1

Citizenship and Civic Education -
Immigrant Political Identities

Niels Nørgaard Kristensen (Aalborg University, Denmark) & Trond Solhaug (NTNU Trondheim, Norway)
Correspondance:

nnk@socsci.aau.dk

trond.solhaug@plu.ntnu.no
A B S T R A C T
The theme of this paper is the political identity and participation among migrant youth in Denmark. It is well documented that second-generation immigrants posses poorer skills than their school fellows with an ethnic Danish background. These pupils in general start out with a lower average, and when they leave the school they are also behind. Especially, the Danish language skills often place them in a worse situation in the lessons as well as in the public life. From a political resource perspective it could easily be argued that such conditions lead to a situation with less possibilities for a democratic citizenship. But how do these second-generation immigrants orient themselves politically and democratically? How is their political identity and their sense of citizenship?

Defining the problem

Immigrants are provided with specific rights of citizenship, but at the same time they are met by demands of certain legitimate obligations like taking part in the political institutions of the receiving country. The claim, that participation make better citizens, is an old one in political sciense dating back (although sometimes implicit) to Aristotel, Machiavelli and Rousseau. Many, e.g. John Stuart Mill or Carole Pateman, have argued for the educational effect at the individual level of social and political participation. Still, it´s hard to establish the proof that links participation to democratic prosperity (Mansbridge 1999). It seems, after all, much easier to make the opposite claim: Lack of participation provides less learning opportunities for citizens and has negative effects on democracy. Immigrants in Denmark incringsingly in this respect disbandon democracy. In 2009 the ratio of nonvoters at the local elections in the major cities was as high as 63 pct. (Bhatti & Hansen 2010), stating a serious democratic problem - and perhaps even pushing a negative spiral of socialization, in a situation where immigrants associate with only other immigrants, who do not vote either.

Members of a political community are constituted by all the people, who are affected, and included, by political decisions (Habermas 1995, Togeby 2003). Therefore, everyone should participate in the political processes according to a “principle of inclusion” (Dahl 1989). In the most general sense citizenship is about group membership and political community, but citizenship sometimes balances between a series of rights and social and political inequality in the execution of these rights. The rupture between equality and difference perhaps represents one of the greatest challenges to citizenship today (Delanty 2000). Much mainstream debate on citizenship has been premised on the assumption that citizens are fully formed individuals able to express their interests in the public domain. But not many studies take a closer look at the processes involved in becoming a political citizen. Political identity is about belonging or identification with political, cultural and religious communities, as well as the question of to what extent in-/exclusions of such communities are perceived. Different groups and individuals have various identifications, skills and requisites, and their means of participation are also different. Studying such preconditions in a context of upper secondary schools is important, as the school represents one of the parameters stimulating political participation. In this pilot study, which is preceeding a larger study to be conducted in Norway and Denmark, we interviewed 8 students at a Danish secondary school near Aarhus. The school is an important case study, as this school has been a successful one, when it comes to the integration of second-generation immigrants – pointing to the role of the specific institutional setting. The social life of the school is also a crucial basic socializer which provides second-generation immigrants with basic tools in order to identify themselves in relation to the political system.

Political identity is also an important field of inquiry as it – to a large extent – deals with the subjective understanding of oneself and as it motivates the possible political participation of citizens and provides means for the understanding of themselves as political actors. We take on a qualitative analytical approach and focus on political participation and political reasoning among second-generation immigrants and how it relates to specific identities. This includes individual as well as collective forms of involvement, societal engagement and political participation. Research show that the socio-economic ressources of the parents have a great impact on the citizenship competensies of the pupils, and that children of highly educated parents generally perform better (Almgren 2006; Togeby 2003). The context of the school, appearently, has an individual significance on the results of the pupils - which points to the fact that institutional determinants (both ex- and internal) must be taken into consideration. Of particular interest from a civic education point of view, are the forms of initiatives created by school students, first of all in school, but also in their out of school life.
A question may be how such practises are interrelated and how knowledge and experiences in one arena such as school is made relevant in out of school arenas such as home, clubs, among mates etc. These initiatives are part of practices and constitute citizen identities. An entry to the study of citizenship and democratic learning is therefore to approach citizen practices as performing identities. We need to stress a dynamic perspective to the phenomenon of political identity and to place a special focus on political participation and the forms of practice related to the role of democratic citizen, including how the respondents understand themselves as citizens and political actors. This also points to aspects as social citizenship, religion, etc., which is made relevant based on political participation and political identity. In sum the research question of the study is:

What characterizes the political citizen identities that can be located among immigrant youth at the shool?
Theories of participation, citizenship and identity

