
Manifesto for
Adult Learning

in the 21st Century

The Power and
Joy of Learning
The European Association for
the Education of Adults (EAEA)
proposes, with this manifesto, to
create a Learning Europe: a Europe
that is able to tackle the future posi-
tively and with all necessary skills,
knowledge and competences. We
propose a European-wide effort to go
one step up, to develop a knowledge
society that is capable to deal with the
challenges of our time. This demands
sustainable investments now on the
European, national, regional and
local levels in adult education. This
will pay off in the long-term from
many perspectives: for competitive-
ness, well-being, healthy populations,
growth and more.

Adult education can help change
lives and transform societies – it is
a human right and common good.
Currently, the main European policy
strategy is the European Agenda for
adult learning, which is being imple-
mented by national coordinators
at the Member State level. EAEA
believes that the Agenda needs to be
strengthened but also that additional
efforts are needed. This manifesto

will outline how much adult educa-
tion can contribute to a number of
European policies. However, in order
to do so, solid public investments in
adult education organisations and
learners need to be made.

Many decision-makers, businesses
and citizens are not aware of the
extent to which adult education can
help deal with societal, economic and
individual challenges. This is why
EAEA proposes a European Year for
Adult Learning, which would raise
awareness of adult education across
Europe. The theme of the year would
be “The Power and Joy of Learning”.
We want to underline the transfor-
mative possibilities of adult educa-
tion on the one hand and, on the
other hand, the positive experience
of learning. Many people are wary of
learning because of their bad school
experience, others feel that training
might be another pressure they have
to suffer from for their success in life.
EAEA wants to underline the posi-
tive side, also because we know that
this is the best way to attract those
furthest away from learning.

Challenges
and answers
Adult education is a key tool for
tackling some of the main chal-
lenges in Europe today. Europe
faces growing inequalities, not only
between people but also between
regions and countries within Europe.
More and more European citizens
seem to question European values by
voting for xenophobic and anti-Eu-
ropean parties, while small groups
of young men become so far radica-
lised that they commit acts of terror.
In many regions and countries,
unemployment (especially of young
people) is very high. Growing digita-
lisation reinforces this situation but
also demands new skills and compe-
tences of employees, citizens and
consumers.

Migration and demographic change
see shifting populations in Europe –
people get older and therefore want
to be active and healthy for longer,
but we also need more migrants,
which is in delicate balance or cont-
rast with unemployment rates and
growing xenophobia. More recently,
Europe has faced an influx of refu-
gees, which poses huge challenges

to European governments. This has
led to a wave of support from Euro-
pean citizens on the one hand but to
abuse and hatred by others on the
other hand.

Climate change and other environ-
mental challenges continue to pose
threats to (not only) Europe’s future
and necessitate more sustainable
economies, societies and lifestyles.
Adult education holds the positive
answer to many of these issues. It can
benefit the individual but also socie-
ties and economies.

Do we want an innovative, more
equal, sustainable Europe in which
the citizens participate democra-
tically and actively, where people
have the skills and knowledge to
live and work healthily and produc-
tively and take part in cultural and
civic activities from a very young to
a very old age?

In this publication, EAEA will present
arguments, studies, examples and
learners’ stories that will illustrate
our position.

The EAEA and its members stand for
a strong commitment to Europe and
European values. We believe that
intercultural exchange and coopera-
tion are key to a Europe of respect,
participation and cohesion.

Many adult education organi-
sations were established as the
result of emancipatory movements
(workers, women, or religious orga-
nisations, etc.), and adult educa-
tion still provides the knowledge
and know-how as well as the space
to develop democracy and citizen-

Active
citizenship,
democracy &
participation

ship. Additionally, adult education
can strengthen and regenerate civil
society.

Increasing radicalisation in Europe
has shown that democratic attitudes,
tolerance and respect need to be
reinforced. Intercultural and inter-
religious dialogue can play a big role
in this.

