apathy. Managers, parents, and others can provide practical steps towards actual

engagement for all youth, instead of just words. As well as the skills, we must involve young

people in applicable, practical activities that are actually powerful, purposeful, and

rewarding, whether at work, in school, at home, or throughout the community. As they

overcome apathy by applying their new skills to practical action, youth gain the authority to

make a difference.

4. Take Action. Youth engagement does not just happen and youth apathy doesn't just go

away; instead, those must be a goal that is actively worked towards. Taking action requires

young people to work together with adults to make the space, place, and ability for change.

That can happen at school, in the workplace, at home, and throughout their lives. Action

can– and should– look different everywhere: from identifying the challenge, researching the

issue, planning for action, training for effectiveness, reflection on the process, to celebrating

the outcomes, youth engagement is a totally flexible tool – but it’s purpose is not. The

purpose of youth engagement is always to create, support, and sustain powerful, purposeful,

and meaningful communities for everyone to belong to. An important caution: action

is usually seen as the most important step in this Cycle . Unfortunately, this makes

positive outcomes the most important thing. For many issues, positive outcomes rarely

come, or if they do, not as immediately as people would like. For many people, the next step

can be the most important component of engagement.

5. Reflect. Reflection may be the most important ongoing step to solving youth apathy, and

for engaging anyone anywhere at any time, especially youth. When young people critically

evaluate and analyze their workplaces, schools, homes, or communities, learning becomes a

vibrant, intricate, and powerful tool for engaging them. Reflection activities used

should be appropriate for diverse youth , whether that's simply talking, or writing,

acting, creating collages, and building activities. Once you have finished reflecting with your

young workers, students, or other young people, take the lessons you've learned and use

them to inform next listening activity you do with youth. That completes the Cycle and

shows everyone that solving youth apathy requires ongoing effort.

Adam Fletcher—The Freechild Project

 52 A Short Intro to Youth Engagement in the Economy

Summary

Through my years of implementing and examining others’ implementation of this Cycle, I’ve

discovered a few things that are essential to challenging youth apathy, no matter how it

happens.

¶ We ALL Need Motivation. Engaging young people without a reason or a cause is

pointless. This is why the greatest marketing of our day focuses not on brands or

bargains, but on movements. The greatest purpose we can have is the social good, but

whatever you’re seeking to do, let young people know the purpose.

¶ Engagement Requires Repetition. Going through all the steps of the Cycle once

with intention leads to young people becoming engaged once. Going through it several

times builds engagement, along with trust and respect, and continuously challenges

youth apathy.

¶ Making Meaning Solves Apathy. Activities have to be meaningful to be engaging.

When working through the Cycle, understand that people will be used to meaningfulness

and won’t settle for less afterwards.

The Cycle of Engagement is meant to provide employers, parents, teachers, and others with a

clear process for engaging youth throughout our communities. The most important take away

from this Cycle is that solving apathy requires more than simply hearing, checking-in, or talking

to them. Solving youth apathy requires youth engagement, and youth engagement in the

economy requires a commitment to movement. This Cycle shows how that can happen.

Adam Fletcher—The Freechild Project

 53 A Short Intro to Youth Engagement in the Economy

10. Adults are Needed

Staring at the options on the website, Joanie saw there wasn't work she wanted to do. Chastised

by her parents for not having a job, it was the summer before college and she was getting

desperate. Suddenly, two ideas in her mind clicked and she began thinking about what she could

do: After selling the bracelets she'd been making for her friends at school over the last year, she

could sell them online to people she didn't know.

Joanie took out her notebook and wrote down the idea. Then she tweeted it and

facebooked it to her friends, and waited for their responses. Receiving immediate and

overwhelmingly optimistic responses, she built a quick website and started sharing pictures of

her wares across the social media circles she already used a lot. Within a week, Joanie sold

enough to pay the rent her parents insisted on for the entire summer; within a month, she had

enough money for the used car she wanted to buy.

This is not an exceptional story. Instead, its an increasingly common tale that doesn't

surprise you. You have read the stories, heard the experiences, or even lived a life that is similar

to this. The challenge is that whatever you’ve heard, read or lived isn’t exactly the life of Joanie.

Her life is uniquely her own, and nobody has ever had identical circumstances to live by.

Our responsibility as ethical adults is to consider the realities you face today. This section

proposes that adults are needed in the lives of youth.

Adam Fletcher—The Freechild Project

 54 A Short Intro to Youth Engagement in the Economy

Are Youth Stuck?

Maybe young people today seem stuck. It is easy to think so when we look at the record:

¶ Staring at the want ads and peeling through the Internet gives them few job leads.

¶ There is honestly nothing there that fits their interests

¶ Few available jobs fit the skills and abilities they have.

¶ Pressured by their parents or desires or friends or self-responsibility, many young people

apply for these jobs anyway. They carefully fill out applications, choose the best references,

and are prompt and attentive to the details in front of them. Despite a few good interviews,

they don't get job offers.

¶ Older people are taking and holding onto any decent jobs once available to youth.

¶ The oldest workers are staying in the workplace longer, staving off retirement as long as they

can.

¶ If they do decide to take a job, young workers often find out its so micromanaged or boring

that they can't stand to be there after only a few weeks or months.

