

A conceptual image of a seesaw on a brick wall. The seesaw is tilted upwards on the right side, where a single person stands. On the left side, which is lower, a group of several people stands. The background is a cloudy sky.

Education, Democracy & Inequality

Political Engagement & Citizenship Education in Europe

Professor Bryony Hoskins;
Roehampton University,
London

Dr Jan Germen Janmaat;
UCL Institute of Education

Education, Democracy & Inequality

- U.K. Longstanding & increasing socioeconomic inequalities in voice and power
- Democratic institutions lose responsiveness and legitimacy to groups who do not participate
- Feelings of alienation and distrust from political elite
- Can be mobilised by populists

Social Inequalities in Political Engagement UK

Turnout by social class in UK 2017 General Election

- Managerial (AB) 69% (+5 in EU Referendum)
- Administrative (C1) 68%
- Skilled manual (C2) 60%
- Manual & unemployed (DE) 53% (+5 in EU Referendum)
- Increase social inequalities in voter turnout from 2015 general election

<https://www.ipsos.com/ipsos-mori/en-uk/how-britain-voted-2017-election>

Social Inequalities in Political Engagement UK

Turnout by social class for 18-34 age
2017 election

	(Comparison with overall voter turnout for the particular social class)	(Comparison with EU Referendum)
• AB 61%	(-8)	(same)
• C1 64%	(-4)	(-9)
• C2 49%	(-11)	(+4)
• DE 35%	(-18)	(+3)

(Ipsos Mori 2017)

<https://www.ipsos.com/ipsos-mori/en-uk/how-britain-voted-2017-election>

Relation between social background and intention to vote among young people (correlations)

Source: the Citizenship Education Longitudinal Study (CELS)

Education, Democracy & Inequality

- Education has been one of the main contributors to social reproduction
- Lack of access to political learning for disadvantaged students
- Also holds the key to the reducing these inequalities
- There are methods that work

Role of school in this process?

Political learning happens in school in two forms;

- 1) Participatory learning processes; School councils/parliaments, debates, mock elections and an open learning environment*
- 2) Knowledge acquisition; Citizenship education classes with specific learning outcomes and assessment*

Role of school in this process?

Contribution of school to social reproduction of inequalities in political engagement;

1) Access to learning

- I. *Barriers within the school*
- II. *Schools with lower social status offering fewer political learning opportunities*

2) Providing learning opportunities that benefit middle class more

Citizenship Education Longitudinal dataset

- **National representative sample** of young people in schools
 - R 1 11-12 2003
 - R2 13-14 2005
 - R 3 15-16 2007
- **N 7123 (38% attrition)**
- Contains **political learning opportunities at school**
- Contains political engagement items

Methods & Variables

Opportunities for learning political engagement

Methods: OLS Regression and MLA

- Citizenship Education
- Open classroom climate
- Political activities inside school
 - Student councils, Debating, Electing council, Mock elections

Mitigation or Acceleration effects

Methods: OLS Regression

- **SES *each of these learning methods**
- **Political engagement**
 - Voting intentions
 - Protesting intentions
 - Political parties

Political Activities

	Year 7 11-12	Year 9 13-14	Year 11 15-16
Social Background	0.073***	.071**	0.107***
Gender*	-0.091***	-0.013	-0.007
Ethnicity (white British)	-0.06**	-0.007	-0.093***
Prior Round		0.139***	0.282***
R ²	0.018	0.024	0.104

P < 0.05; **P < 0.01; ***P < 0.001. Gender 1= male and 2=female

Open Classroom Climate

	Year 9 13-14	Year 11 15-16 (M2)
Social Background	0.079***	0.066***
Gender*	0.074***	.047**
Ethnicity (white British)	-0.014	-0.028
Prior Round		0.363***
R ²	0.011	0.145

P < 0.05; **P < 0.01; ***P < 0.001. Gender 1= male and 2=female

Citizenship Education

	Year 7 11-12	Year 9 13-14	Year 11 15-16
Social Background	-0.007	0.019	-0.005
Gender [*]	0.032	0.047*	0.025
Ethnicity	-0.024	-0.017	-0.031
Prior round		0.214***	0.194***
R ²	0	0.048	0.039

P < 0.05; **P < 0.01; ***P < 0.001. Gender 1= male and 2=female

Access to learning

- Disadvantaged students report lower levels of participation in participatory forms of learning political engagement
 - Political activities in school
 - Open classroom climate
- Citizenship Education
 - Little evidence that it influences quantity

School Composition

School level (social composition of school and learning experiences offered in England)

Schools that have a higher disadvantaged intake;

- **Offer fewer opportunities for participating in political activities**
- **Fewer experiences open classroom climate**

Mitigating effects on voting

	Year 7 Age 11-12	Year 9 Age 13-14	Year 11 Aged 15-16
Gender	0.013	-0.04	-0.58***
Ethnicity (white British)	0.023	-0.025	0.029
Prior Round voting intentions		0.340***	0.411***
Social Background (SES)	0.142***	0.176***	0.157***
Citizenship Education	0.029	0.048	0.055**
SES x Citizenship Ed	0.016	-0.02	-0.038*
Political Activities	0.062*	0.064*	0.1
SES x PA	0.011	-0.029	-0.019
Open classroom climate		0.100***	0.107***
SES x OCC		0.002	0
R ²	0.023	0.195	0.288

Mitigating effects

Political outcomes	SES x Cit. Edu	SES x Political Activities	SES x Open Climate
Vote	Mitigating		
Parties	Mitigating		
Protest	Mitigating		

Mitigating effects?