But adult education can also bring
more democracy and participation to
the national and regional levels, and
enable transparency and the develop-

ment of a lively civil society as well
as contribute to critical thinking and
empowerment.

The PIAAC study1 has shown a clear
correlation between ‘trust’ and ‘poli-
tical efficacy’ with skills levels. The
lower one’s basic skills, the lower
one’s trust is in institutions and the
lower one’s belief is in one’s ability to
have an impact. People who partici-
pate in adult education also volun-
teer more often.

1 www.oecd.org/site/piaac/
 surveyofadultskills.htm

The Citizens First project in Romania has made a sustainable, nation-wide difference in small
communities, in particular in the rural area. The project implements active citizenship to give
people the voice to decide what is a priority for their community, and provides them with the
tools to create solutions they themselves can implement. Together they identify communal
problems, vote on issues that will be addressed first, and collaboratively develop action plans.
The Citizens First project went beyond the sheer implementation of the action plans. It pro-
duced a mindset shift from perceiving the public authorities as decision-makers to relating to
them as partners for development. The question becomes: “what is to be done and what can
we do ourselves for us and for our community?”

Good practice

Active
citizenship,
democracy &
participation

Research proof

Regarding societal cohesion, the main contributions of education are greater trust, more civic
co-operation and lower levels of violent crime. Additionally, the individual engagement in edu-
cation is a predictor of engagement in public life because “the more students are engaged in
their education, the more willing they are, on average, to play a positive role in public life” (p.
20). Adult education leads moreover to an increase in racial tolerance and a greater likelihood
of voting. Preston (2004) analyzed the impact of adult education on participants’ civic lives and
on the formation of values, particularly tolerance. He found that learning can have an impact on
informal and formal civic participation. Concerning informal civic participation, it has helped
individuals to build, maintain, dismantle, reconstruct and enrich their social networks.

Additionally, the formation of values can be influenced by learning. For example changes in
tolerance, understanding and respect were reported by respondents. Civic and social engage-
ment (CSE) as learning outcome has been analyzed by the OECD (2007).

Read more: www.eaea.org/media/policy-advocacy/piaac/piaac-analysis_wakeup-call-for-europe.pdf

The Swedish Muslim study association Ibn Rushd ran a peace project: Att främja islamisk freds-
kultur (The promotion of Islamic Peace Culture) Young Muslims across the country were to be
Peace Agents. They have been given the knowledge and tools needed to work with peace is-
sues, anti-violence and human rights. The long term aim is to combat Islamophobia – fear and
animosity towards Islam, mainly by people in the West – and Westphobia – fear and animosity
towards the West, mainly by Muslims. The foundation for a Muslim peace movement, Svenska
muslimer för fred och rättvisa (Swedish Muslims for Peace and Justice) has been laid.

Good practice

Adult education can provide a
number of skills and learning expe-
riences that have a number of bene-
fits and purposes: from basic skills
to language learning, from leisure
courses to vocational training, from
family learning to health provision,
adult education can provide a number

Life skills for
individuals

of ways that will support individuals
throughout their careers and lives.

But it is not only the direct learning
outcomes that are important for
people: research shows that partici-
pating in non-formal adult educa-
tion has a number of benefits.

Adult education can transform lives
and provides new opportunities. It
can offer new job opportunities, open
the pathway to formal learning, help
school dropouts return to education,
help parents in their tasks, activate
people’s artistic and cultural passions
and lead to healthier lifestyles.

Research proof

The data show that adult learners experience numerous benefits from liberal adult education.
They feel healthier and seem to lead healthier lifestyles; they build new social networks and
experience improved well-being. Moreover, adults who participate in liberal adult education
appear to feel more motivated to engage in lifelong learning and view it as an opportunity to
improve their lives. These benefits were reported by learners across all course areas, ranging
from languages and the arts to sport and civic education. […] People with a low level of educa-
tion benefit particularly from adult education (ISCED 1: 32% and ISCED 2: 22 %)

Read more: www.bell-project.eu

Good practice

Mel from the UK had been agoraphobic for thirteen years when, in September 2007, she pluc-
ked up the courage and enrolled on a literacy class. Despite extreme nerves, she started the
class, finding it got easier each week. Mel enjoyed the course with Hull Adult Education, passing
entry level 3 and levels 1 and 2 in Literacy. She completed her next goal, too, and passed Nume-
racy level 1.

