ΕΙΣΗΓΗΣΗ στο SECOND SOUTH- EUROPEAN AND MEDITERRANEAN CONFERENCE

ON CITIZENSHIP IDENTITY AND CULTURE:THE CHALLENGE FOR EDUCATION

APRIL 10-11, 2007

UNIVERSITY of PATRAS, GREECE

Active citizenship education and sustainable development as pedagogical aims in the Greek primary school curriculum

Alexandra Couloubaritsis,

Counselor, Hellenic Pedagogical Institute

alcoul@pi-schools.gr
Abstract
Curriculum considerations and textbook design in primary and secondary education are two major domains of the Hellenic Pedagogical Institute (HPI) which is a state agency attached to the Greek Ministry of Education and Religious Affairs (MOFERA).
Within the Greek cross-thematic curriculum (2003), which is a national curriculum, citizenship education and skills are meant to play a critical role in primary school culture and pedagogy. However, in practice, citizenship education preserves a monolithic instrumental approach to impart mainly informations about institutions and political systems.
Recent Greek and European policy frameworks (i.e. Council of the EU, 2006) contend that it is urgent to take measures and provide for sustainable development. Education should play a central role towards this end. For this reason citizenship education and sustainable development comprise one of the seven strands of curriculum modification and improvement proposed recently by the HPI to the MOFERA to be undertaken until 2013 (Hellenic Pedagogical Institute, 2008).
The present article draws upon Greek and European policies, as well as upon research findings and societal needs to ask for curriculum modification. Active citizenship and sustainable development as central pedagogical aims can contribute to form a hybrid integrated subject matter. The scope of that hybrid subject can be based on assumptions from fields such as political science as well as political philosophy. The sequence of the subject can be organized according to the principles of meaningful education, such as the concept-based approach of curriculum and instruction. A good example of such an approach is offered by Stefanopoulos et al. (in the present symposium) who delineate how active citizenship and sustainable development standards can be aligned to curriculum standards in the new textbook of 5th grade Social & Civic Education to promote skills of informed, responsible and active citizen.
Key words: active citizenship, sustainable development, curriculum and textbook design.
1. Citizenship in the Greek Curriculum: Setting the stage

It is common practice studies on curriculum in any discipline to take into account the philosophy of the curriculum as an entity. The “Cross-thematic Curriculum Framework”, the new Greek curriculum, (for more, see www.pi-schools.gr), reflects the European Education Policy Framework:
· To provide opportunities for personal growth and communication skills as well as positive attitude toward co-operation and initiative taking in order to enable individuals develop as responsible citizens.
· To assist the development of European citizenship identity while preserving national identity and cultural awareness.

· To assist lifelong learning.

· To promote a spirit of co-operation and involvement in community affairs.

In the first four grades (6-10 years of age) of primary school, citizenship education is provided as a combination of subject matters, namely history, environmental studies, geography and science, under the heading “Social and Environmental Studies”. As a separate subject matter civic education is provided under the heading “Social and Civic Education” in the two upper grades (11-12 years of age).

According to curriculum, citizenship education aims to help every student:
1. Be aware of one’s self and his familiar environment.
2. Acquire knowledge and skills in order to actively participate in social, economic and political process.

3. Assess critically social and political issues.

4. Be aware of one’s rights and obligations to society.

5. Develop a sense of national, European and international identity.
6. Foster moral and social values

Themes of study outlined in the curriculum are shown in table 1 for both subjects.

Table 1: Themes of Social & Environmental Studies and Social & Civic Education in Primary Education

	Primary Education

Grades
	Social and Environmental Studies

	1st Grade
	· Space (local-broad)

· Time (present-past)

· Individual – group (interactions, rules, responsibilities, rights, health education)

· Science (energy, matter, sound)

· Technology (transportation, communication verbal, non verbal, ICT)
· Environment: natural. Protection of fauna and flora
 Culture (national – international)

· Economy (Consumer education)

	2nd Grade
	

	3rd Grade
	

	4th Grade
	

	
	

	
	

	Primary Education

Grades
	Social and Civic Education

	5th Grade
	· Individual – group (interactions, rules, responsibilities, rights).