Reading that list, if you are thinking that this has happened to you too, no matter what you're

age you must read on.

This is not an exceptional circumstance; instead, its the way it is for most young job

applicants today. The economy is different now than ever before. Despite putting their “best foot

forward”, they are routinely rewarded with indifference or purposelessness by workplaces.

All the missed jobs and poor experiences show youth that their formal educations are

seemingly irrelevant, whether they have a master's degree from a major university, a high school

diploma from a public school, a GED from the district, or a trade school certificate from the local

community college. In the meantime, they are struggling to meet bills—rent or student loans or

consumer debt—and they are learning early that asking family and friends for money is

exhausting and defeating, to say the least.

Adam Fletcher—The Freechild Project

 55 A Short Intro to Youth Engagement in the Economy

Failing Ourselves

Growing up in cultures that treasure the Bootstrap Myth, many young people today either feel

conflicted by their apparent failures as workers when they can't get a job or find one worth

keeping. This promotes the supposed youth apathy that many adults accuse them of.

Worst still, adults actually blame young people themselves for this situation. Raised in

homes with nurturing parents, taught by educators determined to meet hyper-rigorous state and

national standards, and supported by high functioning organizations in all kinds of

communities, more youth are more successful as high ability members of society than ever

before. As a mass, young people around the world today are operating in pinnacle mode,

representing the very best potential of humankind. Pinnacle mode is the continuous operation

in the (currently) highest status. For youth of all socio-economic classes today, that looks like

this:

¶ High connectivity among peer groups

¶ Acceptance of diverse lifestyles, cultures, orientations, and ways of being

¶ Pragmatic critical consumption focused on a “show, don't tell” mentality

¶ Conscious, deliberate and fearless interdependence

Unfortunately, previous generations have not managed to keep up with the developments we

have put into motion. Instead, we habitually name-call youth today, condemning them and

blaming them for the problems we've foisted on their shoulders. Some have gone so far as to

name a “youth entitlement epidemic“ because they reflect the very values we have been teaching

them for more than 30 years.

We taught this, and we succeeded. But instead of creating new ways of being to respond

to the changes we promoted, a lot of business owners and supervisors and parents and teachers

and others are running around like Henny Penny, screaming about the end of the world. We say

that youth have excessive personal liberties, overly accessible social lives, too high self-esteem,

too low self-esteem, and so on. We claim that the same titles of “jocks, nerds, misfits, achievers,

slackers, and leaders” from their youth still rule the lives of young people today. Maybe more

than everything, adults say the world is falling apart and that youth are not capable of inheriting

the messes we've made.

Rather than building new societies filled with deftly operating big businesses supported

by smoothly innovative smaller businesses filled with superbly educated employees from every

http://abagond.wordpress.com/2012/01/12/the-bootstrap-myth/
https://www.linkedin.com/today/post/article/20140712184254-5525604-how-to-solve-youth-worker-apathy
http://online.wsj.com/news/articles/SB118480432643571003
http://www.today.com/parents/five-secrets-stop-entitlement-epidemic-1C7399144
https://www.youtube.com/watch?v=5LHpm7lHG2c
http://www.psychologytoday.com/blog/the-why-behind-the-buy/201006/quiz-are-you-entitled

Adam Fletcher—The Freechild Project

 56 A Short Intro to Youth Engagement in the Economy

socio-economic and racial group and with people of all different sorts of abilities, as a whole we

are doing business the way its always been done and hoping for a different outcome. We are

attempting to shame a generation of young people for being what we taught them to be instead

of accepting responsibility by creating the opportunities they need in order to fulfill the grand

ambitions they have as a result of their upbringings.

Manned missions to Mars, wireless energy, printable organs, connectivity, instantaneous

recycling, and predominant green technologies may be on the horizon, but young people today

are going to take us there whether we like it or not.

We are hoping that the highly effective, highly empowered youth workers of today and

tomorrow will simply merge directly into our broken workplaces, appease incapable and

outdated managers, and succeed where previous generations have failed. We—adults of all ilks,

including employers, supervisors, parents, educators, politicians, and others—are failing

ourselves and our youth today.

But there is an alternative.

Rising To The Challenge

Youth are growing tired and anxious from waiting for us. Challenged by the lack of opportunities

that match their interests, skills, and abilities, a growing number of young people today are

taking control of generating income by creating their own revenue streams. Like the generations

of a century ago, they know they can't rely on the corporations to hire them and the mom-and-

pop businesses are closing every day. Right now, young people are coming up with new business

models, founding new organizations, and generating capital in startlingly innovative new ways.

A lot of adults quickly counter this reality, saying that self-employment is not for

everybody. They'll suggest that only the Mark Zuckerberges and Bill Gateses of the world can be

successful entrepreneurs. Whether they know it or not, with this line of judgment these adults

are actually enshrining the meritocratic perspective ruining our economies today and actively

preventing today's youth from succeeding.