Mel wanted to help others so she completed in-house volunteer training and started to volun-
teer in a class for adults with learning difficulties and disabilities. Wishing to become a tutor, Mel
passed NVQ level 1 in Learning Support and progressed to the Preparing to Teach in the Lifelong
Learning Sector course, which she hopes to complete soon. Now having the confidence, Mel en-
joys days out with her family, has lost six stone in weight and volunteers at Dove House Charity
Shop as well as continuing to learn.

“There is no stopping me now. I have gone from nothing to gaining a new life – all because I
returned to learning,” smiles Mel.

Read more: www.alw.org.uk/winners-stories/winner-story/2011/melanie-turner

Educational levels have a huge
impact on people’s opportunities in
life. This ranges from the kind of jobs
they can attain to life expectancy. The
positive effects of education tend to
be reproduced by the fact that those
with higher educational levels tend
to continue to learn and be given
more opportunities to continue lear-
ning than those with lower levels.

Social
cohesion,
equity &
equality

Good practice

At adult school La Verneda - Sant Martí, welcoming people who come to the school for the first
time is considered an important task that must be done individually. Time is taken for each
person who comes to the school. Participants from previous years play a crucial role in the re-
ception, registration and assignment of groups as they have the communication skills and an
understanding of what it is like to come for the first time. The decision, which level a new parti-
cipant is assigned to, is based on dialogue and consensus. Attention is paid to the fact that each
person understands the process he or she is in and is placed in the group and level where they
will learn the most. Staff and volunteers are careful to avoid the feeling of being tested.

Adult education can compensate a lack
of education in earlier life and enables
social mobility. From basic skills trai-
ning to second chance schools and
language learning for migrants, adult
education provides many opportuni-
ties to improve individuals lives but
also to equalise societies on a larger
scale and to create fairer societies as
well as more economic growth.

Outreach to groups that are not
participating in learning is neces-
sary in order to achieve more social
inclusion. With the right methodo-
logies, people will be able to parti-
cipate more: in society, democracy,
economy, arts and culture.

Good practice

In Sweden ’Study motivating folk high courses’ encouraging young job-seekers to continue their
studies has seen very good results. After the course, some 40 % of participants continued to
either more studies or work, and over two-thirds feel motivated to study and believe that edu-
cation is a route into work.

Special folk high school courses for immigrants to support their settling in Swedish society and
study circles for refugees who are seeking asylum are taking place all over Sweden.

These successful special efforts are made possible because they are based on existing compe-
tences and organisations within a national structure of adult learning, state funded on a regu-
lar basis. A sustainable model for adult learning which is also flexible to meet new needs and
challenges in society.

The positive link between emplo-
yment and learning is obvious: Lear-
ning workers and employees are
important for innovation, producti-
vity, competitiveness and entrepre-
neurship. Workplace learning is one
of the key drivers for adults’ parti-
cipation in lifelong learning, and
cooperation with all main stakehol-
ders, especially the social partners,
is essential. While EAEA agrees with
the importance of up- and reskilling,
we would like to underline that all
learning is good for employment.

EAEA promotes an approach to lear-
ning that supports key and transversal
skills. A purely technical approach is
in danger of teaching a limited set of
skills which might become obsolete
soon. If you include learning to learn,
innovation and entrepreneurship

Employment &
digitalisation

together with a more in-depth interest
in the field in the learning experience
and outcomes, one can create lifelong
learners who will be able to combine
in-, non- and formal learning to stay
up-to-date.