Historically, the concept of political participation has been subject of great attention and various definitions have been applied to it. The classic studies of participation Lipset (1959), Almond & Verba (1963), Milbrath (1965), Verba & Nie (1972) were narrowly concepualized more or less as participation in elections and the selection of government personell. Later studies took on broader definitions, defining participation as activities directed toward the political sphere (Parry, Moyser and Day 1992); towards political outcomes (Brady 1999); or towards societal power brokers (Teorell et al 2007). Amnå et al. are close to Teorell et al. in definition, but they want, nevertheless, also to include activities oriented towards a more general societal level. with the focus on ”participation”, rather than on ”political”. Amnå et al. themselves distinguish between political participation (formal as well as extraparliamentary) and social commitment – defining the latter as activities aiming to influence non-private matters, including the writing of letters to newpaper editors, pro-environmental sorting of waste, donations to charity organizations or simply just following up with the news. We want to apply a broad understanding of political participation. Therefore, we will focus on political participation – in relation to e.g. elections, grassroots participation and participation in ethnic organizations. But, further, we believe in the benefit of linking political participation to the issues of citizenship and political identity.

More than anyone else in modern times it was T.H. Marshall, who in his classic essay Citizenship and Social Class (1950), fundamentally set the agenda for later citizenship discussions. A major part of Marshalls´ essay was dedicated to a debate concerning the question of, whether capitalism and democracy make out as compatible formats. Citizenship in this essay was defined as a comprehensive set of rights: civil, political and social rights. Many scholars have argued, however, that in 21. Century, citizenship, as accounted for by T.H. Marshall, does not give a comprehensive theoretical framework for understanding, what it means to be political in an age characterized by globalization, culturalization and post modernity (Turner 1993, Benhabib 1996, Delanty 2000, Kakabadse et al. 2009). The issue of modern citizenship is marked by significant transformations, highlighting the issue of political identity. We face post modern politics in which distributional struggles linked to wealth, have been replaced by conflicts founded in status and access or in matters concerning race, ethnicity, sexuality and ecology, etc. as central constitutive elements of identity work (Isin & Wood 1999).
 These changes do not replace traditional distinctions in relation to social class, but they supplement with new ones. An overlapping understanding of additional dimensions of identity and their interrelated dynamics is a necessary requirement in order to comprehend modern citizenship. The basic of citizenship is ultimately the recognition of the autonomy of the person – and therefore it presupposes the reconciliation of self and the other. We believe, that the unfolding of the identity dimension is crucial to the uncovering of the basic elements of modern citizenship and we want to give the notion of identity a cultural addition – demarcating this approach from e.g. communitarian positions, which primarly (though also highly relevant) stress civic duties and moral values. It makes no sense, however, to speak of citizenship as if it was just one single model as in communitarian traditions. Postmodernists argue that the terms “individual” and “society”, the basis of citizenship, have been displaced by new cultural forces: “Citizenship has declined because the social has been sublimated by culture. The individual subject in the discourses of modernity has been decentred and fragmented. Autonomy can no longer be taken for granted in what is for postmodernists an endlessly fragmenting world, and we can no longer take for granted the idea of an underlying universal human nature” (Delanty 2000: 74-5).

It seems, based on such arguments, necessary to recognize two fundamental aspects of citizenship: citizenship as status (without status modern individuals cannot hold civil, political and social rights) and citizenship as practice. Citizenship is not only linked to status and the maintenance of certain civic rights. The individual understanding and internalization of such rights becomes similarly important as an object of study in the form of specific practises and citizenship identities. Rights often first arise as practises and then become institutionalized and embodied in the law as status. Citizenship is, therefore, neither a purely sociological concept nor purely a legal concept, but rather a relationship between the two (Isin & Wood 1999). We argue that many studies of citizenship, and certainly Marshall´s approach, underexpose the question of political identity. A highly intriguing and interesting task therefore seems to lie in the attempt to relate political identity to questions of citizenship and democracy in order to analyze and locate the rationalities fuelling political action and political mobilization.