The individual in the society (family life, rules, rights, obligations).
· Culture (national – international)
· Economy (Consumer education)
· Communication
The individual and the state (municipal and national institutions, rights).
The individual and the European Union (European citizen, principles, institutions).
The individual and the World (World Organizations and Agencies).

	6th Grade
	1. The individual in the society.
2. The individual and the state.
3. The individual and the European Union.
4. The individual and the World.

Upon the themes outlined on table 1 objectives such as “To understand…. To appreciate….To respect…. To name..…To indicate…. ” are delineated. They are less prescriptive in the four first grades, where citizenship education is passed on to students implicitly by infusing it across the curriculum and particularly in Social and Environmental Studies. Objectives become more prescriptive in the last two grades where citizenship education is offered as a separate subject. In those two grades common core themes of political systems and institutions are taught explicitly and they are repeated in the same format but in a more sophisticated level in secondary education. ”Learning about the role of political systems and institutions but not about what is going on in every day politics and the role that students can take in terms of civic action and protest” undermines the status of citizenship education contends Kontogiannopoulou - Polydorides, 2002, 163). It seems that in Greek curriculum, citizenship education conforms to what Biesta (2007, 742) identifies as the “instrumental approach” in the making of the democratic person, a person which as an isolated individual acquires a pre-defined set of knowledge, skills, and dispositions.

A short-term way to compensate for curriculum shortcomings is the production of quality textbooks, since instruction in the Greek school system is textbook-led. A long-term way is curriculum reform or modification and improvement. Such adjustments are best carried out when they are based upon research findings and the literature. A good example is the recently carried out multi-national IEA Civic Education Study (for more see Steiner-Khamsi, Torney-Purta, Schwille, 2002). Participating in that study Kontogiannopoulou-Polydorides (2002) compared between eight countries one of which was Greece. She concluded that:
· Across countries democracy and democratic institutions are quite different as a result of a variety of historical and contextual circumstances.
· Students’ political experience -inside and outside of schools- shape the way in which students interpret political knowledge taught to them in schools. Students’ interpretations of political experiences give us an important lens to examine knowledge that is transmitted in schools (p. 138).

· Young people do not seem to adopt readily behaviours implied in school subject teaching through textbooks (p. 173). …But perhaps schooling can foster reflective thinking, opening up possibilities to formulate new conceptualizations and actions. Perhaps schooling may (should) be left more with processes than content regarding citizenship education (p.175).
The observations made by Kontogiannopoulou-Polydorides (2002) are shared among other specialists. For instance, a research on active citizenship conducted and funded by the European Commission (European Commission, ACT, 2005, 15, 22, 31) concluded that active citizenship:

· is translated in different ways in different European countries
· is related to the living situation

· is influenced by formal and informal education

· should be displayed in a process oriented way.
2. Defining Active Citizenship and Sustainable Development
2.1 Active Citizenship
Active citizenship is an entity which relates directly to the sense of community. Active citizenship entails community culture, living together and caring for each other’s wellbeing and progress.

Education for active citizenship seeks to strengthen social cohesion, mutual understanding and solidarity. “The aim is to empower people to participate actively (in the decision-making processes) in their communities (European Commission, ACT , 2005, 13).
To be an active citizen entails to practice democracy. To practice democracy entails to acquire certain characteristics. According to Cogan and Derriccott (1998, 2-5) any conception of citizenship usually contains five categories of attributes. “These attributes of citizenship will vary according to the political system of which they are part, but in general terms they are :

· A sense of identity
· The enjoyment of certain rights
· The fulfilment of corresponding obligations
· A degree of interest and involvement in public affairs
· An acceptance of societal values”. (p.2)
A sense of identity: a sense of national identity and patriotism is seen as essential ingredient of citizenship although some experts argue that national citizenship will not be enough to meet the challenges of the 21st century as the world becomes interconnected and interdependent. They are those who reject national identity as dangerous and obsolete and argue for a cosmopolitan citizenship (Osler, A, Starkey H., 2003; Κοντογιώργης, 2003, 55). However, others argue that it is important for an individual to have and value his or her national identity and culture in order to be able to respect other people’s ethnic identity and culture (“Cross-thematic Curriculum Framework”, 2003).