The fact of the matter is that entrepreneurship can be as simple as making bracelets to

sell on Etsy, as challenging as writing short novels to share with friends, or as complicated as

http://www.theguardian.com/global-development-professionals-network/2014/apr/30/youth-entrepreneurship-employment-jobs

Adam Fletcher—The Freechild Project

 57 A Short Intro to Youth Engagement in the Economy

building apps for the masses. Here are several forms of youth entrepreneurship that are actually

happening today:

¶ Food production and distribution

¶ Web design, including websites and blogs

¶ Graphic design for print, t-shirts, and online

¶ App building

¶ Product creation and sales

¶ Cleaning and maintenance

There are literally thousands of examples across the internet of these ventures, all

seemingly led by normal youth today, young people who are living, breathing examples of the

“every youth”. Many of their companies required little or no startup funding and resources. Its

as if all young people everywhere could become entrepreneurs.

So if every youth could be starting businesses, why aren't they? They want adults to be

allies and partners with them. These relationships are called Youth/Adult Partnerships, and

activating them throughout society could revolutionize youth engagement in the economy.

Engaging Adults as Allies

Following are some of the adults who can be allies by forming Youth/Adult Partnerships. These

relationships can foster youth engagement throughout the economy in many ways.

¶ School Leaders including teachers, principals, administrators, and student support staff.

¶ Community Leaders in groups like civic organizations, youth programs, and faith-based

communities including synagogues, mosques and churches.

¶ Government Leaders such as state and local government officials like governors, mayors,

council members, tribal leaders, police chiefs, and other agency officials.

¶ Business Leaders including small business, corporations, business organizations, and

foundation executives.

¶ Workforce Development Leaders like workforce development councils, community

colleges, trade schools, and others.

¶ Individual Leaders including parents, neighbors, and community members.

Adam Fletcher—The Freechild Project

 58 A Short Intro to Youth Engagement in the Economy

When these adults take responsibility for their roles in the lives of youth, they will be allies.

Forming intentional Youth/Adult Partnerships this way can change the world!

7 Steps to Youth/Adult Partnerships

Like history has shown us over and over, both youth and adults have the ability to

create powerful, sustainable economies that benefit everyone. However, creating

positive relationships where youth and adults work together as allies can be hard. The

following tips can be helpful when you are creating Youth/Adult Partnerships.

The following seven steps include tips and information that can help YOU create lasting and

sustainable Youth-Adult Partnerships.

1. Know Thyself. When youth and adults work together, they must face some key questions

about themselves: Do I appreciate different perspectives? What stereotypes do I have about

others? Do I judge people based on their clothes rather than their abilities? Why should I be

open to working with youth or adults? Adults and youth must be willing to honestly address

their stereotypes and preconceptions to work together effectively.

2. Speak By Listening. All people, regardless of age, have the potential to be both teachers

and students. Unfortunately, we are often too pressed for time, overly task-oriented, or

limited by traditional roles, so we neglect to really communicate with one another. Young

people must take a stand for positive change and demand that their voices be heard. Adults

should step back and listen—really listen—to the concerns of youth.

3. Make It Meaningful. All people, including youth and adults, need to feel that they are

contributing to their communities. Youth and adults can work together to create meaningful

and challenging opportunities throughout our economy. Respect both youth and adults, by

thinking about schedules, transportation needs, and other commitments when planning

meetings and gatherings. And don’t forget to recognize everyone’s efforts!

4. Spread the Wealth. When youth are involved in the decision-making that will affect their

lives, they become more capable, responsible, and trusting of adults. By working with young

people, adults become more energized, creative, and insightful. Adults and youth who

recognize the benefits of working together are great ambassadors to their own peer

Adam Fletcher—The Freechild Project

 59 A Short Intro to Youth Engagement in the Economy

groups. Spread the work – youth and adults who work as allies develop a broader base of

support and build stronger communities.

5. Check Yourself. Read through these questions and ask yourself if you're really ready to

create Youth/Adult Partnerships.

¶ Do I respect and value the opinions of others no matter how old they are?

¶ Do I seek to involve a diverse group of people in my workplace, program, or projects?

¶ What is my motivation for working with youth or adults?

¶ Do I expect one person to represent the opinions of all youth or all adults?

¶ Am I willing to let go of some of my own control in order to share responsibility?

¶ Why do I want to work with adults or youth?

6. Take Practical Steps. Here are some practical steps you can take to build Youth/Adult

Partnerships in order to support youth engagement in the economy.

¶ Build a team of youth and adults working together to build youth engagement in the

economy.

¶ Show youth and adults that failure is not the end of the world. They need encouragement

and support to learn from mistakes.

¶ Structure opportunities for reflection through writing and discussion. A key factor in

effective leadership is the ability to learn from experiences and to apply them.

¶ Utilize former youth who worked in your business or program veterans or older peers in

training roles for youth.

¶ Avoid tokenism by seeking to engage diverse groups of youth across many spectrums.

¶ Establish and maintain accountability between youth and adults.

¶ Set responsibilities at appropriate levels. If its too high, failure is guaranteed; if its too

low, they may feel insulted and become bored quickly.

¶ Involve youth in the process of delegating responsibilities.

¶ Model the behaviors you expect from youth.

¶ Offer moral support, encouragement, and a little bit of wisdom, whether you’re an adult

or a youth.

¶ Help make connections with other supportive youth and adults in the business, business

community, neighborhood, or school.

Adam Fletcher—The Freechild Project

 60 A Short Intro to Youth Engagement in the Economy

¶ Recruit youth and adults to help recruit other youth and adults to form Youth/Adult

Partnerships.

¶ Provide youth with access to supplies and the Internet if needed.