The neo-institutional variant of James March & Johan P. Olsen seeks to explain, how rationalities for action tend to guide individual behavior and understanding. A conceptual framework is presented here, which most studies of political behavior do not have an eye for. March & Olsen do not place themselves explicitly within a certain model of democracy. They could all but be determined as having ”one leg” in both liberal, communitarian and deliberative camps – even if the two last positions are dominating. They do, however, heavily emphasize the institutional and endogenous creation of identity and meaning in politics. This also puts a focus on the transformative aspect of action, which makes the question of political identity highly relevant. March & Olsen’s distinction between two different types of rationalities for action - a “logic of consequentiality” (based on “rational exchange”) and a “logic of appropriateness” (based on “reasoned obligation”) clarifies the difference between instrumental and identity-/or rule- based types of action in relation to political institutitions. The distinction can be put forward as a difference between “anticipatory” and ”conventional” action: Anticipatory action (refers to “logic of consequentiality”) is based on what in political theory is called an ”exchange” perspective on political behavior. It builds on images of a rational agent. At the micro-level it borrows the basic understandings from economic theory (eg. Schumpeter 1946, Downs 1957). Action, here, is instrumentalist and is based on calculation of return. In opposition to this stands what March & Olsen call the “conventional“ or “obligatory” mode of action (refers to “logic of appropriateness”). Political action is foremost based on a ”logic of appropriateness”, which aims at matching identity to specific situations. In an institutional perspective political action is primarly seen as driven by socially constructed meanings and rules reflected in identities and in institutions. Ie.: “Which choice of action has the most favourable consequenses”? Vs.: “What does a person such as I do in a situation such as this”?
In March & Olsens´ wordings modern individuals must be understood as identity seeking individuals, rather than as rational agents. The consequentialist logic is based on the idea that human action is determined by choices, and choices are determined by an assessment of the probable consequences of alternatives. March & Olsen however claim that although such logic seems to capture part of politics, political life is more accurately characterized as an attempt to match conceptions of a situation in order to produce behaviour that fulfils an identity (March & Olsen 2000). According to SEQ CHAPTER \h \r 1March & Olsen identities originate from institutions (in both the broad and the narrow sense of the term). Identities are not “given” qua some exogenous structural determinants – they are developed, shaped and reformed through political and institutional processes. SEQ CHAPTER \h \r 1 March & Olsen could be criticised for presenting a conceptual pairing with a very dichotomic and monolitic distinction between idealtype forms of rationality. Still, these concepts serves a higher analytical target which makes them suitable for our purpose.
At the macro level March & Olsen differs between aggregative models of politics, in which political actors are being moved by the pursuit of interests (action is based on “logic of consequ​entiality”), and integrative (or deliberative one could add) models of politics (“logic of appropriateness”), which stress the role of identity, moral considerations and reason. Both aspects are, according to March & Olsen, central to a democratic political order and relevant when it comes to explaining how citizens form political and democratic identities.

This last distinction is in many respects similar to – but not entirely equal as – the common differentiation between a liberal and a republican model of democracy. Whereas a liberal model relies in the structures of market processes, the republican view favors public communication oriented at mutual understanding. In the liberal model the indissoluble pluralism of pre political values and interests entail that political decisions are at best aggregated with equal weight in the political process. In the republican model, on the other hand, politics must be tied to a communicative rationality and the public use of reason (Habermas 1994).

Some scholars, like Chantal Mouffe, reject such models of politics and democracy as building on rationalist and individualist perceptions and frameworks. Instead, Mouffe proposes a model of “passion” as the driving force of action in politics – in order to tackle issues which opponent models do not properly address (Mouffe 2002). We choose to see Mouffe´s concept as a contribution to the theory of political identity. The theoretical entrance for the study of political identity builds on the political. In short: The political forces humans to make choices between conflicting options (Mouffe 1993). This means that the political is a part of human organization where every ethical, moral, religious, economic or technical controversy could be transformed to a political one, if the controversy is strong enough to group humans into friends and enemies or, at best, political adversaries (Mouffe 1993/2005). In contrast, politics refers to the institutions and practices through which human coexistence is arranged. Politics creates order in the controversial context that the political offers (Mouffe 2008, Andersson 2010).
Mouffe claims that in “reflexive modernization” we witness the end of politics: Morality is the new narrative, and “right and left” has been displaced by “right and wrong”; politics is dead and passion is the new order. In political theory (as in deliberative democracy) politics is conflated with morality, and in politics agonistic debates have been replaced by antagonistic debates, she argues (Mouffe 2002: 2-3). Mouffe believes that identity is always constructed as “difference” and that social objectivity is constituted through acts of power. “Any form of social objectivity is ultimately political and (it) bears the traces of the acts of exclusion which govern its constitution” (Mouffe 2002: 6). The perception of something “other”, which constitutes an “exterior”, is a precondition for the existence of any identity, she claims. In order to construct an “us” - this must be distinguished from a “them”. In politics, that means establishing a frontier, defining an “enemy” (Mouffe 1996). If, for example, the “Other” is perceived as questioning someone´s identity and threatening his or hers existence, this “Us-Them” relationship, religious, ethnic or economic, becomes the locus of an antagonism (Mouffe 2002: 7).

For Mouffe the essence of politics is struggle. Therefore, it can not be taken for granted that citizenship can appeal to an underlying consensus such as a common conception of the good, as in liberalism, or community, as in communitarian theories (Delanty 2000). Communitarians tend to strive for a politics of the common good based on moral values. Such a position is, however, from Mouffe’s perspective incompatible with modern democracy, because it presupposes a pre modern view of the political community as organized around a single substantive idea of the common good. There will always be a debate about the nature of justice in a modern democracy, and no final agreement can ever be reached. Democratic politics needs to accept division and conflict as unavoidable, and the reconciliation of conflicting interests can only be partial and provisional (Mouffe 1996).
Mouffe regards identity as identification with groups rather than as essential properties of the subject (Mouffe 1993). One problem we find with Mouffe is that she sees all political identities as collective identities. She does not, we think, leave enough room for an individual political actor. Also, she does not specify exactly what a “politics of passion” means. Instead, she emphasizes that political conflicts must take the form of struggles between adversaries rather than struggles between enemies. Anyhow, we favor the concept of “politics of passion” and would like to bring it on into the empirical analysis.
Design and method