The enjoyment of certain rights: a) individual legal rights, i.e. the right to have a fair trial, b) political rights, the right to vote, to run for public office and to participate in public affairs, c) social rights, the right to organize trade unions, to attend school, to obtain social security.

The fulfillment of obligations and duties: Citizenship carries with it the obligation to perform certain obligations such as to obey the law, to pay one’s taxes, to respect other people’s rights. As with rights, citizenship duties and obligations are also subject of debate and discussions.

Involvement in public affairs: To ancient Greeks a good and useful citizen was a citizen who participated in public affairs. Participation and community life is in the heart of active citizenship. However, it is a striking indictment of Modern Greek education that there is a discrepancy between the civic education curricula and students’ everyday life (Kontogianopoulou-Polydorides, 2002, 137). It is of interest here that participation and the sense of community life are rarely part of school ethos in Greece.

 Acceptance of societal values: such as fairness, justice, freedom and order, solidarity, integrity etc. For instance, the ancient philosopher Socrates who was either a politician («ουκ ειμί των πολιτικών», Πλάτων Γοργίας) or a political philosopher was the first to show, in his words and deeds, how moral and intellectual integrity can go hand in hand, and how they can constitute importantly civic--and not just philosophical or moral--virtues. Socrates urged that good citizens should value this sort of integrity more highly than such apparent virtues and values as patriotism, political participation and unwavering obedience to the law (Villa. 2001). He considered outstanding contribution to public affairs not his involvement with politics, but rather his indulgence to make his fellow people active and reflective citizens. To Socrates “The unexamined life was not worth living” («Ο ανεξέταστος βίος ου βιωτός ανθρώπω» Απολογία 38a).

Villa (2001), one of Socrates commentators, considers how the Socratic idea of the reflective citizen influenced the most influential political thinkers of 20th century. One of them was Hannah Arendt. In her seminal work, The Human Condition (1958), Arendt contends that citizens inhabit three spheres of citizenship: the private, the public and the political sphere. To act is the way to be in the public and the political sphere. Action is never possible in isolation. Arendt even goes so far to argue that “to be isolated is to be deprived of the capacity to act” (p.188). Action is not something we can do on our own. In order to be able to act and hence to be a subject, we need others—others who respond to our initiatives and take up our beginnings.
As research on different disciplines such as curriculum implementation (i.e. Brophy & Good, 1992) and political socialization has shown (Biesta, 2007), students not only learn from what they are being taught; they learn more and learn more strongly—from many of the other situations in which they take part. Schools may have exemplary curricula for the teaching of democracy and citizenship, but if the internal organization of a school is undemocratic, this will undoubtedly have a negative impact on students’ attitudes and dispositions towards democracy. It is for precisely this reason that many educators have argued that the best way to educate for democracy is through democracy, that is, by means of de​mo​cratic forms of education (Biesta, 2007). The question is what kind of curriculum is needed and what kind of action and towards which direction schools should practice democracy and active citizenship?
2.2 Sustainable Development