¶ Provide adult supervision for youth and youth accountability at adult events.

¶ Allow everyone involved to find the answers and make mistakes.

¶ Make sure that activities and opportunities for Youth/Adult Partnerships are safe,

supportive and appropriate for fostering youth engagement in the economy.

¶ Provide training.

¶ Help locate funding sources.

¶ Communicate with parents.

¶ Listen to each other and have fun!

7. Take a Look Inside. Ultimately, we all have to ask ourselves “What is the purpose of

Youth/Adult Partnerships?” and “What is the purpose of youth engagement in the

economy?” If we answer that we honesty and integrity, we may find that there are great

motivations for this action. We may also discover that we have ulterior motives that aren't so

great. Either way, the moral of the story is that we have to be sincere in our desire to engage

in Youth/Adult Partnerships, or else they are bound to fail. Meet the task. Make change now.

The young, free to act on their initiative, can lead their

elders in the direction of the unknown... The children,

the young, must ask the questions that we would never

think to ask, but enough trust must be re-established so

that the elders will be permitted to work with them on

the answers.

—Margaret Mead

Adam Fletcher—The Freechild Project

 61 A Short Intro to Youth Engagement in the Economy

11. The

Entitlement/Entrepreneurship

Formula

Young people are sitting on great ideas right now. There are a lot of hard working students who

know they are not good at working for other people. There are other young people who know

they are not doing as much as they could be. Still other youth want to work hard and get

rewarded. Seemingly everyone agrees that it is time to do something about this.

I have run a series of small businesses for more than a decade now, and I've worked with

some of the largest organizations in the world to promote entrepreneurship. Working with

dozens of clients, students, and friends to start businesses and build organizations, I've learned

a lot of what it takes to be an entrepreneur. Its different from any of those checklists for starting

a business though.

The Entitlement/Entrepreneurship Formula is my strategy for engaging youth in the

marketplace. In three simple parts, it shows how all young people everywhere can be engaged all

the time in creating, spending, and collecting wealth. Here are the parts.

http://www.entrepreneur.com/article/228603

Adam Fletcher—The Freechild Project

 62 A Short Intro to Youth Engagement in the Economy

Entitlement

It is popular today to address entitlement as a negative word. People think that youth

entitlement is a bad thing, and that we should strip it from all young people everywhere

whenever we can.

However, there are positive sides to entitlement, and that's what my Entitlement/

Entrepreneurship Formula relies on:

¶ The sense that you are entitled to good rewards from doing good work is a good thing.

¶ The knowledge that we're entitled to work without embarrassment, harassment, and

punishment is a good thing.

¶ The feeling that we're entitled to expect that what we can reap what we sow is a good thing.

In the Entitlement/Entrepreneurship Formula young people learn to identify and

embrace this entitlement. They are taught to appreciate themselves, acknowledge their

knowledge and abilities, and grasp the opportunities surrounding them

Entrepreneurship

Wikipedia says entrepreneurship is “the process of identifying and starting a new business

venture and sourcing and organizing the required resources while taking both the risks and

rewards associated with the venture.” This same ethic can be applied throughout life, and should

be encouraged among young people. Schools engender risk-aversion in young people by

routinely teaching them sameness, conformity, scheduling, standardization, and focusing on

outcomes-oriented learning.

Infusing the lives of young people with the change most adults know is inherent

throughout life is essential for the future. This means teaching entrepreneurial lifestyles that

reflect the best and healthiest components of self-employment:

¶ Measure successful by focusing on what truly matters in life

¶ Learn from other people then adapt to do it your own way

¶ Maintain an ethic of service in everything you do

http://www.whitehouse.gov/blog/An-Ethic-of-Service

Adam Fletcher—The Freechild Project

 63 A Short Intro to Youth Engagement in the Economy

¶ Stay humble, ask for help, and help others

¶ Self-care is the key to success

¶ Remember that time is more valuable than money

Engagement

To be engaged in something is to have a sustained connection to it. Developing a sustained

connection to the economy is part of growing up in today's world, starting very young with

brand establishment for babies and zooming through childhood and the teen years through

constant reminders and impositions that attempt to establish customer loyalty.

However, when a focused engagement (i.e. advertising, hiring, and training) focuses on

simply on recipient/consumer roles, the economy of the practice is anemic. All activities with

young people in the workplace and marketplace should focus on reciprocity and mutual

exchange. Essentially, in this way all youth become partners in the economy. These youth/adult

partnerships are marked by these traits:

¶ Respect: Respect is mutual, and if you give it, you receive it.

¶ Communication: Listen up, because an honest and open exchange of ideas is crucial.

¶ Investment: It takes time and requires investing in the future by accepting that youth

are leaders in the economy today.

¶ Meaningful involvement: Count us in by acknowledging that decisions about youth

should be made with youth.

When you use this formula in your business, organization, or home, you'll discover that

the Entitlement/Entrepreneurship Formula can transform how, where, when, and why young

people are treated the ways they are. More importantly, you'll see immediate benefits in terms of

the bottom line.

Using the very things that challenge us most about young people today can help build

our market and turn around economies around the world dramatically. Now that you

understand my formula, you'll see why this time, its okay to recognize that we don't owe it to

them, only. Don't we owe it to ourselves, too?