The methodological design is based on a qualitative case study of immigrant youth in a Danish educational institution. We regard the study as a pilot study, as we believe in the importance of doing introductory studies in order to expand our base of evidence: are there differences/commonalities which could be further explored? Our unit of analysis are the political identities of young immigrant adolescents as it is presented in interviews. Such identities have multiple dimensions. Our first aim is to analytically describe the similarities and differences in political identities as they emerge in school and the civic education classes.
The study will be done in a Danish upper secondary school, which is famous for its work on integration. The school could be seen as a “best case” – or a “paradigmatic case”. It has 750 pupils with 39 different nationalities; two thirds of these are multi-linguistic from the Århus. The area is known for high crime rates. A proof of the successfull work is a low dropout rate reaching only 7%.

In this pilot study we have interviewed 8 students. The selection of the students has deliberately been to maximise variation though keeping the variable of religion constant. The selection is displayed in table 1.

Table 1 Selection of students

	ID
	Nnk1
	Nnk2
	Nnk3
	Nnk4
	Ts1
	Ts2
	Ts3
	Ts4

	origin
	Pakistan
	Egypt/

Palestine
	Palestine
	Iraq

Kurdistan
	Afghanistan
	India
	Somalia
	Syria/

Palestina

	Gender
	Boy
	Girl
	Girl
	Boy
	Boy
	Boy
	Girl
	Girl

	Citizen-ship
	Danish

	Danish
	Danish
	Iraq
	Danish
	Danish
	Danish
	Danish

	National ID - subjective
	More Danish
	90% Palestinian
	50% Palestinian

50% Danish
	60% Kurdish
	
	More Danish
	Split between Somalia and Denmark
	More Danish

	Age
	18
	
	16
	18
	
	18
	
	

Students were interviewed on the same day in the beginning of June 2010. The interviews were digitally recorded and transcribed by a master student in Denmark.

The interviews were then coded according to relevant information – the coding scheme is presented in the appendix. The interview guide is tentative in the sense that interviews were carried out relatively open ended. This means that most of the questions were asked to the students, but we also tried to adapt to the students peculiarities when exploring their political orientation. All interviews were coded in a parallel coding-scheme which were used to focus the analysis on the contradicting voices in their political orientation and interest. The scheme also focused on related orientations such as religiousness, membership of organizations, attitude to Danish society. The analytic procedure started with reading all interviews with the attempt to focus the paper. The analysis focused on various statements in participation and attitudes to politics with an attempt to find similarities and differences in the respondents´ orientation. Groups were made from similarities and differences in political orientation. The final step in the analysis has been to identify how the different political orientations relate to varieties in related aspects of their identities which the data has provided us with.

Empirical results

We will present the results in three groups of students according to how they show similarities and differences in the dimensions of political identities.

At first we want to focus on two female students from Egypt and Somalia who express strong religious identities which seem to guide their life. The former Egyptian student (later referred to as R1) expresses strong ties to her national roots and claims to feel only 10% Danish. The Somalian girl (R2) feel more split between the Danish and the Somali society. They have both attended a private Arabic school and started in the Danish school in their lower secondary. They explain how religion is important to them:

R1: Actually, I use it (religion) everywhere, in school, on the street, at home everywhere in every minute. There is a set of rules everywhere, which guide my behaviour, how to act, how to speak to people, to respect my parents, when I can show my anger and in what situations, so I use it continually.2nnk2

R2 Yes I’m a muslim, religion means a lot to me, its in religion I have my basis. These days I have become very interested in religion, I plan to read and study it in depth this summer 3ts3

What these two students have in common is religion as a belief system, a set of values and a worldview as a practical guide to their life. Norms and values derived from religious faith or from reading religious texts also transfer into their approach to politics. R1 is rather explicit on the link between religion and her social and political orientation. “It is important, considering our religion, to have knowledge of our society. Most important is to be socially and politically aware of what’s going on, and not just sleep.” The girls display an apparent (religious) value rationality which may regulate their opinions as well as their activism. The rationality seems to be the nexus also in their identity formation and activism and passion seem to feed interest and activism (2nnk5). (2nnk9). How rationality, passion and activism are interwoven, may be illustrated below when one of them elaborates on political interest.