According to the renewed EU Sustainable Development (SD) Strategy (Council of the EU, 2006, http://register.consilium.europa.eu/pdf/)“SD means that the needs of the present generation should be met without compromising the ability of future generations to meet their own needs. It is an overarching objective of the European Union set out in the Treaty, governing all the Union’s policies and activities. It is about safeguarding the earth’s capacity to support life in all its diversity and is based on the principles of democracy, gender equality, and solidarity, the rule of law and respect of fundamental rights, including freedom and equal opportunities for all. It aims at the continuous improvement of the quality of life and well being on Earth for present and future generations. To that end it promotes a dynamic economy with full employment and a high level of education, health protection, social and territorial cohesion and environmental protection in a peaceful and secure world, respecting cultural diversity….[T]he main challenge is to gradually change our current unsustainable consumptions and production patterns (p. 2)”.
Among the guiding principles of the policy are: the establishment of open and democratic society and the involvement of citizens in decision making (p. 4-5). Education should undertake its role and cater for raising awareness about SD. It is considered the prime cross-cutting policy contributing to the knowledge society, because it can provide all citizens with the knowledge and skills to achieve SD (p.22).

It is obvious that SD cannot be achieved without meeting the aims of active citizenship. The two are in congruence. Their philosophy and aims are on a par. The question is what should be the scope and sequence of this integrated pedagogy?
3. A Concept-Based Curriculum for Active Citizenship and Sustainable Development
There is no doubt that content is the most important of the key features of a curriculum because it provides the teacher with an understanding of what students are supposed to know and be able to do as a result of their participation in a course. The “Cross-thematic Curriculum Framework”, the Greek curriculum, (for more, see www.pi-schools.gr) supports a concept-based approach of content organization and instruction. However, the transition from theory into practice is an extremely demanding endeavour.
Within Greek curriculum, disciplines keep their autonomy and thus the content is treated mostly in a linear mode. A striking exception is the scope and sequence of Social and Environmental Studies subject which allows for cross-thematic connections and conceptual understanding (Couloubaritsis, 2007), but yet content remains overcrowded.
In the present paper I will attempt to show how concept-based curriculum and instruction should be used to organize curriculum content. As Tomlinson et al. (2002, 48) argue, the most effective curriculum guidelines “help teachers focus on the essential structure of a discipline and the “big ideas” within that discipline. These big ideas stem from the key facts, concepts, principles and essential questions and reflect what experts in the discipline find most important (Tomlinson et al, 2002, 20; Erickson, 1998; Wiggins & McTighe, 1998). Big ideas are logical sentences, something like statements, which are either relatively true (generalizations) or always true like axioms in Mathematics.
Helping students find connections between concepts, construct generalizations and question them is guiding them to transfer knowledge to multiple learning contexts and thus building depth of knowledge about a discipline such as social studies or civic education (Tomlinson et al. 2002, 23).
According to concept –based assumptions (Tomlinson et al. 2002) macro – concepts along with discipline specific concepts should be used to construct the scaffold upon which the content will develop. In my work I use the process suggested by Erickson (1998, 26). This process develops in three steps:
1. Identify and align curriculum standards (themes).
2. Indicate generalizations.

3. Construct essential questions.

i. Identify and align curriculum standards
The “Social and Environmental Studies”(SES) and the “Social and Civic Education” (SCE) curriculum standards (“Cross-thematic Curriculum Framework”, 2003) emphasize the key concepts of the discipline(s), but either they do not take a step further to conceptual understanding (SCE), or they are very complex and demanding (SES) and, in some occasions, they assume too much prior knowledge on the part of the student . Moreover, since our goal is to construct a combined hybrid subject, which supports key ideas, themes and concepts of the contributing fields, we should first identify the themes and key concepts of every field. This is shown in table 2.
Table2: Key concepts and themes of, “Social and Environmental Studies”, “Social and Civic Education”, Active Citizenship and Sustainable Development
	THEMES AND KEY CONCEPTS

OF THE FIELDS

	“Social and Environmental Studies”
	“Social and Civic Education”
	Active Citizenship
	Sustainable Development

	- Democracy (local communities)

-Space (local-broad)

- Time (present-past)

- Individual – group (interactions, rules, responsibilities, rights, health education)
- Participation
- Science (energy, matter, sound)

- Technology (transportation, communication media, ICT)

-Environment: natural. Protection of fauna and flora.
- Culture (national – European, international)

-Economy (Consumer education)
	-Democracy
-The individual and the society.
- The individual and the state.
- The individual and the European Union.
- The individual and the world.
-Individual – group (interactions, rules, responsibilities, rights).