Adam Fletcher—The Freechild Project

 64 A Short Intro to Youth Engagement in the Economy

Bright Idea

See the REAL Barriers

Programs, classes, businesses and organizations
that try to promote youth engagement in the
economy often struggle with success. Here are
several REAL barriers they may be facing.

¶ Misidentifying the Problem. Instead of seeing
youth disengagement as the problem, these
opportunities need to see how youth are already
engaged. From there, they can design programs
that counter that engagement with economically-
minded opportunities.

¶ Mistreating Youth. By seeing youth as problems
to be solved, these programs dismiss the power,
positivity and potential of youth. Mistreating
someone doesn’t help them. Adults need to
check their assumptions and reassess whether
their priority is the youth they serve or their own
egos.

¶ Mishandling Opportunities. If the future
showed up at your doorstep, would you only tell
stories about the past? Of course not—you’d
want to find out what the future is like!
Unfortunately, many adults treat youth as the
past without seeing the future. Mishandling
opportunities to build the economy is the biggest
problem in youth engagement programs today.

Make programs that work for youth, and youth will
make those programs work!

Adam Fletcher—The Freechild Project

 65 A Short Intro to Youth Engagement in the Economy

12. Don’t Like ‘em? Make Them

Quit

“You are a lazy, unmotivated, and apathetic child of enabling, irresponsible, and largely

incapable parents.”

“Being impulsive and irresponsible, I see that you're often reckless with yourself and

your future.”

“You can't be trusted with the future you're going to inherit and you don't live up to your

potential.”

Youth are a certain breed. Seen as young and naive, they are mostly inexperienced and often

come into opportunities with eyes half-open and innocent. After they start, many hustle for a

minute and then fall apart. Oftentimes, you're left needing ways to make them quit.

Adam Fletcher—The Freechild Project

 66 A Short Intro to Youth Engagement in the Economy

7 Ways to Make Youth Quit

Here are seven ways to make youth quit any job, program, class or other process.

1. Tell Them They Suck. By reading the above statements you've already found one:

Language. One of the five ways to make youth quit is through your words, especially by

using them to directly berate, demean, and disrespect young people.

2. Demean Their Production. Another way to make youth quit is through the Outcomes

you share with them. Constantly tell young people they do nothing productive, show them

how low their numbers are, or tell them they're screwing up their opportunities, their jobs,

or the lives of others.

3. Make It Mean. Pitting youth against each other through mean-spirited Competition is

another way to make them quit. By making one youth a leader of others, by spreading

rumors or gossip about youth, or encouraging youth to talk about each other without

working out their problems will make your leave.

4. Make It Menial. Consistently give youth menial, demeaning, and belittling assignments

and tasks to get done. By showing them you think they're Worthless, you will make them

quit quickly and completely.

5. Tell Them They Don't Make a Difference. Youth are more likely to quit when they

feel Irrelevance, as if their contributions make no difference. Robotic indifference, general

apathy, and emotionless responses are a great way to show young people that you just don't

care. Simply make it known that their work is irrelevant, and they will eventually quit.

6. Be Biased. Tell youth frequently that if they were older, they'd understand.

Discriminating against young people is completely legal, and many adults effectively use this

to make youth quit. Make it explicit that their challenge is their age, and that age equals

wisdom. Also, tell young people directly they're not old enough to understand.

7. Act Brutal. When adults lead youth, their Actions generally determine what happens. The

ways you act towards and around youth clearly signal to them how to behave and respond. If

Adam Fletcher—The Freechild Project

 67 A Short Intro to Youth Engagement in the Economy

you want them to go, set a tone of failure, ambiguity, or disappointment in your interactions

with youth. Think of it as “proactive negativity” by acting disengaged, dismissive, and

disconnected, and youth will quit their jobs.

These seven ways to make youth quit can happen in any workplace or during any class—even

throughout our communities or at home! They're effective for lowering self-esteem, challenging

security, and ultimately, dismantling the hope a young person feels for themselves, their lives,

and the future. Used individually, these five ways usually work; used all together, and youth are

guaranteed to quit!

We All Do It

In my 20+ year career working with children, youth, and adults to change the world, I have

constantly heard adults do all of these things and more. Employers, teachers, youth workers,

parents, and even store clerks routinely take apart their opportunities to engage with youth by

making youth quit from workplaces, classrooms, community settings, and home. We all do this,

too, in a lot of different ways.

10 Habits of Adults Who Care

Adults who want youth around and select them on purpose do several things differently

than others. Following are some of the habits of adults who care about youth and want

them around.

1. Choose youth. When you bring youth on board, do it on purpose. Don't just have youth

around because they fill the slot, are cheap, or because they meet some kind of

expectations by your supervisor. Do it because you actually care and want them there.

2. Respect differences. Don't assume that young people are going to be just like you, or

that your job is to make a shadow out of any youth who comes through the doors. Young

people are different than you - live with it. Respect your adulthood, and respect their

youth. That means making space, listening to challenge, and building community

intentionally.

Adam Fletcher—The Freechild Project

 68 A Short Intro to Youth Engagement in the Economy

3. Learn with youth. Pretending that you know it all can be exhausting to anyone,

especially a busy manager, teacher, parent, or neighbor. Instead, be a co-learner who is

exploring, examining, critiquing, building, taking apart, and creating together with

young people. Don't do it to them or for them; do it with them or let them do it on their

own.