Forecasts clearly demonstrate that
Europe will need more knowledge
and fewer low-skilled workers in
the future. The best example is the
development of digitalisation. We
are at the cusp of enormous changes
– from e-governments to online
shopping to automatisation and all
the changes that the internet will
bring. This means that we need to
close the digital gap and make sure
that everyone is comfortable using
computers, tablets or smartphones
but also all other related tools. We
can also assume that many jobs are

and will be disappearing and new
ones will be created. Europe will
need knowledge workers that can
adapt quickly to these changes, and
learning is the key for this capacity.
Many governmental services and
tools for civic participation are now
available online. Digital skills ensure
digital inclusion and participation.

Additionally, the service industries
will also see radical changes, which
will also mean a reduction in human
contact. The same is true for e-lear-
ning, which offers many possibi-
lities but which also reduces the
social aspect which is important
for many learners. Adult education
can provide the necessary meeting
spaces that are part of the well-being,
mental health, solidarity and social
cohesion that Europe needs.

Research proof

The BeLL study shows that participation in liberal adult education generates multiple bene-
fits for individuals. These benefits are likely to have also an impact on their immediate social
groups like family, work place and other social networks, and therefore liberal adult education
generates benefits for society as well. Out of the 8646 respondents, 70 -87 % have experienced
positive changes in learning motivation, social interaction, general well-being and life satisfac-
tion. Less frequently experienced changes relate to work and career and to active citizenship,
but even here 31 - 42 % have experienced some positive changes.

Read more: www.bell-project.eu/cms/wp-content/uploads/2014/06/BeLL-Survey-results.pdf, p. 122

Adult education can play a vital role
in the current refugee situation in
Europe. Through civic education and
intercultural learning a mind-set of
active citizenship and hospitality can
help create an integration-friendly
culture amongst the Member States.
In providing language and basic skills
training for migrants from inside and
outside of Europe, the migrants will
be enabled to become active citizens
in their new home countries.

The implementation of cultural
dialogue can foster an exchange
between the indigenous and new

Migration &
demographic
change

citizens of the Member States, both
helping migrants to understand the
cultures and social contracts of their
new home countries and giving the
host citizens the chance to adopt
new habits and develop their count-
ries into future-oriented democra-
cies. In the long-term, Europe will
need these – and more – migrants in
order to cope with the demographic
changes that have already started
taking place. On the side of demo-
graphic changes, active aging will
only be guaranteed if learning in later
life is provided for. Research shows
that learning seniors are more active,

volunteer more, work longer and are
healthier. Learning seniors are there-
fore a solution for the demographic
crisis and increase their beneficial
effect on European democracies.

Furthermore, intergenerational lear-
ning enables both older and more
experienced people and the young to
profit from each other’s knowledge;
and on the other hand the joint
measures will strengthen intergene-
rational solidarity within the Euro-
pean societies and therefore foster
the democratic dialogue which is
needed in times of crisis.

Good practice

Fatima arrived in Ireland in November 2013 with her mother and two brothers. She lived in Dub-
lin for three months and then moved to Tullamore with her family. Fatima is a refugee and she
is originally from Afghanistan. She travelled through Iran and then onto Syria where she lived
for three years. She was supported by the Department of Justice with language classes when
she arrived in Ireland. She found the classes too segregated and wanted to integrate with Irish
people. She was then told about a VTOS option and has just finished her first year. The VTOS
course is a two-year course and although students typically take Junior Cert in year one and
Leaving Cert in year two, Fatima felt that she was capable of sitting two Leaving Cert subjects
this year and was supported by the Tullamore Further Education Centre to take Physics and
Chemistry. She also availed of facilities in Athlone IT for her practical work. Fatima is very ambi-
tious and has excellent English, she feels that she has been greatly supported by the Laois and
Offaly ETB and she has high hopes for her future.

Sustainability in all areas is becoming
a real challenge for Europe – from
environmentally friendly consump-
tion and transport to energy effi-
ciency – European citizens need a
lot of information on the one hand
and innovative spaces on the other
hand to develop new lifestyles, new
projects, new approaches. Adult
education can help provide the
information, the debate spaces and
the creativity.