Individual level

- No methods benefited middle class children more
- Citizenship Education found to benefit disadvantaged more

Comparison with Europe

...

Relationship between social background & voting in Europe

■ 14 year olds ■ 18-30 year olds

European Social Survey (2008-2014)

ICCS 2009 for the 14 year olds;

SES measured parents education & occupation

Relationship between social background & engagement in Europe

	Voting	Legal protest	Political parties	Illegal protest
England	0.31***	0.21***	0.07***	-0.13***
Switzerland	0.30***	0.21***	0.10***	-0.02
Ireland	0.25***	0.18***	0.07***	-0.12***
Sweden	0.24***	0.17***	0.07***	-0.11***
Italy	0.23***	0.15***	0.10***	-0.04*
Poland	0.16***	0.12***	-0.00	0.01

Correlations between SES and an engagement outcome using ICCS 2009 data

* P=0.05;
 ** P=0.01;
 *** P=0.001.

Social gaps in access to learning opportunities (correlations) (lower secondary)

	SES x civic participation	SES x Open climate
England	0.30***	0.17***
Switzerland	0.13***	-0.03
Ireland	0.17***	0.12***
Sweden	0.23***	0.12***
Italy	0.10***	0.09***
Poland	0.17***	0.04*

* P < .05; ** P < .01; *** P < .001

School social composition and access to learning opportunities

	Civic participation	Open climate
England		
SES	0.27***	0.10***
Classroom SES	0.10	0.24***
Switzerland		
SES	0.10***	-0.02
Classroom SES	0.05	-0.04
Ireland		
SES	0.16***	0.08***
Classroom SES	-0.01	0.20***
Sweden		
SES	0.18***	0.07***
Classroom SES	0.12*	0.15*
Italy		
SES	0.11***	0.11***
Classroom SES	-0.06	-0.08
Poland		
SES	0.17***	0.00
Classroom SES	-0.06	0.13*

What about the role
played by *early selection*?

Does it enhance these
gaps?

Social gaps in political engagement are larger in states with early selection systems at age 14

	Comprehensive systems	Early selection systems	Correlation difference
	Correlation with SES	Correlation with SES	Fisher Z
<i>Engagement Outcomes</i>			
Voting	.194***	.243***	6.43***
Legal protest	.120***	.149***	3.69***
Joining a political party	.027***	.031***	0.5

* P < .05; ** P < .01; *** P < .001; Based on 18 states with comprehensive systems and 5 with early selection systems

They are also larger among *young adults* in states with early selection systems

The link between institutional characteristics and **electoral participation**

	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6
SES	0.15**	0.13**	0.15**	0.15***	0.14***	0.15**
<u>Comprehensivization</u>	0.06			0.06		
Vocational orientation		0.17			0.18	
HE participation			0.02			0.02
SES x <u>comprehensivization</u>				-0.09*		
SES x Vocational orientation					0.12**	
SES x HE participation						-0.00

* P < 0.05; ** P < 0.01; *** P < 0.001. N = 31233 at the individual level; N = 31 at the country level

And this also applies for taking part in legal protest

The link between institutional characteristics and **participation in legal protest**

	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6
SES	0.19***	0.21***	0.19***	0.20***	0.21***	0.20***
<u>Comprehensivization</u>	0.09			0.08		
Vocational orientation		0.25*			0.25*	
HE participation			0.21*			0.21*
SES x <u>comprehensivization</u>				-0.04*		
SES x Vocational orientation					-0.03	
SES x HE participation						-0.01

* P < 0.05; ** P < 0.01; *** P < 0.001. N = 31233. | N = 31233 at the individual level; N = 31 at the country level

But social gaps in learning opportunities are

smaller in such states!

	Comprehensive systems	Early selection systems	Correlation difference
	Correlation with SES	Correlation with SES	Fisher Z
Civic participation	.150***	.134***	-2.04*
Open climate	.091***	.028***	-7.92***

* P < .05; ** P < .01; *** P < .001

Possible reasons:

- Less competition from middle-class kids in class?
- Limited comparative horizon?

What can schools do?

Increase access to political learning for disadvantaged students:

- **Greater focus on political learning activities in low SES schools**
- **Improve teacher training on including disadvantaged**

What can schools do?

- **Citizenship Education**
 - **Compulsory until 18**
 - **In Vocational Education and Training**

Education, Democracy &

Inequality:

Political Engagement & Citizenship

Education in Europe

- **What is school for?**
- **Are we suffering the long term effects of neglecting social gaps in political engagement?**