4. Communicate openly. The old days of obfuscation, distraction, and deliberate

alienation of youth and adults are rapidly coming to an end. Replacing them are

transparency and accountability, zooming up from the youngest generations today

towards the oldest. Politicians and bankers are learning this right now; many teachers

and parents are moving in this direction already. Be plain with youth.

5. Lift youth up. Quit trying to secure your place on the totem pole, and the totem pole

will ensure your place is secure. Do what's right and what's been done throughout all-

time by lifting youth up through mentoring, teaching, and positioning them for success.

Give them opportunities to learn and grow on purpose, and watch them bring YOU

along.

6. Meaningful involvement. Sharing authority can be challenging for any leader. When

you're working with youth, make room for them to influence decisions, create new

things, and develop substantive connections to what, who, why, and how they are

involved.

7. Open doors. The best adult allies to youth help foster new relationships for young

people to move forward. Open doors by introducing young people to other adults,

developing different activities, and creating incentives to move beyond where they can

see themselves right now.

8. Push the needle. Don't allow young people to become apathetic, lazy, or otherwise

complacent with their roles. Instead, push the expectations you have for them and

yourself to do more, be better, and create change.

Adam Fletcher—The Freechild Project

 69 A Short Intro to Youth Engagement in the Economy

9. Challenge them. Create opportunities for meaningful, substantial challenges that build

young peoples' skills, knowledge, and abilities. This could mean training or development,

but could also be new assignments, activities, and outcomes.

10. Trust. Build mutual trust with young people by giving them the trust they deserve, not

because they're young but because they are humans. We have to build trust between

generations and allow each other to have camaraderie, community, and belonging.

Adults are responsible for engendering this with youth; not vice versa. Take

responsibility by trusting them, and letting them trust you.

If you care, if you want to make a difference in the lives of youth and the future that we're all

going to share together, you'll move past making youth quit and start showing ways you care.

Older, younger, anyone can help. We've learned that

our legislators listen, and people with passionate and

thoughtful concerns make a difference every day.

We've had constituents initiate legislation, lobby for

it, organize meetings and events, and, of course, call,

mail, e-mail and visit legislators to express their

views. It's really great to see how much difference

that individuals can make.

—Doris Day

Adam Fletcher—The Freechild Project

 70 A Short Intro to Youth Engagement in the Economy

 Bright Idea

 General Ways to Engage Youth in the

Economy

Here are some general ways businesses, schools,
programs and organizations can promote youth
engagement in the economy.

¶ Real Work: Give youth real work to do with
engaging hands-on jobs to do, something with
short-term goals and the potential to make a
difference in the economies of youth and their
communities.

¶ See Experts: Adults can treat youth as expert
consultants and ambassadors. Let them know you
really want to learn from them, and listen to what
they have to say about local youth and the
economy as well as what they know about youth
engagement.

¶ Form Partnerships: Create and foster strong
youth/adult partnerships where youth can mentor
adults, and adults can mentor youth. Give each
partner someone they can admire and emulate,
and around whom they can be themselves.

¶ Make It Matter: Give them alternatives to attending
long meetings or irrelevant trainings, such as
serving on an active subcommittee with finite,
tangible goals.

Youth engagement already happens—your job is to
help that become more obvious.

Adam Fletcher—The Freechild Project

 71 A Short Intro to Youth Engagement in the Economy

13. We Have to Teach Youth

Surveying the state of the nation today, many adults have taken to lambasting young people.

Blaming youth for protests and riots, slamming young people for not being employed, and

railing against them for dropping out of high school or becoming involved with the legal system

seems to be a new norm in the media and among community members. If you actually want to

change this, YOU had better teach youth.

Over the last fifty years, adults have gotten further and further away from youth. Instead of

seeing them at the store, worshipping together in faith communities, or performing through

sports, culture and other activities, a chasm has separated youth from adults. That hallowed

institution of adults teaching youth about the workforce, apprenticeships, have waned in the

poor economy; even when they were in full effect, they aged up to ensure that young workers

couldn't access them.

Youth loose when adults are not substantively involved in their lives, and substantively

means more than razing the barista at the coffee shop; different from citing youth for vandalism;

and other than chastising your own children for not following parental direction.

Adam Fletcher—The Freechild Project

 72 A Short Intro to Youth Engagement in the Economy

YOU Can Teach Youth

Being substantively involved with youth means stepping into their lives as a role model, mentor,

ally, or partner. Let me break these down.

Be a role model. If you want to teach youth, be a role model to them on purpose.

Identify your purpose, name your values, and live with integrity by holding yourself to those.

While you're doing that, show young people how that is done. Show your own kids or other

peoples' children how you stay true to your truth, and live the way you want to see them live.

This is the most passive way to teach youth, and it matters.

Be a mentor. A mentor to youth does not have to join a program, wear a special t-shirt

or wave the flag for a certain cause. Instead, a mentor actively demonstrates their commitment

to themselves and others through active interactions with youth, making themselves available

on a regular basis to facilitate informal learning in a non-threatening way. Regularly having

coffee, having a youth come to your office to simply hang out with you, and showing a young

person the ropes can make you a powerful mentor and meaningful role model.

