

Euro.Scout.Doc - Page 1 of 6

YOUTH EMPOWERMENT
IS YOUTH EMPOWERMENT PRESENT IN THE YOUTH PROGRAMME?

Youth Empowerment

In Scouting, youth empowerment is,
simultaneously, the purpose (our Mission), the
educational approach (our Method) and the
aimed result (the individual development
process of each scout that allows him or her to
become an adult self-fulfilled as individual and
playing a constructive role in society).

Youth Empowerment and youth
programme

Through its youth programme, Scouting aims to
contribute to young people’s personal
development (i.e. to empower young people for
life), using Scout Method which promotes an
increasing and upgrading youth involvement,
since very early ages, with adult support
decreasing and allowing a larger youth
autonomy and responsibility, transforming youth
participation into youth leadership.

Youth Empowerment within the Scout
Method

The Scout Method comprises seven interrelated
elements: Law & Promise, Symbolic Framework,
Life in Nature, Learning by Doing, Patrol System,
Personal Progression, and Adult Support.

Which of these seven elements fosters youth
empowerment? Nevertheless one or other might
seem more envisaged to produce personal
empowerment, in reality young people’s
empowerment does not result from one
individual element of the Scout Method, but
from their magic combination within scout
activities and life in scout units, as all the seven
elements of Scout Method contain factors that
enhance young people’s autonomy and
responsibility, as well as abilities and skills for
(adult) life in the community.

In Scouting, youth involvement is the very essence of what we do. As a principle, “Youth
Involvement” can be traced right back to the time of our founder Baden-Powell whose motto was “Ask
the boy”. Indeed were he alive today, Baden Powell would probably tell you that it was not he who
founded Scouting but rather the young boys in his home country of England who inspired by BP’s
“Scouting for Boys” magazines, acting of their own initiative, organised themselves into Scout troops.
So “Youth Involvement” is not something new. It is and always has been a core element of “The
Scout Method” and is thus enshrined as such in our Constitution.

John Lawlor

Youth Advisor, World Scout Committee

Euro.Scout.Doc - Page 2 of 6

THE LAW AND THE PROMISE

The Scout Law is a personal code of living to
guide the way each Scout lives his or her life,
which states what good form is and what is
expected of a scout. The Scout Law is at the
heart of the Scout method, as it should be at the
heart of each scout. Scout Promise is the way a
scout engages him or herself to do his or her
best to obey the Scout Law.

Law and Promise promotes young people’s
empowerment because:

• It introduces young people to
ethical/behavioural code for life;

• It educates young people in the context of
personal commitments and discipline;

• It incentivise young people to take an active
citizenship in society;

• It promotes the progressive building of a
values based personal development concept
and behavioural ethos.

l

THE SYMBOLIC FRAMEWORK

Scouting is not only very practical and tangible
actions, but it involves also a huge imaginative
world of symbols, characters, environments and
rituals, where scouts breathe and flew in
personal identifying experiences. All this
theatrical mis-en-scène is fundamental to

integrate scouts into the game, to help build a
belonging sentiment (esprit de corps), to
communicate them serious and important
messages and values.

Symbolic Framework promotes young people’s
empowerment because:

• It creates an appealing environment where
scouts feel good, where things make sense,
and promotes an increasing communitarian
belonging sentiment, that progress along life
and surpasses scouts’ frontiers to the local
and global community, fostering personal
commitment;

• It allows important values and behavioural
concepts to be informally communicated to
young people and easily assimilated by them;

• It helps to understand the relationship and
equilibrium between the individual and the
community, developing a balanced personal
identity within a solid and shared
communitarian identity;

• It promotes, in a pictorial and easily
understandable way, a common sense of
expected actions and behaviours, and draws
an intuitive path of personal development.

LIFE IN NATURE

Nature is the natural and most appropriated spot
where scouting games and activities take place.
In Nature, scouts find an adventurous and
challenging environment with challenges, which

“The boy is not governed by don't, but is led
by do.”