Yes, I am interested in politics, but not in all kinds of politics. I like to read about parliament and parties, but I have to do this because I like to know something about the country I live in and how it works. I like best to read about democracy and the constitution – what one is supposed to do and not supposed to do here in Denmark.(2nnk6)
Later the student explains that she is not so interested in political parties and society in general. When asked about her seemingly contradictions in interest, she explains a greater interest in natural science. However, her political interest and religious faith and orientation seem to transfer into political participation in several ways. First, she “of course” intends to vote – “to have someone who can represent me and get some influence” (2nnk7). Second, she has taken initiatives to mail Mohammed cartoon-artist (Kurt Westergaard) a homemade cartoon-like drawing of him. She wants to limit the freedom of expression that might be offensive to religious groups and particularly refers to the Mohammed cartoon case. She participates in demonstrations like a local gathering the night before the interview – a protest on the Israeli attack on Gaza support ship.
The Somalian girl (R2) is less interested in politics, she expresses; “they (politicians) all say the same...” She considers herself having an interest in society but rejects any interest in politics (3ts13). Still, she thinks that one should vote. She also emphasizes her responsibility to voice her opinion when she feels offended or when she has particular interests. She expresses: ” Yes, when something really is of my interest I can’t just sit there and let other people make choices on my behalf.” Particularly one should unite to take action in important situations.

Although none of the two girls are dedicated to political activism, they display strong responsibilities for political action partly derived from their religious believes. Together with passions, value-rationality guides much of their political participation. Jon Elster makes an important point here that ‘faith’ may be a mechanism guiding actions (Elster 1999)
 which may explain participation beyond disinterestedness. The girls could be named “religious participants” pointing at the religious value rationality as an important mechanism in their political identity. Though the girls may not be termed politically active they certainly may turn active when trigged by the optimal combination of values and passions.
Second, two of the respondents in the study insist that they are not interested in politics. One of them is a boy with Indian background who describes himself as a “modern Muslim”. “I don’t follow Muslim rules except that I don’t eat pork”. The other student is a Muslim girl from Palestine, who believes in God, tries to live by the religious rules, she sometimes goes to the mosque, but she doesn’t wear a hijab. She describes herself as “trusting”.

The Indian boy expresses that he tries to avoid politics actively. When he watches news, he “closes his eyes” when it comes to politics and might have a general negative passion for the matter. He describes himself as adapting to the rules of society (2ts8). The boy is rather insistent in his negative attitude to politics and sounds more or less apolitical. He expresses some general distrust in people, and finds it hard to really devote himself in social relations. When asked about trust in politicians he responds: “I feel that I have to - actually, I don’t trust any of them”. Despite distrust there are numerous signs of participation in his expressions also. First he of course intends to vote, - “I feel that I have to, it’s my duty”! (2ts10). The boy seems caught between his political distrust and his feeling of social political responsibilities. However, passion for certain issues might make him participate. “If I really try my best I believe in myself participating”. Unlike the religious girls his rationality seems mostly rooted externally in perceived expectations of him.* However, his strong feeling of political responsibility despite disinterestedness may also be based on values as well as on how he perceives political tradition in the Danish society.

The Palestinian girl also insists that she doesn’t discuss politics, “not at all” she says, but her parents do discuss sometimes. When asked about intentions to vote she is positive.

Yes I think so. I think I will devote some more time and prepare myself, but at the moment it doesn’t mean much to me because I don’t have a say anyhow. If there is something on TV I only “zap” away (change channel), so I am not that interested at the moment. 3nnk6
She continues to tell that politics doesn’t seem to affect her situation and that is partly why it seems uninteresting to her. She also points out that participating in society is important, but she finds it difficult. (3nnk12) Furthermore, she reads some newspapers and watches news on TV sometimes. She also participated in the local demonstration against Israeli actions on Gaza support ship 2010. Passion for the Palestinian issue coupled with value-rationality seems to be the obvious reason for her participation and mobilizing activity.
A Pakistani Muslim boy also insists that he is not interested in politics. He is a Danish citizen and considers himself as more Danish than Pakistani and a rather secular Muslim. He tells about how he discusses politics with his father (4).

Well, I discuss much with my father. Particularly when something is going on in Pakistan we in fact sit and talk over this. For example when Bhutto died there is a lot of talk in the family on what is going on. Every evening, we sit and watch tv-channels, and often when there are suicide bombers, we sit and discuss who has done this. So, it is a part of my life. (1nnk4)

He seems to live in a rather political environment despite his claim of non interest in politics. Furthermore he attended in the above mentioned Gaza demonstration. When asked about voting he is more uncertain. He claims his disinterest in politics once more and is rather negative to the prospects of voting. “Yes (confirming negative to vote), or if my mother should find something to vote for, I might also vote for the same as her”. Families seem to be very important also for the choice of political orientation. His political identity is dominated by non-interest. In his political rationality he seems to rely heavily on external expectancies from family.
Political disinterest seems to be the most prevailing asset of the political identity of the Indian boy, the Palestinian girl and the Pakistani boy. However, passion for issues as well as externally motivated political rationality may still turn their seemingly political inactivity into participation on rare, but important occasions. They might be termed “the withdrawn participants” which point at their disinterest and the seemingly paradoxical orientations. However, the lack of passion and their narrow scope of personal political engagement will most likely cause these students to participate less than the religious girls. Although the disinterest and non-participatory attitude is prevalent in the identities, the fact that the students may turn political all of a sudden makes their political identities far from a-political.