-The individual in the society (family life, rules, rights, obligations).
-Culture (national – international)
-Economy (Consumer education)
-Communication, media
- Participation

	-Democracy
- A sense of identity
- The enjoyment of certain rights
-The fulfilment of corresponding obligations
- Interest and involvement in public affairs
- An acceptance of societal values through reflection.

	-Democracy
- Participation
-Gender equality, and solidarity,

-Respect of fundamental rights, including freedom and equal opportunities for all
- Environment: Protection, improvement of the quality of life.

-Dynamic economy with full employment
-Quality education
-Health protection,
- Social and territorial cohesion
-Peaceful and secure world,
--Respecting cultural diversity

As shown in table 2 there are common themes between the four fields. The philosophy of the existing curriculum must be used as a starting point to align themes and concepts of the contributing fields. According to the Greek curriculum “fundamental concepts used across various scientific fields can facilitate the horizontal linking of school subjects. Some fundamental concepts that can be called cross-thematic a) are common in several subjects of the same grade, b) often appear in school subjects, and c) contribute to the promotion of attitudes and values that are directly related to the main aims of school education (“Cross-thematic Curriculum Framework”, 2003, 17).
 It is obvious that cross-thematic concepts are what in literature are termed macro-concepts. A macro-concept is a general idea or “a generalized idea of a thing or a class of things; a category or classification that extends across disciplines” (Tomlinson et al 2002, 137). In order to align themes and concepts (standards) of the four contributing fields, we should match discipline-based concepts to curriculum cross-thematic (macro-) concepts. They are identified in table 3.

Table 3: Macro-concepts in the Greek Cross-thematic Curriculum Framework
	MACRO-CONCEPTS, THE SO CALLED “CROSS-THEMATIC”CONCEPTS

OF THE GREEK CURRICULUM

	Time, Space, Individual/Group, Interaction, System, Culture, Similarity/Difference, Change/Continuity

By using macro-concepts as an archetypal, a template, I now move further to match macro-concepts to the common themes and concepts of the contributing fields. To be more specific I use curriculum macro-concepts as slots to anchor across disciplines. The alignment appears in table 4.
Table 4: Macro-concepts and key concept of the contributing fields

	Macro – concepts of the Greek curriculum
	Key concepts of the contributing fields

	Individual – group (people)
	Identity / Community/Social affairs

Diversity / Conflict
Active participation

	Space (places)
	Environment : natural –man made /protection
Local / National/ European / International /Administration

	Culture
	Local / national / International/ Diversity

	System(s)
	Political, social, economy, Democracy

	Interaction (and action)
	Communication/Information/ Technology/ Media
Active participation

	Time
	

The emerged themes and concepts appearing in table 4 constitute the standards of the new- born subject which I name ACSD (Active Citizenship & Sustainable Development). This knowledge base plan is not functioning in a vacuum, but within a set of values and predispositions. In addition, the meaning of most of these concepts is in the middle of a continuing debate: should they change or remain stable? For instance, “Do people continue to preserve the same cultural features or do they change?”
ii. Indicate generalizations
Once curriculum themes are identified and aligned, the next step is the construction of generalizations. As mentioned earlier, (Erickson, 1998, 52-53) generalizations are essential understandings, phrases that express big ideas which go beyond specific facts (i.e. In Greece, people who live by the sea work in tourism or as fishermen, whereas people in the mountains are mostly stock-raisers) to general transferable knowledge (i.e. occupation is related to environmental conditions) (Couloubaritsis, 2007). For Tomlinson et al (2002, 137) and Wiggins & McTighe (1998, 10-11) generalizations explain the relationship between two or more concepts in two or more disciplines. Of those concepts one may be a macro-concept. The construction of big ideas should be carried out in such a way to provide for curriculum coherence.
To achieve curriculum coherence, a curriculum has to build new ideas on earlier ones thus assuring the connectedness and sound development of such ideas. An excellent tool for developing coherent curriculum without leaving gaps between ideas and avoiding overlapping is the Atlas of Scientific Literacy developed by AAAS Project 2061 (2001). Drawing on this tool and specifically on chapter 7 concerning ‘Human Society’ (p.96), I give examples of generalizations involving the macro- concepts and concepts appearing in table 4. Generalizations function as scaffold of the content of the ACSD subject matter.
Generalizations as a scaffold of content of ACSD