Sustainability

Adult education is a driver in the
interconnections of the three dimen-
sions of sustainable development
(economic social and environme-
ntal) and can contribute to the UN’s
2030 Agenda. There is a real need
for education for sustainable deve-
lopment, and especially non-formal
education has a very high impact.

Adult education can make a huge
contribution to both the Lisbon

Research proof

Adult education has a central role for sustainable development. The pilot course […] leans on
the Nordic tradition of civic formation ”folkeopplysning”. […] The target groups that the stu-
dents work with in their daily work are divided between adult learners, broadly: local citizens
and school teachers. Thematically the projects that the students will work with during the cour-
se cover the following:
• sustainable buildings and materials;
• sustainable food;
• organising of partnerships between local authorities, civil society and local private sector –

how to revitalize the Local Agenda 21 approach;
• systems for environmental certification and sustainable management;
• ethical consumption and global citizenship.

agenda for sustainable, smart and
inclusive growth as well as Juncker’s
agenda. Adult education can boost
jobs and growth and the digital single
market. By supporting sustainability,
adult education can contribute to the
energy union and a forward looking
climate change policy. Adult educa-
tion can strengthen the single market,
for example by providing the skills for
the free movement of workers as well
as shore up European values and trust.

Sustainability

Good practice

The “Umweltberatung” in Austria (eco-counseling) has developed the Energy Efficiency Dri-
ving License (EEDL). The EEDL is a tool for energy saving in private households, in small and
middle-sized enterprises and in communities in order to meet the needs for climate protection
and energy savings. Energy saving in everyday life contributes to the reduction of energy costs,
which is particularly important for people and households at the risk of poverty. A conscious use
of energy and the development of energy-efficient lifestyles and behaviours is therefore also a
contribution to the reduction of costs and helps combat poverty. The conscious use of energy
in the work context contributes to increasing competitiveness through cost reduction. Enterpri-
se-supported resource-handling can also encourage employees to contribute to sustainability
in their own private lives.

Read more: www.umweltberatung.at/ueber-uns-international and energie-fuehrerschein.at

Adult education contributes to:
• European strategies for a smart,

sustainable and inclusive growth.
• The values at the center of the

European strategy as equity, social
cohesion, active citizenship, and
also creativity and innovation.

• Raising Europe’s employment
rate by getting people (back) into
work, by validating their skills
and competences or upskilling
them.

• Efforts to reduce the high
number - 80 million - of people
with low basic skills who benefit

Adult
education
& European
policies

less from lifelong learning than
more educated people: adult
education does outreach and
empowerment actions to reach
out to them.

• The EU target of having at least
20 million fewer people in or at
risk of poverty and social exclu-
sion as education allows them
to gain self-confidence and find
ways to be socially included and
find a job (or a better job).

From jobs and growth to the
digital single market, from climate

change to the internal market,
from migration to global issues and
democratic change, adult educa-
tion contributes to both EU 2020
and Juncker’s agenda. Additionally,
adult education is a key tool for
achieving the UN’s Agenda 2030
and its Sustainable Development
Goals (SDGs).

In order to progress to a cohesive,
prosperous, peaceful Europe that is
able to deal with the challenges of the
future in a positive way, adult educa-
tion is essential.

The European Commission support for the production of this
publication does not constitute an endorsement of the contents
which reflects the views only of the authors, and the Commission
cannot be held responsi ble for any use which may be made of the
information contained therein.

Publisher: European Association for the Education of Adults – EAEA
Text: Gina Ebner (EAEA), with the support of the EAEA members, the Executive Board and the Secretariat

Layout: Aura Vuorenrinne (EAEA)

This publication is produced with the financial support of the
Finnish Ministry of Education and Culture.

Mundo-J, Rue de l’Industrie 10, B-1000 Brussels
Tel. +32 2 893 25 22, eaea-office@eaea.org

www.eaea.org