The three remaining students, an Afghan boy, a Syrian/Palestine girl and a boy from Iraq (Kurdistan) all report on a modest interest in politics. Besides this they display a variety of political orientations. Starting with the Afghan boy he describes his political interest this way:

We discuss sometimes when there are new events which everybody talk about. Mostly it is in school we talk. He elaborates:for example the case of Mohammed cartoons, which really everyone talked about, we hear about this and talk about it.

He confirms that school is an arena of informal talk and learning of politics for himself and his friends. He seems open minded on one hand, but not particularly active on the other. When asked about the demonstration against Israeli aggression on Gaza ship, he did not participate. However, when asked about whether he perceives himself as active or passive, he describes himself as active 1ts12. He watches news and reads newspapers. When asked about what issues may be of particular interest he replies:

For example the Israeli Palestine conflict, there has been a lot of talk about this issue.. You could say that (I’m interested), people talk about it, not just in the news but here also. (1ts11)
When asked about the Danish involvement in the war in his home country he replies:

That is fine, it (Danish involvement) is a support for Afghanistan, they help Afghanistan. (1ts11)
It seems quite clear that the Israeli/Palestine conflict is quite a trigger for political involvement, discussion and other forms of activism, particularly in the Muslim immigrant population. The conflict generates news and talks events, display attitudes and feelings and generate knowledge and involvement for all participants in informal or formal political affairs. The boy also seem passionate about the conflict which made him and other participants attending the demonstration described above. He is strikingly positive to Danish war involvement in his home country. Coupled with support for the Danish political system the boy shows high levels of trust in both the political system and the governmental explanation for the Danish war-involvement. His level of interest, political information and passion is a source of interest based political rationalism.
Two students voice their reflections upon their social and political orientation more than rest of the group. One of them, a girl with Syrian/Palestinian origin describes herself as a moderate Muslim and more Danish than Syrian/Palestinian. The other is a male student of Iraq (Kurdish) identity. We start with the girl from Syria/Palestine. She describes herself as an active citizen like this:

As active citizen? At the moment, no I am not a member of any organizations. No, I have my opinions, but I rarely share them with others. I am not that active now. I may consider to be more active in the future. ...I do not like to participate in classroom discussions. (4ts9)
Politics is, particularly for immigrants a contested field. On the one hand it may be important to their situation as immigrants in a new country. Some issues may also affect them deeply like in this case the Mohammed Cartoons issue or the Israeli/Palestinian conflict. On the other hand, to voice opinions may cause unexpected reactions from the immediate political environment. Consequently many immigrants and this girl also, hesitate to expose themselves politically. When asked about her political trust she elaborates her withdrawal of trust like this:

Politics is just nonsense I think. Politics, there is a lot you really can’t trust. Politics, there is not much ideology left in it, it is more populism. Politicians don’t stick to their opinions, you never know when they change their opinions. Politics is much about getting peoples trust, then manipulate them and people’s brains and I dislike that.

The girl does display a lot of reflections on politics and how she perceives the field as stripped from ideology. The sudden changes of opinions among politicians are a problem to her as well as many others who voice this rather common viewpoint. It certainly also is a problem to politicians, since their job is to find solutions and compromises on contested issues. Her attitude certainly reflects some nature of political youth and their need for reliability, predictability and honesty. To separate good compromises from plain political populism hunting for voices takes political experience and is usually very difficult. However, her distrust may not be referred to as political cynism, but rather political scepticism. This becomes clearer when she elaborates on her political interest:

I do not dig very deep into political matters. I am interested in political parties and such issues – and democracy, freedom of expression is of my interest – but I don’t go deep into these issues – that is not me....however I share opinions with friends on news and recent events.

Later she elaborates her activism and passivity in politics.

I am passive in politics. I am active in the sense that I have some knowledge, I have my opinions which I hold on to, but I am not active in the sense that I go out and voice my viewpoints, and do something about it.

She also emphasises that in certain situations she might turn to political activism, but she has to have very good reasons to do so. The student is well informed compared to the group of withdrawn students. She did not participate in the above mentioned demonstration. Despite the fact that she speaks good Danish, she finds it difficult to participate in discussions in school and has difficulties in expressing herself. On the other hand she is well informed, analytical and quite reflected on some issues which also seem to be the basis for her rationality. Despite her interests and reflections, she takes a spectator position to politics and avoids displaying her political positions. Like most of the other students she is opinionated on how to be a good citizen.