Be an ally. Going one step beyond mentoring and role modeling, the ally stands up with

young people to be an engaged, supportive adult in the life of youth. They teach young people by

standing up for them, challenging them and engaging them together in meaningful ways that

teach youth. They are not arbitrary or occasional; instead, allies are active, interactive,

empathetic and deliberate. They are also named: You cannot say you are someone's ally; instead,

you can only work towards this role and let the youth you're allying with know what an ally is.

They will tell you you're an ally when its time.

Be a partner. As all good businesspeople know, partnerships aren't always 50/50 splits

of power. Instead, they are mutually beneficial relationships focused on meeting unmet needs.

Youth/adult partnerships are intentionally formed relationships focused on meeting real needs

in pragmatic ways. They are focused on communication, respect, trust and meaningful

interactions. They are the pinnacle of healthy, positive and supportive role modeling,

mentorships and allyships between adults and youth because they hold the prospect of equity

over equality to successful foster responsible roles for everyone involved.

If you are genuinely concerned for the present and struggling to make sense of the

future, you had better teach youth. The roles outlined above are ways that you can make a

difference right now.

Adam Fletcher—The Freechild Project

 73 A Short Intro to Youth Engagement in the Economy

10 Steps to Teach Youth

Following are ten steps you can take to form the relationships cited above.

1. Acknowledge youth. Begin by acknowledging that youth exist. Right now. Start anywhere

you can, and expand everywhere you can. That might mean greeting your young employees

on purpose, having a real conversation with your own kid, or holding a youth roundtable for

your community.

2. Build your commitment. Be genuinely committed to youth. Go beyond just listening to

youth by sitting with them, working with them and learning about them - from them.

3. Create interest. No matter who you serve, how you serve them, create interest among

other adults for youth. Talk with people, share thoughts and ideas, and watch the

momentum generate and move ahead, rapidly.

4. Position youth. Put youth in sustained opportunities to interact with adults in real ways,

whether that's just you personally or others too. Share power, build support and make new

pathways to teach youth.

5. Teach youth outright. A lot of adults think youth are don't want to learn from them, or

resist them. Make opportunities to teach them outright. Show youth there's nothing wrong

with being an adult and sharing your knowledge. Stop thinking they are you - they're not!

6. Open spaces for youth. Whether you're a parent, church attendee, business manager or

community worker, open spaces for everyone- adults and young people- to teach one

another and be acknowledged for what they’re sharing. Create environments and cultures for

full youth-adult partnerships by creating environments and cultures for full youth-adult

partnerships.

7. Go to youth. Talk with youth where they’re at right now and have earnest conversations

with them instead of insisting they come to where you are. Stop being threatened by the

spaces young people occupy without our control. Practice releasing control and just be with

youth.

Adam Fletcher—The Freechild Project

 74 A Short Intro to Youth Engagement in the Economy

8. Develop opportunities for youth. In every city in every community across the United

States and around the world, youth need real activities that integrate and ingratiate them

with adults. Encourage adults to sustain their commitment to expand youth engagement

instead of simply trying and then stopping.

9. Enforce youth knowledge. Every piece of interactive technology in the lives of youth

reinforces their knowledge, whether we're thinking about Wikipedia, iTunes, the Playstation,

or other tools. They give youth experiences where they feel powerful and knowledgeable.

Adults need to reinforce this knowledge and build on it outside of technology.

10. Sustain connections. Its vital to keep youth connections with adults active and alive.

Share the benefits of connecting with youth, and encourage other adults to help make the

genuine case to youth for why they should be connected with adults.

When adults take these steps, we can teach youth on purpose. Stop being afraid, start being

active, and let's make a difference in the lives of youth and throughout the future of our

communities!

Adam Fletcher—The Freechild Project

 75 A Short Intro to Youth Engagement in the Economy

14. The Future

Hope for the future actually rests in the truth behind the fifth lie employers tell youth today.

Creating their futures by working with truly supportive adults—including parents, educators,

youth workers, and others—young people today are literally making the future they want to live

in. Its not a utopia or some grandiose vision that all young people are working towards though,

and I'm not advocating that only youth create this future. I am suggesting that we all work

together towards a realistic future that works for everyone.

7 Ways the Future Will Be Different

The ways that things are today are different from the ways they are going to be. Here are

seven ways the future will be different.

1. Engaging: The future will be engaging for anyone, anywhere they want to be engaged. This

will happen at home, schools, throughout communities, in government, and the economy.

2. Connecting: Tying together more intentionally both online and in-person, we're going to

experience a resurgence of The Commons in bold, bright new ways. These are the public

spaces we all share, and more than ever, young people will be recognized as central to the

health and well-being of The Commons.

Adam Fletcher—The Freechild Project

 76 A Short Intro to Youth Engagement in the Economy

3. Empowering: Instead of isolated incidents benefiting a few people here and there,

everyone will experience increasing amounts of ability and authority throughout the entirety

of their lives. Starting when they're infants, all people will become more educated, engaged,

and empowered throughout their lives.

4. Cooperating: Seeing the economic and social benefits of conscientious and mutual

relationships with everyone around us, we will become more driven towards cooperative

action benefiting everyone involved. The implicit and explicit ways we work together will be

recognized more, and the value of all human interactions among every human will be seen

with utmost importance, and everyone will learn how to cooperate more effectively.