Robert Baden-Powell

“Boys can see adventure in a dirty old duck
puddle, and if the Scoutmaster is a boys’
man he can see it, too.”

Robert Baden-Powell

Euro.Scout.Doc - Page 3 of 6

they want to conquer, learning to overcome
difficulties and to make their own decisions.

Life in Nature promotes young people’s
empowerment because:

• It is a challenging environment (to which
sometimes young people are not used to)
where young people can experiment
simplicity and learn its value, and develop
initiative and creativity in adapting to new
situations;

• It is an adventurous environment where
difficulties stimulates young people to think
ahead and to develop their abilities and
resilience;

• It is a safe environment (under scouting
safety rules) where young people may start
to experiment to take responsibility for
themselves away from home, and to identify
personal mental and physical limits (learning
about their selves, their strengths and
weaknesses, they learn to share with others
and to lead others);

• It is the most appropriated way to learn to
understand and how to use environment,
developing a solid responsibility towards
nature (to take care of everyone’s heritage).

LEARNING BY DOING

Scouting is mainly practical action, allowing
young people to have many and diverse hands-
on experiences. Learning, in Scouting, is not a
passive accumulation of knowledge, but the
result of personal experiences achieved through
practical activities where each one has an active
and relevant role.

Learning by Doing promotes young people’s
empowerment because:

• It is an informal and non-formal learning,
where young people learn not only how
things are or function, but also how they can
manage or do them;

• It allows to make mistakes in a «controlled»
environment, where new activities can be
experienced («put in practice»), and to safely
learn from them;

• It develops personal skills for life such as
planning (make your own plan), autonomy
(take ownership of what you do), evaluation
(identifying own mistakes and
strengths/weaknesses), among others;

• It is an opportunity where young people may
discover their selves, their abilities and
limitations, even their own vocation.

“A week of camp life is worth six months of
theoretical teaching in the meeting room.”

Robert Baden-Powell

“Scoutmasters need the capacity to enjoy
the out-of-doors.”

Robert Baden-Powell

Euro.Scout.Doc - Page 4 of 6

THE PATROL SYSTEM

According to the Patrol System, or Patrol
Method, scouts are organised in small groups
(about six to eight scouts), as this is the natural
way boys work together. In a patrol, scouts
develop themselves individually within a small
community, where they discover to work with
others under any circumstance (tenting,
learning, cooking, and surviving together),
including planning and evaluating together. In a
patrol, while the patrol leader learns
responsibility for others, all of them learn
responsibility from their own incumbencies. The
patrol serves as the character school for the
individual.

Patrol System promotes young people’s
empowerment because:

• It develops teamwork skills, as well as
autonomy and responsibility, at early age
(organization, taking responsibility in a
group, shared goals, working together,
communication with others, co-operation);

• It develops democratic and leadership values
within a community, as they are part of the
daily way of life within a patrol;

• It promotes self-esteem and personal
confidence, as behaviour improves with
increased expectations and responsibility;

• It enhances the peer to peer education, as
the interaction within a patrol allow them not
only to learn from and with others, but also
to teach, mentor or coach each other.

PERSONAL PROGRESSION

Personal Progression of each scout is Scouting’s
main purpose, so a personal progressive
scheme, that incentivizes and helps each scout
to self-improve and develop him or herself, is
always a key part of youth programme.
Successive stages are proposed and challenge
each scout to go through in order to reach the
educational objectives for his or her each age
group, regarding personal objectives of physical,
intellectual, affective, social, spiritual, and
character development.

Personal Progression promotes young people’s
empowerment because:

• It calls each scout to be the principal agent of
his or her personal development, giving them
the opportunities to make their own path;

The Patrol System is the one essential
feature in which Scout training differs from

that of all other organizations, and where
the System is properly applied, it is

absolutely bound to bring success. It cannot
help itself! The formation of the boys into

Patrols of from six to eight and training
them as separate units each under its own

responsible leader is the key to a good
Troop.