· People live together in social groupings.
· Socialization affects social and political organization.
· Active participation in public affairs is a principle of democracy.

· In social groupings people develop and change deliberately behavior.

· Social behavior and organization changes over time.

· People develop culture.

· Culture affects the way people behave.
· There are similarities and differences between cultures from place to place and from time to time.

Now, if we consider a combination of the aforementioned statements, i.e. “People live together in social groupings and develop culture”, we can take a step further down and map the main issues as follows (see also, AAAS, 2001, 99):

[image: image1]
 The mapping and development of ideas can be followed with all the identified generalizations. Recently, I was involved in a similar project to design and deliver the 5th grade Social and Civic Education textbook. In that occasion the content was developed around the main attributes of active citizenship concept (Cogan and Derriccott, 1998), namely: identity (being a member of a group), rights and responsibilities, democracy, practicing democracy in every day life and decision making (for more see Couloubaritsis, 2007; Marantos & Couloubaritsis, in print; Stefanopoulos et al., in the present symposium).

iii. Construct essential questions
This is the third and final step of the concept-based curriculum of the newly developed ACSD. Essential questions play a leading role in the deeper understanding of ideas because they allow for their systematic scrutiny. Of a typology of questions, the “why” and “how” ones are suggested. The “what” questions address facts, they emphasize rote learning and are most commonly used. Instead, the “why” and “how” require the teacher’s and student’s conceptual understanding, since they challenge the thinking beyond the facts (for more, Erickson, 1998, 94). Some examples are given below:
· Why do people form social groupings?

· Why do they belong to different groups?
· Why do they have rules and obligations?

· How are individual rights valued and promoted in different groups?

· How do changes within communities influence interaction among them?

· How does individual initiative impact a society?

4. Conclusion
The last decade has seen the continued call for civic education curricula that promote active citizenship knowledge and skills which will allow education for sustainable development. In this regard and within the framework of Greek and European policies the present paper proposed a curriculum modification to make active citizenship education coherent, meaningful and useful to students’ lives. Therefore, a hybrid integrated subject matter was suggested by combining Social and Environmental Studies, Civic Education, principles and concepts of Active Citizenship and Education for Sustainable Development, and by using the principles of concept-based curriculum and instruction. The scope and sequence of the hybrid subject, called ACSD, was delineated by identifying macro-concepts, indicating generalizations and constructing essential questions.
As an entity, ACSD addresses the need for reflective thinking and critical analysis of ideas and issues which are usually raised within the civic education classroom. This need was stressed by experts and researchers in the field (cf Steiner-Khamsi et al., 2002).
As mentioned earlier by Biesta (2007), we may have exemplary curricula but this is less than enough. Meaningful and reflective teaching and learning is the necessary starting point to foster foundation knowledge and skills in citizenship education. In parallel, a school-based culture and a community-based action plan designed by every school to educate for democracy through democracy is needed. A programme similar to the one delineated and put forth by the Welsh Assembly Government (2008) to establish strong links between school and the local community.
Bibliogaphy
American Association for the Advancement of Science Project 2061 (2001) Atlas of Science Literacy. Washington D.C.

Arendt, H. (1958/1998) The Human Condition. Chicago: The University of Chicago Press.

Biesta, G (2007) Education and the Democratic Person: Towards a Political Conception of Democratic Education. Teachers College Record, 109(3): 740-769.