A good citizen should work, support oneself and contribute to society, if one is capable of doing so – that’s a good citizen. The handicapped and the elderly are of course exceptions but – as a good citizen one should help as much as one can, because this is a society. (4ts20)
She also stresses that she dislikes people who deliberately try to make a living on public support when they don’t really have to. Later she also points out that a good citizen should also vote, and she herself intends to vote, despite distrust in politics. To summarize, she is a knowledgeable and reflected young woman with obvious passions for issues and political norms who may be termed “the latent participant”. Several of the other students are also in some respect latent participants, but this student seems more politically aware and reflected. Her knowledge and reflections are a solid basis for her rationality. However, strong passions seem to be most important for the

The Iraqi boy is about to obtain Danish citizenship after 8 years in Denmark. He is going to have the language and social studies test soon. He describes himself as a moderate Muslim who never goes to the Mosque for both religious and personal reasons. He consciously seeks friends among Danish as well as other immigrant groups. “Getting to know people is the best way to avoid having prejudice against particular social groups” he claims. He does not discuss politics much at home but sometimes he voices his opinion:

Sometimes I do discuss. I may ask my mother not to talk the way she does over the Left party or Danish Peoples Party, because in Iraq there would also be parties talking unfavourably of immigrants. But she (the mother) only gets annoyed about my comments. (4nnk8)
His strong opinions over prejudice and discrimination also seem to be part of the familiar discussions. Besides this he claims that he is not particularly interested in politics. This means that he is going to vote and he has also decided which party to vote for. These seemingly contradiction between not being politically interested on the one hand and decisions on what to vote for on the other is commented upon like this:

Well you have to vote, if you do want to have a government and any vote counts, so one has to vote..!

A mixture of political obligation and responsibility is apparent in this student’s reflection also together with political rationalism. He also sees getting a good education as something a good citizen should do. He elaborates on his choice of political party this way:

I believe that they (Socialist left party) show great interest in young people and their wishes, for example the State education grant and such things. …Or I may vote for the Social democrats, because I believe my parents vote for them. (4nnk12)
When asked to elaborate his reflections on party choice he repeats that politics is of no interest to him. He explains this by his perceptions of the politicians.

…everyone (politicians) has their personal attitudes, and then they (politicians) claim they will do this and that. Most of their claims on what to do are not carried out in practice – it is only to get votes, be popular.

As pointed out earlier the lack of political effectiveness is a rather universal claim about politicians. However when he is asked about opinions of the Danish democracy and the political system, he claims it is very good. It is of course perfectly possible to value the system positively while being critical of the politicians. Furthermore, the boy is not member of any organization, but considers being an active supporter of poor children in a developing country. Also, he might consider being active if there is particularly important issues to fight for. Consequently, passions seem to be decisive for his participation. In some ways he believes that his action might make a political difference, but usually there needs to be a large group to really change matters. This Iraqi student is well informed for his age, show some political interest and sound reflections like the Syrian/Palestinian girl above. His rationality on participation seems to be based on interest for politics.
Summary and discussion
The analysis has so far pointed out three different political orientations, “the religious participant”, “the withdrawn participant” and “the latent participant”. All these students have somewhat mixed feelings of politics. They clearly differ in their political willingness to participate and the participatory mechanisms (what seems to evoke willingness to participate) seem somewhat different. They also differ in the three elements of their political identities, political interest, participatory rationality and passion for issues.

The two ”religous participants” have their faith as a set of values, a worldview as well as a practical guide to their life in common. The basis of these believes provides a very clear basis for their rationaly related to participation. The clearness of this rationality distinguish them from the two other groups. Their religous faith also seems to guide their general orientation toward society and particularly some political issues that might be related to religious issues. The group of withdrawn participants display less interest in politics, their rationality seem to be grounded more externally (family or perceived expectations) and they show less passion for issues. However, particular issues, feelings political responsibilities as well as external influence may be the mechanisms in their rare turn to political participation. The third group of students, “the latent participationists”, shows more political knowledge, reflections and interest than the “withdrawn participationists”. This interest and their passions for issues seem to be a basis for their rationality. Their open reflections and knowledge of society and politics distinguish them from the withdrawn participationists. However, both groups of students´ orientations toward political participation may be termed latent in the sense that all students might be politically active at some point. The cognitive awareness of political ideology and issues makes us expect that the group named “latent” will participate more than the “withdrawn group.”
When we ask the question of political interest and participation we usually try to put the respondents on a linear scale from interested to disinterested (see for instance Amnå 2010). In many respects this is a fair but incomplete description of political participation. It is fair because it certainly is a recording of activity. It is incomplete becasse it tends to ignore the political and participatory potential in even politically disinterested adolecents. We offer a model of political identities that is composed of interest, rationality and passion as an alternative to the linear interest model. Particularly passion for issues as well as believes and interest seem to have the potential of turning disinteresed and ’non political’ adolsents into quite active political participants. The believes and interest based rationality displayed by the religious as well as the latent participants show some of the political potential in these students. Even the withdrawn pariticipants ’certainly” vote and may ’turn to the streets’ on particular occations. Althogether these students have displayed tensions between participation and a variey of political interes and disinterestness. Contrary to a linear description of political participation, their activity might be spontanous, occational, sometimes rather active together with periods of passivity. Their interest and particularly their passions guide much of their political activity. Politics may therefore be absent at the manifest level, but is clearly present at the latent level.