Robert Baden-Powell

“The object of the patrol method is not so
much having the Scoutmaster trouble as to

give responsibility to the boy.”

Robert Baden-Powell

“The more responsibility the Scoutmaster
gives his patrol leaders, the more they will

respond.”

Robert Baden-Powell

Euro.Scout.Doc - Page 5 of 6

• It involves young people in a healthy self-
competition in order to realise their own
potential, with medium or long-term rewards;

• It fosters young people to take the initiative
in identifying weaknesses, creating their own
goals, and learning and developing skills;

• It teaches young people to define individually
fitting challenges, to overcome them and to
recognise achievements, which can develop
self-confidence and self-esteem.

ADULT SUPPORT

Adult support is an essential part of the Scout
Method, although we can never forget that
Scouting is based in the self-governing of young
people. So it should exist in a subsidiary bases
to young people’s initiatives and actions, and
gradually decrease throughout the programme,
giving more space for youth participation and
leadership.

Adult Support promotes young people’s
empowerment because:

• It leaves young people the appropriate,
regarding age, room of manoeuvre to lead
their own activities and personal
development;

• It helps, by providing a safe environment,
young people to learn (try and error) and
growth;

• It puts young people in direct and informal
contact with real adult life experiences (closer
to peer than parents) that may inspire them;

• It fosters self-confidence of young people by
the acceptance of their ideas and the
acknowledgement of their efforts.

“ASK THE BOY”

“Ask the Boy” was the motto Baden-Powell
found to express young people’s protagonism
and leadership in scouting. A simple sentence
that comprises a complete guideline to adult
support in scouting, as it clears says that in
scouting the protagonist is the boy, and leaders’
role is to ask them, enquiring their needs,
stimulating their capacities, promoting their
development.

“In Scouting, a boy is encouraged to educate
himself instead of being instructed.”

Robert Baden-Powell “I had stipulated that the position of

Scoutmaster was to be neither that of a
schoolmaster nor of a commander Officer,
but rather that of an elder brother among

his boys, not detached or above them
individually, able to inspire their efforts and

to suggest new diversions when his finger on
their pulse told him the attraction of any

present craze was wearing off.”

Robert Baden-Powell

“When you want a thing done, 'Don't do it
yourself' is a good motto for Scoutmasters.”

Robert Baden-Powell

Euro.Scout.Doc - Page 6 of 6

THE MISSION OF SCOUTING IS TO
EMPOWER YOUNG PEOPLE FOR LIFE...

As seen, everything scouting does is a
contribution to young people’s personal
development. Thousands of good practice’s
examples could be found in scout units and
patrols daily life, all over the world; in their
meetings, in their camps, in their games and
raids.

Wherever and whenever scouting is played,
young people – boys and girls – are being
empowered; not being externally shaped as
diamonds, but growing interiorly, as powerful
yeast was added to them, and revealed –each
one – as the unique person he or she is.

CHALLENGES

Use this EuroScoutDoc to reflect on how you are
implementing scouting in your unit, namely to
check if each one of the scout method elements
is implemented in a way that fosters young
people’s empowerment.

List all the activities your unit does and check
which elements of the scout method are present
in each one.

Which ones are more frequently present? And
absent?

What you do better? What you need to improve?
How to improve it?

Remember: in scouting, a good, complete and
coherent application of the scout method is the
right, and most successful, way to assure young
people’s empowerment.

© 2012

World Scout Bureau - European Regional Office
P.O. Box 327
CH 1211 Geneva 4
Switzerland

Tel: +41 22 705 11 00
Fax: +41 22 705 11 09

europe@scout.org | www.scout.org/europe | www.euroscoutinfo.com

“The spirit is there in every boy; it has to be
discovered and brought to light.”

Robert Baden-Powell