5. Processing: With constant emphasis on outcomes overwhelming more people more

frequently, new stock will be given to processes with more services providing more people

the pleasure of getting there, rather than just arriving.

6. Diversifying: Entwined cultures will drive elevated social conditions affecting more

people, effectively incentivizing integration anew.

7. Liberating: Freed of the shackles of offices and bosses, more people will feel more capable

of living easily, moving quickly, and collecting freely with others they're genuinely interested

in, rather than stuck with.

Our future workplace is bound to become more embracing, more honest, and more hopeful than

what young people face today. This is because youth today are making the world they want to

live in. As responsible adults, we should do no less than fully empower them to make this future

together with us.

What are YOU doing to create the future, today?

Adam Fletcher—The Freechild Project

 77 A Short Intro to Youth Engagement in the Economy

Questions to Consider

¶ What opportunities are there for youth engagement in the economy through

your workplace, program, organization, school or community?

¶ What does youth engagement cost?

¶ How is youth engagement funded?

¶ How is youth engagement financed (e.g., parents, building partnerships,

government sources, making better use of resources, etc.)?

¶ How is youth engagement in the economy sustained in your community?

Our youth are not failing the system; the system is

failing our youth. Ironically, the very youth who are

being treated the worst are the young people who are

going to lead us out of this nightmare.

—Rachel Jackson

Adam Fletcher—The Freechild Project

 78 A Short Intro to Youth Engagement in the Economy

Bright Idea

Personalize Every Approach with

Youth

Debating the efficacy of the youth engagement is a

sidebar conversation. Deeper economic ability

and success happen in the presence of real youth

engagement, transcending piles of money. Youth

engagement is muted by business talk, disrespectful

communications, too many “thou shall not” signs,

workplace rules designed to enforce compliance rather

than collaboration, a laundry list of tasks, and a thousand

other remnants of industrial herding. High-performing

organizational cultures and neuroscience tells us that fear

and control limits everyone’s brain. Wondering,

questioning and creativity come from the front part of the

brain, the part activated by the feeling of

“connectedness” and stimulated by mentorship and

communal care. Youth/Adult Partnerships are

personalized, and they provide that feeling!

Adam Fletcher—The Freechild Project

 79 A Short Intro to Youth Engagement in the Economy

Resources

The Practice of Youth Engagement —The result of more than twenty years study

and work, this book shares essential lessons, powerful examples and deep insight for newcomers

and longtime practitioners. More than an introductory guide, it delves into the meaning,

activities and outcomes of youth engagement. It provides slicing analysis and strong tips that

can benefit any parent, youth educator, social worker, teacher, or other adult who wants to

effectively work with young people. (294 pgs, 2014) $29.95 at http://amzn.to/1tJwpwU

The Freechild Project Youth -Driven Programming Gu ide —This guide is an

introduction to youth-driven programming for nonprofits, government agencies, and other

youth-serving organizations. The booklet gives a definition and compares approaches, and then

provides planning tools, evaluations and assessments, and more. It includes the Ladder of Youth

Voice, rubrics for assessing youth-driven programming, and links to examples and resources

that readers can explore on their own. (38 pgs, 2013) $14.99 at http://amzn.com/1482607727

Find other books by author Adam Fletcher, including curriculum, program guides and

free ebooks, as well as Adam’s other services, online at http://adamfletcher.net.

http://amzn.to/1tJwpwU
http://amzn.com/1482607727
http://adamfletcher.net/

Bring Youth Engagement to Your Community!

Here are three ways THE FREECHILD PROJECT can support you in bringing youth

engagement to your business, organization, school, conference, or community:

1) Explore THE FREECHILD PROJECT online. FREECHILD offers dozens of
publications, resource collections, and more for young people and adults. They focus on
youth engagement, youth voice, and social change led by and with young people. Almost
all of our resources are free on our website, with a few available from popular
booksellers. Visit www.freechild.org

2) Bring THE FREECHILD PROJECT to You! Many communities like bringing our
Train-the-Trainer program to them. This enables FREECHILD to customize the training
and expose an unlimited number of participants. FREECHILD offers one, two, three,
and seven-day in-house trainings. We charge a flat fee of $2,000 per day plus travel
expenses and participant materials. Materials cost between $25 and $100 per
participant.

3) Arrange for THE FREECHILD PROJECT to Present a Special Institute.
FREECHILD is available to come to your community and deliver an exciting three- to
seven-day youth engagement institute. Every participant starts a youth engagement
program, designs action plans, determine goals and objectives, identifies ongoing
measures, learns to find useful tools, and designs additional materials. Everyone receives
a certificate, materials, and more. Costs range from $750 to $1,500 per participant.

To learn more about THE FREECHILD PROJECT programs and resources contact

The Freechild Project
info@freechild.org
(360) 489-9680

mailto:info@freechild.org

The Freechild Project

freechild.org

fb.com/freechildproject

twitter.com/freechildprojec

pinterest.com/bicyclingfish/the-freechild-project/

info@freechild.org

http://www.freechild.org/
http://fb.com/freechildproject
http://twitter.com/freechildprojec
http://pinterest.com/bicyclingfish/the-freechild-project/
mailto:info@freechild.org