In their ”political life” the students seem to experience a mixture of own feelings, parential voices, influence from friends as well as information from school and media sources. To many this might be a confusing and sometimes conflicting situation. The many sources of influence also illustrate the process of political development and coming to terms with ”the political self” among young adolecents.
Conclusion
The political identities that are displayed by these eight students are charachterized by a relative lack of political interest on the one hand but also a variety of participatory orientations on the other. Participation may for some be a result of religious beliefs. For other, more secular Muslim students, the feeling of political obligations, passion for issues, friends as well as parent´s orientations may be important for their desire to vote or take part in political events.

A linear description of political interest on likert scales is incomplete if we are to capture the contradictions, passions and other sources of influence in young people´s political identities. Rather, political rationality as well as their passions for issues are important parts of adolecents´ political identities. Their political participation may thus be described as ad hoc and uneven rather than giving a linear picture.
Literature

Almgren, Ellen (2006) Att fostra demokrater. Om skolan i demokratin och

demokratin i skolan. Uppsala: Uppsala universitet.

Amnå E. & Ekman J. (2009): Political Participation and Civic Engagement: Towards

A New Typology. Youth & Society (YeS) Working Paper 2009: 2.
Bhatti Y. & Hansen K.M. (2010): Valgdeltagelsen ved kommunalvalget 17. november 2009. Beskrivende analyser af valgdeltagelsen baseret på registerdata. Arbejdspapir 2010/03 -1- Institut for Statskundskab Københavns Universitet.
Benhabib, Seyla (2002) The Claims of Culture, equality and diversity in the global era /

Princeton, N.J. : Princeton University Press

Brady, Henry (1999) ?Political Participation?, i John P. Robinson, Philip R.

Shaver och Lawrence S. Wrightsman, red, Measures of Political Attitudes.

San Diego: Academic Press.

 SEQ CHAPTER \h \r 1Dahl R. (1989): Democracy and Its Critics. New York: SEQ CHAPTER \h \r 1Polity Press.

Delanty Gerard (2000): Citizenship in a Global Age. Buckingham: Open University Press.

Delanty Gerard (2002): Communitarianism and Citizenship, in: Isin/Turner,

Elster, J. (1999). Alchemies of the Mind. Rationality and the Emotions, Cambridge University Press.

Engin F. Isin / Bryan S. Turner (2002) Citizenship Studies: An Introduction, in: Isin / Turner, Handbook of Citizenship Studies, Sage Publishers: London, p. 1-10.
Habermas J. (1994): Three normative models of

democracy. Constellations Volume I, No I , 1994. Blackwell Publishers,Oxford.

Habermas J. (1996), “Between Facts & Norms”. Cambridge: Polity Press.

Lipset S. M. (1969)Political man. London : Heinemann Educational.

Marshall T.H. (1991) [1950]: Citizenship and social class. London: Pluto Press.

Mansbridge, J. (1999). On the Idea That Participation Make Better Citizens. Citizen

Competence and Democratic Institutions. S. L. Elkin and K. E. Soltan. University park Pennsylvania, The Pennsylvania State University Press: 291-323.

Milbraith L. (1965): "Political Participation", Chicago University Press.
Mouffe, Chantal (1993/2005). The return of the political. London: Verso.
Mouffe, Chantal (2002). “Politics and passions - the stakes of democracy”. Centre for the Study of Democracy, London.
Parry, Moyser & Day (1992): "Political Participation and Democracy in Britain", Cambridge University Press.

Teorell, Mariano & Montero (2007): Political Participation: Mapping the Terrain?, in Jan W. van Deth et al.: “Citizenship and Involvement in European Democracies: A Comparative Analysis”. New York: Routledge.

Togeby L. (2003): Fra fremmedarbejdere til etniske minoriteter. Magtudredningen. Århus Universitetsforlag.

Turner B.S (1997) Citizenship Studies: A general theory, in: Citizenship Studies, Vol. 1:1, p. 5-18.

Turner T (1993) “Anthropology and Multiculturalism: What Is Anthropology that Multiculturalists Should be Mindful of It?” in: Cultural Anthropology 8, no. 4, pp. 411-429.

� …mechanisms are frequently occurring and easily recognizable causal patterns that are trigged under generally unknown conditions or with indeterminate consequences (� ADDIN EN.CITE <EndNote><Cite><Author>Elster</Author><Year>1999</Year><RecNum>139</RecNum><Suffix>:1</Suffix><record><rec-number>139</rec-number><foreign-keys><key app="EN" db-id="9z0vaz52vxe2pqe09tnv9r02xs52trssw2a0">139</key></foreign-keys><ref-type name="Book">6</ref-type><contributors><authors><author>Elster, Jon</author></authors></contributors><titles><title>Alchemies of the Mind. Rationality and the Emotions</title></titles><dates><year>1999</year></dates><publisher>Cambridge University Press</publisher><urls></urls></record></Cite></EndNote>�Elster 1999). 	�

