
Abstract
This paper aims at exploring aspects of political thinking of Greek adolescents. The
focus is on the ways in which 15year-old students conceptualize citizenship and the
role of the state, on the basis of research findings related to civic education (CIVED).
Students conceptualizations have been identified through factor analysis. The
concepts are derived on the basis of students’ responses to the relevant items-
questions in the IEA CIVICS Research. The same concepts serve as categories in the
conducted content analysis of the official textbook. Students’ conceptualizations are
further explored on the basis of the students social characteristics.

The approach aims to explore textbook content and students conceptualizations as
distinct but nevertheless related fields. In such an approach, conceptions which
deviate from the formulated in the literature model of citizenship and the role of
the state are not treated as limitations, but as alternative possibilities in the creation
of meanings specific to the Greek society and culture. In this case, adaptations
and/or co-existence of modern/western conceptions with pre-existing/local context,
are viewed as unique modes of understanding and experiencing citizenship and the
role of the state.

INTRODUCTION
This paper aims at exploring aspects of political thinking of Greek adolescents
focusing especially on the relation of social and political education, as taught in high
school, to 14year-old students’ concepts of citizenship and the role of the state. The
concepts are derived on the basis of students’ responses to the relevant items-
questions in the IEA CIVICS Research and have been identified through factor
analysis. Students’ conceptualizations are further explored on the basis of the
student’s social characteristics. The same concepts serve as categories in the

GREEK CONCEPTIONS OF CITIZENSHIP AND THE

STATE ROLE

Georgia Kontogiannopoulou-Polydorides, University of Athens, Greece
C. Andritsopoulou, University of Athens, Greece

Georgia Papadopoulou, University of Athens, Greece

conducted content analysis of the official textbook.

The specific research questions in this work refer to

i. whether adolescents living in different social and cultural milieus develop
different conceptions of citizenship and the role of the state.

ii. whether the students’ concepts are in accordance with the aims and goals of
Greek education, as these are depicted in the textbook.

iii. how can any differences that arise be explained.

THEORETICAL FRAMEWORK
The analysis that follows is twofold: it examines concepts of citizenship and the role
of the state as they are manifested in the official textbook, on the one hand, and as
they are expressed by the students’ answers in the IEA CIVIC Research, on the other.
The orientation of Social and Political Education in the lower secondary schools of
Greece centers on curriculum content and is reflected in the content of the textbook.
The reader should keep in mind that there is only one textbook per subject per grade
in the Greek educational system. In this sense, the textbook constitutes the
legitimate source of school knowledge. The textbook taught in schools during the
IEA CIVICS research focuses on issues of democracy and citizenship. It also presents
functions and structure of institutions, social problems, human rights, and
international organizations (Kontogiannopoulou-Polydorides, et al., 2000).

Our analysis follows these stages: citizenship and the role of the state are presented,
each accompanied by the pertinent presentation of the Factors that students
construct. These Factors are examined as per each cultural capital group. The
concepts of citizenship and the role of the state are related to the IEA Research
framework. Convergence and discontinuities are discussed in relation to models of
democracy, well-established in theory and in praxis. However, these are not
conceived as prototypes but rather as lenses through which what students
mean/what the students actually have to say is better explored. This procedure
implies the examination of students concepts through a two-step analysis that allows
for the particular blending of meaning to be interpreted in its own context.
"Conclusions", actually points for further discussion, are comprised in each section
of this paper. More specifically:

Students’ conceptualizations of citizenship and the role of the state have been
identified through factor analysis. The factors were estimated for students in groups
of varying social origin. Factor analysis was performed using principal components
extraction with varimax rotation. All statistics in the Factor analysis are based on
cases with no missing values for any of the variables used while the number of
factors extracted in each case is defined by the number of the eigenvalues that are
greater than 1. Students’ answers were originally coded: 1 = Strongly disagree,
2 = Disagree, 3 = Agree, 4 = Strongly agree, 0 = I don't know. The 0 value was treated
as missing. The minimum loading used to identify items to factors was 0.30. Our
analysis is focused on the differences as well as the similarities of the factors.

In order to delineate social grouping we have used "cultural capital" as an indicator

of student ranking in the Greek social hierarchy. The assumption here is that cultural
capital, related to students’ social environment, experiences and practices, is
important in the shaping of students’ conceptualizations. "Cultural capital" reflects
the qualitative characteristics such as Bourdieu’s habitus on measurable features of
students socio-economic background that are translated into social status categories.
More specifically, the variables used are:

(a) the type of community the students live in,

(b) the language spoken at home, this considered an indication of the student’s
ethnic origin,

(c) mother’s level of education, and

(d) number of books at home (Kontogiannopoulou-Polydorides, Andritsopoulou,
forthcoming).

The emphasis in the present analysis is on the two extreme groups (highest cultural
capital-group 1, and lowest cultural capital-group 5).

In order to better explore students’ conceptualizations and the textbook’s content we
are using three different, though well-established, models of modern Democracy:
liberal, social and radical democracy. As it will be explained later on, these models
serve here as the means that help us explore student conceptualizations and are not
treated as prototypes to which students’ answers or the textbook content are
compared.

As it is well-documented in the literature, the concepts of citizenship and the state
role acquire specific meanings in the context of modernity and are strongly
connected to the concept of modern democracy (Held, 1996). The pioneer
characteristic of the modern nation-state which makes it different from all pre-
industrial traditional states is that the modern state is the only one that managed to
penetrate into societies in such a way that people were less connected to the local
community and more to the national center, the imagined community (Anderson,
1983, p. 126-128). It is, therefore, through the nation-state that the transition from
the loyal subject to the modern citizen is manifested (Mouzelis, 1998). Within the
same context, modern democracy is threatened when citizens are not well informed,
do not participate, do not vote, do not care about the environment, etc. (Bens, 2001,
p. 193-197). Nevertheless, modern democracy, the "legitimate heir of the
Enlightenment project" (Held, 1992), and its associative notions, such as citizenship
and state role, have given rise over time to different interpretations of democracy
and its notions/conceptions that actually encourage in a different way political
dialogue in practice (Held, 1992).

Modern representative-parliamentarian democracy is usually described in political
theory under the lens of two models: liberal and social democracy. In liberal
democracy the emphasis is on "the attempt to uphold the values of freedom of
choice, reason and toleration in the face of tyranny, the absolutist system and
religious intolerance" (Held, 1996, p. 74). From this liberal perspective, state
intervention in the economy (and other social spheres) (Held, 1996, p. 247) is
considered as opposing liberalism. State power is regarded with skepticism and

hostility and the "separation of state from civil society is considered as an essential
prerequisite of a democratic order" (Held, 1996, p. 306-307). Liberalism’s principle
seems to be "the segregation of powers and a world marked by openness,
controversy and plurality…compromised by the reality of the ‘free market’(Held,
1992, p. 41). Citizens not only have rights but also [important] duties such as being
active. In that case, being a citizen means that people "are free…to argue against
democracy and free speech, to discourage people from voting…and even to write
and publish books excoriating liberalism" (Kukathas, 2001).

In social democracy (whereas social democracy of today is much more reformed
compared to its vague classical model), besides the value of equality, the role of the
intervening state and its protective activity remain crucial (Broadbent, 1999). The
social democratic state is seen as "the essential means of ensuring that men and
women do not become enslaved to the severe inequality and commercialization of
life that unfettered markets produce" (Broadbent, 1999). In these terms, the notion
of citizenship places its emphasis on the social rights of citizens: good public
schools, free health care, measures for unemployment, retraining programs etc., and
"…it is this balance between market principles and no market values that has made
possible the sense of freedom and social equality" which "can be achieved only by
the state" (Broadbent, 1999).

Although in theory these models are usually described as distinct, in praxis, at least
in the Western world of today, none of them appears independently of the other: a
historical perspective would reveal that during the 1970s representative democracies
of the West added to their liberal-pluralistic practices a more social democratic
approach, following the changes in the world economy of the time (Held, 1996,
p. 119-120). The reforms that were introduced then aimed at moderating and
regulating the "world of free enterprise…by an interventionist state" (Held, 1996,
p. 234). So, already well-established liberal-pluralistic practices such as equal vote,
freedom of conscience, information and expression on all public matters,
associational autonomy, periodic elections and pressure-group politics etc., were
combined with policies that realized the "welfare state" on the basis of equal chances
for all. Not only did these reforms not reverse the liberal-pluralistic character of
representative democracy, but they even secured and reinforced it. However, social-
democratic policies came under serious debate in the beginning of the 1980s when
the New Right strategy of rolling back the state began to enjoy substantial political
support, especially in the Anglo-American world (Held, 1996, p. 262). The New Right
insisted that individual freedom had been diminished because of the proliferation of
bureaucratic state agencies, attempting to meet demands of those involved in group
politics (Held, 1996, p. 254). A commitment to a "strong state" to provide a secure
basis upon which it was thought business, trade and family life would prosper actually
increased aspects of the state power while restricting the scope of the state’s actions
(Held, 1996, p. 254). So, under this "pressure", during the 1990s social democracy
rewrote its values orientated on a less intervening welfare state where "private
freedom, personal choice, environmental issues, less state intervention for industries,
productivity, supporting political participation" prevailed (Giddens, 1998, p. 34).

Policy changes inspired by the New Right principles were seriously questioned
during the same period. The critique against them led to the development of
theories on democracy that have a more radical character, as far as the role of
the citizen is concerned. In radical democratic perspectives the notions of liberty
and equality hold crucial roles. They are accepted as principles, however, they
"are a long way from being implemented" (Mouffe, 1992, p. 1). [We]should " take
its [liberalism] declared principles literally and force liberal democratic societies
to be accountable for the professed ideals" (Mouffe, 1992, p. 2). In the
perspective of radical democracy, the liberal rights articulated with the ideas of
popular sovereignty and civic equality, contain the basis that allows for "new
rights to be claimed, and new meanings, new uses and new fields of application
to be created for the ideas of liberty and equality" (Mouffe, 1992, p. 2). So, the
institutions of the representative-liberal democracy are considered as the
prerequisites of any democratization process.

In radical democracy the state is neither intervening (social democracy) nor
agnostic on questions of political values (liberal state), but it "postulates a certain
set of those values, which constitute its ethicopolitical principles" providing a
"framework of common practices to guide political conduct" (Mouffe, 1992, p.
12). In these terms, the notion of citizenship seems to need a new content based
on active participation and on notions of common good and civic virtue. These
are represented in new social movements and generally in any aspect of social
life that can ensure "the multiplicity of social logics and the necessity of their
articulation" (Mouffe, 1992,
p. 14). The most crucial point in radical democratic theory is the achievement
of the maximum of pluralism (Mouffe, 1992, p. 3). This also serves as the
measure for its opposite, which is the conservative or conventional citizenship:
the more the ideas of radical democracy are spread, the more the image of the
conservative citizen becomes clearer. Under this light, conventional citizenship
can be defined as restricted to the most basic elements of liberal representative
democracy, such as voting, being an informed, respectful citizen, sometimes,
also, containing notions of patriotism.

RESULTS
Tables 1 and 2 present the concepts, derived from relevant items-questions in the
IEA civic education research questionnaire, that have also served as categories in
the content analysis of the textbook that will be presented later in this paper.
Given the design of the IEA conceptual framework, these concepts reflect the
most common (Torney-Purta J. et al., 2001, p. 77), and therefore are considered
here as prevailing, practices in the West regarding citizen’s rights and
obligations as well as the responsibilities of the state.

Table 1: Items on Citizenship

Table 2: Items on State responsibilities

To examine the concepts that students from the two extreme cultural groups
construct on citizenship and the responsibilities of the state we focus on the process
of conceptualization as it is revealed through the meanings that students construct,
by exploring the following two steps:

i. the conceptual content of the (positively) chosen item in the IEA questionnaire

C1 State responsibility-To guarantee a job for everyone who wants one

C2 State responsibility-To keep prices under control

C3 State responsibility-To provide basic health care for everyone

C4 State responsibility-To provide an adequate [decent] standard of living for old
people

C5 State responsibility-To provide industries with the support they need to grow

C6 State responsibility-To provide an adequate [decent] standard of living for the
unemployed

C7 State responsibility-To reduce differences in income and wealth among people

C8 State responsibility-To provide free basic education for all

C9 State responsibility-To ensure equal political opportunities for men and women

C10 State responsibility-To control pollution of the environment

C11 State responsibility-To guarantee peace and order [stability] within the country

C12 State responsibility-To promote honesty and moral behavior among people in
the country

B1 A good citizen-obeys the law
B2 A good citizen-votes in every election
B3 A good citizen-joins a political party
B4 A good citizen-works hard
B5 A good citizen-would participate in a peaceful protest against a law believed to

be unjust
B6 A good citizen-knows about the country’s history
B7 A good citizen-would be willing to serve in the military to defend the country
B8 A good citizen-follows political issues in the newspaper, on the radio or on TV
B9 A good citizen-participates in activities to benefit people in the community

[society]
B10 A good citizen-shows respect for government representatives [leaders, officials]
B11 A good citizen-takes part in activities promoting human rights
B12 A good citizen-engages in political discussions
B13 A good citizen-takes part in activities to protect the environment
B14 A good citizen-is partiotic and loyal [devoted] to be country
B15 A good citizen-would be willing to ignore [disregard] a law that violated human

rights

(what the student chooses to agree with from elements of the prevailing models-
practices that are shown on Tables 1 and 2);

ii. the construction of meaning, that is, the conceptualization of the specific blend
of items that the student (positively) chooses (or what the combination of items that
the student chooses to agree to indicates) (Kontogiannopoulou-Polydorides,
Andritsopoulou, forthcoming).

This two-step formulation of concepts depicts a certain type of cultural
appropriation. Such formulation potentially indicates that the meaning is
constructed in relation to practices, as well as that the practices are possibly enacted
in relation to the construction of meanings, at a given time in history and in a
specific context. In these terms, the Greek socio-historical context is brought into
the analysis as the frame that can contribute to the interpretation of the derived
factors. Also, the three models of democracy described above serve here as means
for better exploring students’ conceptualizations, e.g., content and construction of
meaning. In trying to identify students’ concepts under the lens of pre-conceived
models, as the case is for the above three, we came to realize that the items that
students choose can only acquire meaning in the context of their combination in
each Factor (step 2 of cultural appropriation). In other words, the a priori
identification of the IEA items as belonging to a specific model of democracy cannot
serve as main analytical tool, since it is often defied by the blending of items that
appear in the Factor constructed by the students.

Following the above, it is obvious that the approach taken here aims at overcoming
the typical dichotomies that prevail in the literature, namely "traditional/modern
(=western)", "individualistic/communitarian", "diversity/unity", etc., in order to
better recognize what the students express: by examining students’ constructions
without evaluating them in the light of preconceived models, we view them as valid
in their own right. Under this light, concepts that have been formulated in the
context of modernity (western societies), either in theory or in practice or even
both, are not a priori accepted as models or prototypes. If this were the case, then
students’ conceptualizations should be compared to this prototype and evaluated as
right or wrong, modern or traditional, progressive or backward, which is contrary
to the intension and the theoretical presuppositions of the present work.

Furthermore, we explore textbook content and students’ conceptualizations as
distinct but nevertheless related fields, and even untangle seemingly contradictory
concepts in an effort to allow alternative possibilities for viewing the modes of the
creation of meaning. So, the effort here, as in previous work (Kontogiannopoulou-
Polydorides, 2002), is to look for discontinuities rather than continuities and at the
same time treat discontinuities as legitimate ways of creating meaning. It is clear that
in such an approach conceptions which deviate from the well-formulated western
model of democracy and related institutions and practices are not treated as
contradictions or limitations, but are integrated in an effort to give the opportunity
for alternative creation of meaning.

Civic education and textbook in Greece

Student conceptions of state and citizenship are not necessarily constructed in a way
reflecting the content of the textbook. So, by exploring such content and respective
students’ concept formation, interesting points are revealed regarding the way in
which student conceptualizations reflect either the school’s (textbook) content
knowledge or everyday experiences or both, to the extent that these (textbook
content and everyday experience) are similar. The civic education textbook is
oriented towards the established, western, modern content of civic education
centering on relationships and concepts (e.g., citizenship related to environmental
movement, the "ideal" citizen as an active carrier of rights) (Kontogiannopoulou-
Polydorides et al., 2002) expressing mainly liberal and even radical notions of
modern democracy. These trends are in accordance with the Greek Constitution, the
presentation of which takes a good part of the textbook, its main principles also
underlying much of its content.

At this point it should be noted that in-force political, and also sometimes social
practices and institutions in Greece, derive from the Constitution. The Greek
Constitution has at its core classical parliamentarianism and liberalism (Tsatsos,
1981, p. 88) combined with the basic principles of social state. Such combination
reflects the necessities put forth in the modernization era (Tsatsos, 1981, p. 224-
227). Although some researchers express the view that the 1986 revision of the
Constitution was not daring enough as to suggest a more decisive [political]
participation of the people in the decision-making centres (Manitakis, 1997, p. 78),
it is still valid in that it gives a rather broad frame for the practice of
personal/human and social rights (Tsatsos, 1981, p. 96).

Civic education is taught as a separate subject in (a) primary school, (b) in the 9th grade
(grade 3 of the gymnasium) and (c) in the Lyceum. Moreover, a good part of civic
education knowledge content is integrated in other school subjects such as History,
Ancient Greek, Greek Literature and Religion. Since the majority of these school
subjects are taught in all grades of compulsory schooling, the importance of civic
education in the Greek curriculum becomes obvious (Makrinioti, & Solomon, 1999).

As it has already been mentioned in previous work, "in recent years, political
education in the country has changed from a traditionalist to a new approach in
defining content. It deals with political systems, the democratic state, its role (security,
health, education, welfare, employment, etc.), institutions and functions, the benefits
and problems of social life, rights and obligations of citizens and human rights,
international organizations, and the EU" (Kontogiannopoulou-Polydorides, et al.,
2002). These changes in civic content are strongly connected to the changes in civic
education textbooks since textbooks reflect the aims, objectives and knowledge
content of the official curriculum. In grade 9, in which the IEA Research took place,
textbooks have changed twice in recent years. The content analysis that follows centers
on the 1998-9 civic education textbook, as it is the working textbook used by the
students participating in the IEA civic education field research, realized in May 1999.

The textbook of 1998-99 is structured in three parts. The first is titled "The
Individual and Society", includes seven chapters and introduces a sociological-social

anthropological analysis of society. The emphasis is on social structure, social
stratification, social changes and solving of serious social problems. The second part
titled "The Individual and ‘Politeia’" includes six chapters on legally organized
society, political structure, human rights, democratic coexistence, and principles of
democratic life. This is where the description of the Greek Constitution is mainly
presented. It should be noted here that Politeia is a conception more comprehensive
than the state. It is "the society organized on the basis of laws and institutions". The
term does not refer to state power alone but is "indicating the total of the organized
co-existence of people" (textbook 1998-9, p.127). Finally, the third part titled "The
Individual, the State, International Organizations and the European Union" includes
two chapters that describe international/European relations, functions,
organizations, as also rights and duties of a European citizen. All chapters include a
short introduction, pictures, maps, tables and questions-suggested activities for each
unit.

The textbook aims at "help[ing] students become familiar with important issues
related to their position in society and their role as citizens. Students are asked to
comprehend the basic structures, functions and problems of society, the state and
international organizations and to enact their own rights and responsibilities"
(textbook 1998-9, p. 6). Furthermore, the textbook aims at "help[ing] students
develop social and political awareness in the world they will live in and which they
will contribute to shaping later" (textbook 1998-9, p. 7).

As the authors claim, these aims should be accomplished through the development
of students’ critical thought, using the textbook exercises. The objectives that the
authors set, as well as the guidelines they give are of great importance if they are
seen as a statement against didactism "which was very visible in earlier textbooks"
(Kontogiannopoulou-Polydorides et al., 2002). However, although the (1998-99)
textbook incorporates a social studies perspective (instead of political or legalistic),
issues concerning democracy, citizenship, functions and structure of institutions,
social problems and national organizations "are presented in a descriptive way that
emphasizes the typical functioning of the institutions at the expense of everyday
social and political practices" (Kontogiannopoulou-Polydorides et al., 2002).

At this stage it is worth pointing out that for the last decades the modernization
discourse has not actually been introduced in the field of education, thus preventing
radical educational changes (Gotovos, 2003, p. 71-72). In this perspective, the new
approaches-changes (of the 1998-9 textbook) in defining content "are very limited
in extent and quality in primary as much as in secondary education", so that "for the
last decades…there has been no radical change either in educational
programmes/curricula…. or in educators’ preparation" (Gotovos, 2003, p. 71-72).

The above references support the view that the attempt of the textbook for a new,
sociological, scientific, objective and neutral approach does not actually overcome
the normative, descriptive character usual in Greek textbooks, nor is it enough to
surpass the didactism which prevails in the Greek educational process.

Conceptions of citizenship in the textbook

Conceptions of Citizenship are to be found at specific chapters, either in terms of
the ideal "Individual" (part 1:chapters 1,5) or the ideal "Citizen" (part 2: chapters 1,6
and part 3: ch.2) implying a more sociological or a more political science approach,
respectively. As we will see later, the liberal-pluralistic model of democracy,
combined with radical democracy’s components, seem to constitute the concept of
citizenship in the textbook. It must be stressed however, that the conceptual basis
of the textbook’s references on citizenship is the representative-parliamentarian
democracy.

The first part of the textbook emphasizes social structure, social changes and social
problems (namely drugs, poverty, car accidents, environmental pollution) (textbook,
1998-9, p. 82). In the last cases the positioning of individuals in solving social
problems reveals the first interesting points of -liberal- active citizenship in the
textbook. So, individuals "as members of the society are mobilized and organized in
order to solve social problems" (textbook, 1998-9, p. 14). For example, the
individual-citizen participates actively in dealing with the social problem of tax
evasion or environmental pollution (textbook, 1998-9, p. 110, 116) and is always
informed (textbook, 1998-9, p. 65,82,92). However, it is worth underlining that
citizens and Politeia are jointly responsible for social problem solving (textbook,
1998-9, p. 102), thus expanding the concept of citizenship to a direction that reflects
the theory of radical democracy. Overall, the individual’s participation is considered
important both at a collective (through social groups) and an individual level
(textbook 1998-9, p. 30, 115).

Interestingly enough "in democracies, such as our country, citizens seek changes
through peaceful ways" (textbook, 1998-9, p. 14). Such a citizen is more clearly
presented through the extensive reference to environmental issues, which is
described as a social problem of international interest, demanding the cooperation
with non-governmental organizations (textbook 1998-9, p. 81, 116-7). This might be
considered to involve a radical turn. It is quite interesting that in this case of
environmental issues the citizen is expected to conceive him/herself as part of the
problem, in that sense placing emphasis on his/her accountability for such problems
(textbook, 1998-9, p. 115). Moreover, in the case of the pollution problems, it is
clearly stated that citizens should respect the pro-environment laws in the context
of "communal action" by joining environmental unions (textbook, 1998-9, p. 116-
117). Nevertheless, what is of importance here is that there are no references of
active citizenship on other important social problems such as poverty issues.

Concepts of citizenship are also depicted in the second part of the textbook, where
the citizen’s role is directly connected to the individual’s participation in politics
since this participation is presented as the essence of citizenship (textbook 1998-9,
p. 131). The definition of the citizen reflects a basic component of representative
democracy, but it is also general enough to comply with both liberal and/or social
democratic perceptions of citizenship. Citizens’ rights are emphasized and related to
liberal democracy: human life and dignity, political freedom, equality, the
separation of private-public spheres (textbook 1998-9, p. 151-159). These rights are

strongly respected by all state powers, but they also demand citizens’ active
participation (textbook, 141). The active citizen participates in governance through
the practice of his basic-liberal political rights and duties (e.g., voting, participation
in political parties/ political dialogue and critical participation in political
procedures) (textbook 1998-9, p. 167-8, 184-5).

The (last) chapter of the second part of the textbook titled "Civil Society" refers to
citizens’ rights and responsibilities according to the Constitution, emphasizing at
the same time the meaning and the role of citizens’ associations. The civil society is
presented as one of the means to influence state decisions. However, civil society is
not clearly defined but simply related to social associations that are organized
independently from the state and express citizens’ opinions. It is in this way that the
state’s, and others fields’ (namely market, mass communication means, employment
field) autarchy is prevented (textbook, 1998-9, p. 233-237). For these reasons it is
necessary for people to assemble, discuss public issues, demonstrate and ask for
compensation of injustices, co-operate, form associations, exercise pressure on the
government, and even strike (textbook, 1998-9, p. 224-5). Active citizenship contains
both liberal and social democratic components as well as radical components
(demonstrate, exercise pressure, strike).

In the third part of the textbook (ch.1: International community, international
relations and international organizations), issues of the protection of the
environment and human rights are presented as issues of a global society. In this
perspective, international governmental associations and non-governmental
organizations are emphasized as of equal importance (textbook, 1998-9:, p. 251). In
the chapter on the European Union (ch. 2) there is a specific reference to the rights
and duties of a European citizen. Special emphasis is put on the awareness demanded
from the European citizen concerning notions of multi-cultural society, global values
and interests and, finally, the formation of a global civil society (textbook, 1998-9,
p. 294- 297).

To summarize, the main theme throughout the textbook appears to be the active
citizen. His/her active participation is justified in the realm of modern
representative democracy. So, the functions of citizen depicted in the book are
spread throughout the models of democracy. The content of citizenship is based
both on classic liberal values and on radical citizenship mainly constructed in a
modern/western framework, as far as it is connected to new social movements, non-
governmental organizations and human rights. It seems that the textbook authors
aim at connecting, even expanding, the established notion of people in liberal
representative democracies, to the more radical, (also western) notions, of active
citizen.

Students’ conceptualizations of the characteristics of the ideal citizen

This section presents the findings of the Factor analysis on students’ concepts of
citizenship. As we will see in the following analysis, students’ concepts of citizenship
are not actually constructed in a way that would reflect the textbook’s content.

The factors for students that belong to cultural groups 1 and 5 are presented in Tables
3 and 4, respectively.

Table 3: Factor Analysis: Citizenship, Cultural Group 1

Extactrion Method: Principal Component Analysis. Rotation Method: Varimax with Kaiser
Normalization

The findings of the data analysis indicate that students in cultural group 1 are better
represented by the conventional-patriotic citizen (F1), who is willing to serve in the
military, obey the law, is loyal to his/her country, and vote. The second factor (F2)
blends together items from different "models", such as protecting the environment,
promoting human rights (radical), participating for the community (liberal) as well
as some conventional characteristics such as hard working, knows county’s history,
respects government representatives. This particular/unique blending of items (=step
two of cultural appropriation) depicts a rather "Greek" concept of the "politically
correct" citizenship: in this context, engagement for human rights and protection of
environment may not be conceived as radical, since these have been established and
therefore legalized as symbols of modernized political attitude. Finally, the active
liberal citizen (participate in political parties, in political discussions, get
information from the media) and the active radical citizen (ignore an unfair law,
protest peacefully) emerge in weaker factors (F3 and F4, respectively).

A good citizen F1 F2 F3 F4

B7 Would serve in the military 0,8

B1 Obeys the law 0,8

B14 Is patriotic and loyal 0,7 0,4

B2 Votes in every election 0,7 0,5

B13 Participates to protect the environment 0,8

B11 Participates to promote human rights 0,6 0,4 0,3

B4 Works hard 0,5

B9 Participates to benefic the community 0,4 0,5 0,4

B6 Knows country’s history 0,3 0,4

B10 Respects government representatives 0,4 0,4

B3 Joins a political party 0,8

B12 Engages in political discussions 0,8

B8 Follows political issues in the media 0,4 0,5

B15 Would ignore law against human rights 0,8

B5 Peacefully protests 0,4 0,6

% of variance explained 17,7 15,9 15,1 8,7

Total variance explained 57,4

Table 4: Factor Analysis: Citizenship, Cultural Group 5

Extactrion Method: Principal Component Analysis. Rotation Method: Varimax with Kaiser
Normalization

Factor 1 (F1) for students in cultural group 5 seems to be similar to the same Factor
for students in cultural group 1, but for one item. The Factor reflects the
construction of the conventional-patriotic citizen, except that the students of the
lowest cultural capital group include in the concept of the ideal citizen elements
that in the Greek context could be perceived as status symbols, such as the item
knows country’s history, the "radical" item "protect the environment", instead of the
item "vote in every election", as the case is for students of cultural group 1. Analyzing
the conceptual content of the chosen item (= step one of cultural appropriation), we
would point out that environmental concerns are connected to new social
movements, related to radical democratic trends (see theoretical framework). The
particular blending of items that construct the Factor (= step two of cultural
appropriation) though, indicates a unique meaning construction, probably reflecting
Greek particularities, meaning the way in which students appropriate the
"legitimation" of environmental concerns in Greek society since they became part
of the official compulsory school curriculum.

Factor 2 also reflects conventional meaning, containing the main aspects of the
traditional-liberal voter, also active in "good work" in his/her community. Factor 3,
depicting the active-liberal citizen, is identical to the same one of cultural group 1.
The inclusion of two more items in Factor 4 when compared to the same Factor for
cultural group 1, changes its meaning: the particular blending of items reflects the

A good citizen F1 F2 F3 F4

B14 Is patriotic and loyal 0,8

B7 Would serve in the military 0,7 0,3

B13 Participates to protect the environment 0,6 0,5

B1 Obeys the law 0,4 0,4

B6 Knows country’s history 0,7 0,3

B2 Votes in every election 0,7 0,3

B10 Respects government representatives 0,6

B9 Participates to benefit the community 0,4 0,6

B12 Engages in political discussions 0,7

B3 Joins a political party 0,7

B8 Follows political issues in the media 0,6

B15 Would ignore law against human rights 0,8

B4 Works hard –0,3 0,5

B11 Participates to promote human rights 0,4 0,5

B5 Peacefully protests 0,3 0,4

% of variance explained 17,3 13,4 12,9 11,2

Total variance explained 54,8

Greek version of the radical/social democratic citizen more than the active liberal
citizen (cultural group 1).

It is apparent that the strongest factors center on conventional meaning, while elements
of the active and radical citizen follow as parts of weaker factors, in the construction
of which traces of conservatism are never missing. It is also obvious that the prevailing
type of ideal citizen, on which student groups with different social characteristics seem
to agree, is the conventional-patriotic citizen. The meanings constructed by the students
of both cultural groups seem to differ from the model presented in the textbook: only
traces of the active and radical citizen (the type of citizenship described in the textbook)
are present in students’ conceptualizations and these only in the weaker factors.
Furthermore, the type of citizen that is absent in the textbook, i.e., the conservative one,
is quite present in the concepts that students form. This finding can probably be
explained through the dominance of the patriotic-nationalist conceptions in the Greek
context, common in the literature (Fragoudaki, Dragona, 1997) (Diamantouros, 2000)
and also attested by the findings of the IEA Research.

It is quite important to stress the fact that in the case of constructing the meaning
of citizenship, the boundaries between cultural groups seem vague and hard to
identify. At the same time, as mentioned before, the "radical" citizen is quite weak
for both cultural groups. These findings can be explained through the assessment of
post-war circumstances in Greek society. According to Tsoukalas (Tsoukalas, 1986,
p. 19-52) a characteristic of Greek society is its fluid social hierarchy in which
middle class elements prevail. In addition, the importance of the Greek nationalism-
patriotism combined with the orthodox tradition (Kitromilidis, 1983, p. 35-38),
renders citizenship in the-narrow-meaning construction of nationality. It is thus that
the reasoned people are identified with the "mythical" nation (Tsoukalas, 2001) and
not with the active-radical citizen participating in a society without exclusions, as
the textbook preaches. Moreover, the conservatism of the students in group 1
(similar to group 5) and their apparent indifference towards an active-radical citizen
can be interpreted in light of the clientelist system of politics (Dertilis, 2000),
rendering the active-radical citizen as not particularly convenient. The weak
presence of the majority of the new social movements that are connected to radical
aspects of democracy appears to be related to the above arguments. According to
researchers, such issues are related to the strong presence of civil society (Lipovatz,
1995, p. 191). This seems to be interrelated with the development of intermediating
agencies and institutions between the people and the state. It appears, however, that
in Greece clientelist politics coupled with the ways in which individuals joined and
related to political parties, prevented the development of such intermediaries, and
that "the extension (of clientelism) to various sectors of social, economic and cultural
life has bred a weak civil society, that has submitted itself to it" (Makridimitris,
1999). In these terms, we realize why the environment, human rights, peaceful
protest issues (new agenda issues) are not clearly depicted by the students.

At this point it should be mentioned that our main assumption is that student choices
reflect a specific mode of cultural appropriation in their construction of meaning:
their everyday experience prevails (as the strongest factors revealed), while the

textbook content is much less present. Moreover, the content of citizenship in the
textbook seems to have a different impact on students’ construction of meaning. We
assume that the liberal notions related to the Greek Constitution and therefore to
common practices in Greece allow for a more clear construction of the "liberal-active
citizen". As shown before there are only traces of radical citizenship in the Factors
constructed by the students, although there is a lot of emphasis on these concepts in
the textbook. This finding leads us to the assumption that issues, such as these, related
to new social movements, could not allow for clear-cut construction of meaning by
the students, probably because they are not yet integrated in everyday life.

The role of the State in the textbook

In all three parts of the textbook, the role of the state is presented in relation to the
citizen and to society. Inevitably, the analysis that follows, focuses on the relation
state-citizen.

Conceptions of the state role are rather disseminated across the whole textbook with
the exception of a short chapter in the second part of the book, where the basic
definitions of society, citizen, state, politics and power are described. The state is
presented as closely related to power and one of its possible roles is the regulation
of differences in social life (textbook, 1998-9, p. 124-127). The state is described as
the facilitator that assures "important social processes", such as education or the
infrastructure necessary for the economy (textbook, 1998-9, p. 129). Although the
basic characteristics of representative democracy are introduced in this chapter, the
presentation is restricted to definitions (textbook, 1998-9, p. 129-134). The reader
must proceed in the next chapters in order to find any reference to the justification
of state power in modern democracies, for instance, its stemming from the
institutions that implement the principles of popular sovereignty (textbook, 1998-9,
p. 167,183) or from the citizen’s right to control the Parliament (textbook, 1998-9,
p. 150). However, these conceptual connections between the representation
mechanisms and their dependence on the citizen and the people, are missing. In
these terms the authors’ urge for active participation cannot be directly connected
to active-radical citizenship. Nevertheless, it should be noted that these conceptual
connections might rely on the effectiveness of teaching or on other factors that go
beyond the textbook and its content analysis.

In the first part of the textbook, there is often a side-glance reference to the state by
"replacing" it with the broader notion of Politeia (quite obvious in Chapter 7). In this
broader frame, Politeia is responsible for the preservation of justice and order, the
protection of citizens and even democracy from external enemies, economic
development (liberal aspect), welfare provisions for weak social groups (social-
democratic aspect) (textbook, 1998-9, p. 26-27), as well as access to education, etc.
(textbook, 1998-9, p. 109-111). The last issues are later in the book clearly connected
to the role of the state. As mentioned above, in the chapter "Social Problems", Politeia
has the main responsibility for three out of four important social problems (drugs,
poverty, car accidents), while the citizen has the main responsibility for
environmental pollution. The authors’ aim is to emphasize the common responsibility
of Politeia-Citizen-(individual). There are, nevertheless, two problems: a) this balance

is not carried through. In the section "confronting poverty" the individual (not the
citizen) is "advised" to overcome poverty by "finishing at least compulsory education";
b) the relation of Politeia-Citizen does not materialize as an active citizen supporting
state policies or negotiating redistribution of power and wealth. Politeia and Citizen
are presented as jointly responsible without any clear meeting point of their roles.

The modern democratic state is presented in the second part of the textbook, mainly
from a political science perspective: laws, institutions, organization of democratic
governing, the Greek Constitution. The emphasis is on the role of the state vis-a-vis
welfare provisions, following the main lines of the Greek Constitution. In this social
rights are described and vested with the state’s power to enact them on behalf of the
citizen (textbook, 1998-9, p.177-179). Basic social rights such as housing, care for the
elderly, retraining programmes, education, protection of environment and culture,
etc., are guaranteed by the state but cannot be claimed from the citizens in any clear
way (textbook, 1998-9, p. 129-130, 227-8, 179).

In convergence to the active-liberal citizen (presented above), the modern state has
liberal principles as reference points: freedom, equality, political representation,
segregation of authorities, solidarity, polyphony-pluralism (textbook, 1998-9, p. 129-
130, 156, 164, 173-5) expressing the principles of the Rule of Law in modern
parliamentary democracies. The concepts of "popular sovereignty" and the role of
political parties serve as means for the presentation of the basic mechanisms and
institutions of representation and pluralism (textbook, 1998-9, p. 167-174, 175-178,
183). In relation to the functions of political parties in representative systems of
governance, the main difference between the liberal and social democratic approach
is also presented, though briefly. The role of the Parliament, the Government and
other institutions of representation, as well as the relationships among them are
presented in the next chapter (textbook, 1998-9, p. 183-211), depicting the outline of
the Greek Constitution and putting special emphasis on its extensive protection of
rights. These rights are described in the chapter "Civil Society" from a rather legalistic
point of view, without any clear reference to their possible connection to the
legitimation of power or the democratization process. However, as mentioned above,
citizens’ participation in different associations is expected to eliminate any kind of
oppression that comes as a result of the exercise of power on the part of the state and
other institutions (e.g., the free market, employers and the media) (textbook, 1998-
9, p. 236-7). The state is legitimized to intervene in order to protect important aspects
of social and economic life from the private sector’s misuse and disinterest with
respect to employment, insurance, tourism, transportation (textbook, 1998-9, p. 203).

The approach of the textbook on the issue of the state is rather a social-democratic
one. The intervention of the state is emphasized but this emphasis does not lead to
diminishing the role of the citizen: the authors never fail to stress that the citizens
have the main responsibility for the implementation of modern democracy’s
principles (textbook, 1998-9, p. 129-130). This is probably the way the authors chose
to combine the established (deriving from the Constitution) practices with their aim
of introducing a more "participatory" perspective of the role of the citizen. In the
same sense, although modern democracy is safeguarded by a democratic state,

democracy is mainly under threat if citizens’ active participation is missing (textbook,
1998-9, p. 172, 217). What is not clearly stated in the book is the likelihood that by
enforcing his/her rights the citizen can definitely influence decision-making, thus
enlarging and substantiating democracy, as the theory on radical democracy claims.

The third part of the textbook (ch.1: International community, international
relations and international organizations), emphasizes issues of global society, where
the states are expected to co-operate in order to face global social problems under
international Law: peace, human rights, social and economic development,
protection of the environment (textbook, 1998-9, p. 243-251) issues on equality,
health and democracy (textbook, 1998-9, p. 260). The state is expected to co-operate
in international fora and organizations in order to safeguard democracy, peace and
order, and to develop actions for the environment, unemployment, social
discriminations (textbook, 1998-9, p. 291-2).

In summary, it could be claimed that when examining the relation of state-citizen,
the liberal and radical elements of citizenship prevail over the possible domination
of the state. On the other hand, when the role of the state is examined separately,
then social-democratic characteristics prevail. The authors seem to encourage an
active -and even radical- citizenship, without, however, clearly relating it to a
welfare state that contains the everyday claims of citizens in Greece today.

Students’ concepts regarding the role of the state

This section presents the findings of the Factor analysis on students’ concepts with
respect to the role of the state. The factors for students in groups 1 and 5 are
presented in Tables 5 and 6, respectively.

Table 5: Factor Analysis: State’s responsibilities, Cultural Group 1

Extactrion Method: Principal Component Analysis. Rotation Method: Varimax with Kaiser
Normalization

A good citizen F1 F2 F3 F4

C3 Basic health care for everyone 0,8
C11 Guarantee peace and order within the country 0,7 0,3
C2 Keep prices under control 0,5 0,5
C6 Decent standard of living for the unemployed 0,7
C1 Guarantee jobs 0,6
C4 Decent standard of living for old people 0,6
C7 Reduce income differences 0,5 0,3
C10 Control pollution of the environment 0,8
C12 Promote honesty and moral behaviour 0,7 0,3
C5 Support industries 0,7
C9 Equal political opportunities for men and women 0,8
C8 Free basic education for all 0,8

% of variance explained 15,0 14,4 13,7 11,4
Total variance explained 54,4

The results of Factor analysis indicate that students in cultural group 1 construct
meaning that reveals a "merging" of liberal and social-democratic features, which is
also reflected in the Greek Constitution and everyday practices. The Factors
constructed by students of this group include provision for healthcare, ensuring the
country’s peace and stability, control of prices and free basic education (F1), as well
as decent standard of living for the unemployed and old people, guarantee jobs, reduce
income differences (F2). In the first case, the blending of items reflects the notions of
basic welfare provisions in terms of a social-democratic approach (Giddens, 1998, 101-
126). Such an approach appears adjusted to the "Greek context", where health,
education, and control of prices are usually high in the everyday political agenda and,
therefore, well known to students everyday experience. The reader is reminded that
these same concepts are clearly depicted in the textbook as responsibilities of the state.
In Factor 2, the economic-social democratic role of the state is more emphasized and
there is also a radical trend in it (decent standard of living for the unemployed) as in
the textbook. Other issues of the new social movements (environment, ethics,
equality) that are related to the radical model of democracy have a lower priority for
students in cultural group 1 and they are blended together with liberal and/or social
democratic characteristics in factors F3 and F4. These choices are converging with
what is perceived in related literature to be the predominant attitude in the country,
as far as the state is concerned (Mouzelis, 2001, 30-41). It is clear that the demands for
education, health and peace are stronger than other responsibilities that the state is
usually vested with, as for example gender equality and other issues included in the
new social movements discourse (Vergopoulos, 1985).

Table 6: Factor Analysis: State’s responsibilities, Cultural Group 5

Extactrion Method: Principal Component Analysis. Rotation Method: Varimax with Kaiser
Normalization

A good citizen F1 F2 F3 F4

C4 Decent standard of living for old people 0,7 0,3

C5 Support industries 0,7

C6 Decent standard of living for the unemployed 0,6 0,4

C1 Guarantee jobs 0,4 0,4 0,4

C9 Equal political opportunities for men and women 0,8

C8 Free basic education for all 0,7

C7 Reduce income differences 0,3 0,4

C3 Basic health care for eveyrone 0,7

C2 Keep prices under control 0,6 0,3

C10 Control pollution of the environment 0,3 0,5

C11 Guarantee peace and order within the country 0,8

C12 Promote honesty and moral behaviour 0,7

% of variance explained 15,1 14,3 13,4 12,6

Total variance explained 55,5

The conceptions of students in cultural group 5 partly reverse the above pattern of
students in cultural group 1. More specifically, in this particular blending of items
in Factor 1 the basic welfare provisions and the social-democratic characteristics of
the state prevail. In the second factor too, there seems to be a blending of items
from different models. However, this specific demand for gender equality of
political opportunities, free education for all, reduce income differences, strongly
indicates the social-democratic component of the state present in the textbook.
Other responsibilities of the state that reflect well-established practices common in
the West and Greece are integrated in the weak Factors F3 and F4.

It is obvious that student conceptions of state responsibilities are more differentiated
across cultural groups. This was not the case in students’ concepts of citizenship. It
is worth noting though, that social-democratic trends regarding the role of the state
are present in both groups’ conceptualizations. Following the second step of
conceptualization process, where the blending of items is examined, the choice of
items that construct each Factor appears different, reflecting probably the different
positioning of students in the social structure, or, in other words, their different
perception of social group interests. In Greece there is a strong demand across the
whole society for the state to undertake economic responsibilities. And this appears
to be an important component in the factors, although it is rather smaller for
students in cultural group 1. This finding converges to the observation that economic
interests tend to cross social class boundaries, since they display concerns at all
levels of the social hierarchy (Mouzelis, 1999).

It is worth pointing out that this specific construction of meaning seems to partly
converge to the textbook content for the role of the state. As it became obvious in
the content analysis, the textbook is addressing a social-democratic state expected to
provide some welfare provisions for weak social groups. In the case of Greece, this
type of state is strongly connected to the protection of rights and to representative
institutions that implement the principles of freedom, equality, pluralism, etc. The
students’ concept of an "interfering" state (particularly with respect to welfare
provisions) can be understood in the frame of the Greek historical-social context.
The Greek state has historically been constructed in a way that emphasizes an
increased role, extended state protectionism for all social activities, and provisions
for most social and economic activities (Tsoukalas, 1986, p. 19-25). Students’
conceptualizations seem well settled within such context.

Under this perspective, new social issues, particularly the textbook’s emphasis on
environment protection and gender equality, are revealed in students’ constructions
of meaning only in weak factors as traces of radical issues. We are led to assess that
students’ everyday experience in the "local/Greek context" is manifest in this case too.

References
Anderson, B. (1983) Imagined communities: Reflections on the origins and spread

of nationalism. London, Verso.

Bens, Ch. (2001) What does it mean to be a good citizen? National Civic Review,
90(2).

Broadbent, E. (1999) Social Democracy: Past and Future. Dissent, 46(4).

Dertilis, G., B. (2000) Social and Clientelist Networks (in Greek). The Vima
(20.08.2000).

Diamantouros, ¡. (2000) Cultural duality and political change (in Greek). Athens,
Alexandreia.

Frangoudaki, A., Dragona, Th., (1997) What is our country ? Nationalism in
Education, (in Greek), Athens, Alexandreia.

Gotovos (2003) Citizenship education in post cold war era (in Greek). Comparative
and International Education Review, 1.

Giddens, A. (1998) The third way (in Greek). Athens, Polis.

Held, D. (1996) Models of Democracy. Polity and Stanford University Press (second
edition).

Held, D. (1992) Liberalism, Marxism and Democracy. In Hall, S., McGrew, T. (eds)
Modernity and its Futures. UK, Polity Press in association with the Open
University.

Kitromilidis, P. (1983) Ideological Tendencies and Political Demands : Aspects from
19th Greek Century. In Aspects of Greek Society in 19th Century (in Greek).
Athens, Estia.

Kontogiannopoulou-Polydorides, G. (in press) Citizenship and Education.
Educational Practice and Theory.

Kontogiannopoulou-Polydorides, Ntelikou, M., Papadopoulou, G, Tsakmaki, B.
(2002) Greek Conceptions of Democracy, Citizenship, the State role and
Immigrants. Onlinejournal for Social Sciences and their Didactics.

Kontogiannopoulou-Polydorides, G. (2002) Cultural Appropriation of Social and
Political Education. In Steiner-Khamsi, G., Torney-Purta, J., Schwille, J. (Eds)
New Paradigms and Recurring Paradoxes in Education for Democracy. New York,
Elsevier.

Kontogiannopoulou-Polydorides, G., Andritsopoulou, S. (in press): Cultural
appropriation of political participation and concepts of Democracy in Greece.

Kontogiannopoulou-Polydorides, G., Dimopoulou, K., Kottoula, M. (2000) Citizen
Education: Silencing Crucial Issues. Journal of Modern Greek Studies, 18.

Kukathas, C. (2001) Education and Citizenship in diverse societies. International
Journal of Educational Research, 35.

Lipovats A. (1995) Against the current: towards a civil society (in Greek). Athens,
Plethron.

Makridimitris, A. (1999) Civil Society and its enemies (in Greek). The Vima
(03.01.1999).

Makrinioti, D. and Solomon, J. (1999) The discourse of Citizenship Education in
Greece. In J. Torney-Purta, J. Schwille and J.-A. Amadeo (Eds.) Civic Education
across Countries: Twenty-Four National Case Studies from the IEA Civic
Education Project, Amsterdam, IEA.

Manitakis, A. (1997) The Constitutional Coincidence of the after-Junta Democracy
(in Greek). Athens, Exantas.

Ministry of Education (1998-9) Social and Political Education, third class of
"Gymnasium", students’ textbook, Athens, OEDB (Organization for the
Publications of School Textbooks).

Mouffe, C. (1992) Democratic Citizenship and the Political Community. In C. Mouffe
(Ed.), Dimensions of Radical Democracy. London, Verso.

Mouzelis, N. (2001) An alternative third way (in Greek). Athens, Themelio.

Mouzelis, N. (1999) The Class Dimension in Modernity (in Greek). The Vima
(14.3.1999).

Mouzelis, N. (1998), State-Nation and rights of the Citizen of the 21st century,
Records of the International meeting of Athens, 3-4 July 1997: The Left in Europe
of the 21st century. Athens, Istamai (Institute of Strategic and Development
Studies).

Torney-Purta, J., Lehmann, R., Oswald, H., Schulz, W. (2001) Democracy and
Education in Twenty-eight Countries. Civic Knowledge and Engagement at Age
Fourteen. IEA.

Tsatsos, D. (1981) Constitutional Right (in Greek). Athens, Sakkoulas.

Tsoukalas, K. (2001) State, Nation and Church (in Greek). The Vima (07.01.01).

Tsoukalas, K. (1986) State, Society and Labor in the after-Junta Greece (in Greek).
Athens, Themelio.

Vergopoulos, K. (1985) The State in Peripheral Capitalism (in Greek). Athens,
Exantas.

SITES