Brophy, J. & Good, T. (2004) Looking in Classrooms,10th edition. New York: Allyn & Bacon.
Cogan, J.J. & Derricott, R. (1998) Citizenship for the 21st Century: An International Perspective on Education. New York: Routledge.
Erickson, L. (1998) Concept-based Curriculum and Instruction. Thousand Oaks, CA: Corwin Press, Inc.
European Commission in the framework of the Socrates Programme (2005) ACT! Active Citizenship Training: Measuring the Impact of Informal Learning on Active Citizenship. Scientific Report.
Council of the European Union (2006) Renewed EU Sustainable Development Strategy. http://register.consilium.europa.eu/pdf/en/06/st10/st10117.en06.pdf
Hellenic Pedagogical Institute (2008) Education and Lifelong Learning 2008-2013”. Proposal. www.pi-schools.gr.
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 Citizenship: An International Comparison. New York: JAI, an imprint of Elsevier Science.
Osler, A, Starkey H. (2003) Changing Citizenship: Democracy and Inclusion in Education. London: Open University Press. In

Steiner-Khamsi, G., Torney-Purta, J. & Schwille, J. (2002) New Paradigms and Recurring Paradoxes in Education for Citizenship: An International Comparison. New York: JAI, an imprint of Elsevier Science.
Tomlinson, C.A., Kaplan, S.N., Renzulli, J.S., Purcell, J., Leppien, J. , Burns, D. (2002) The Parallel Curriculum: A Design to Develop High Potential and Challenge High-Ability Learners. Thousand Oaks, CA: Corwin Press, Inc.
Villa, D. (2001) Socratic Citizenship. Princeton-Oxford: Princeton University Press.
Welsh Assembly Government (2008) Education for Sustainable Development and Global Citizenship. A Common Understanding for Schools. Information Document No: 065/2008.

Wiggins, G & McTighe, J. (1998) Understanding by Design. Alexandria, VA: ASCD.
Κοντογιώργης, Γ.Δ. (2003) Πολίτης και πόλις: έννοια και τυπολογία της «πολιτειότητας». Αθήνα: Παπαζήσης. Kontogiorgis, G. Citizen and the Polis: Concept definition and taxonomy of citizenship.
Κουλουμπαρίτση, Α.Χ. (2007) Πολυεγγραμματισμοί στη Μελέτη του Περιβάλλοντος. Στο Ματσαγγούρας, Η.Γ. (επιμ.) Σχολικός Εγγραμματισμός. Αθήνα: Γρηγόρης. Couloubaritsis, A. Multilitteracies in Social and Environmental Studies.
Μάραντος, Π. & Κουλουμπαρίτση, Α.Χ. (υπό έκδοση) Παιδεία για τον ενεργό και υπεύθυνο πολίτη: Θεωρητικές παραδοχές και σύγχρονες τάσεις στο διαθεματικό πρόγραμμα και στα νέα σχολικά βιβλία. Μέντορας.

Marantos, P. & Couloubaritsis, A. (in print) Active Citizenship Education: Assumptions and modern tendencies in Cross-thematic curriculum and textbooks.
Στεφανόπουλος, Ν, Φλώρου, Δ & Χριστοπούλου, Ε. (2009) Η Εκπαίδευση για την αειφορία στο πλαίσιο της εκπαίδευσης για την ιδιότητα του πολίτη: Εφαρμογές στο βιβλίο της Κοινωνικής και Πολιτικής Αγωγής της Ε΄ τάξης του Δημοτικού. Παρόν Συμπόσιο. Stefanopoulos, N., Florou, D, Chrisopoulou, E. (2009) Education for Sustainability in Citizenship Education: The case of Citizenship Education textbook for the 5th grade. In the present Symposium.
C

H

A

N

G

E

/

CON

TI

N

U

I

T

Y

V

A

L

U

E

S

/D

I

S

P

O

S

I

T

I

O

N

S

People tend to live in families and in communities in which they have different roles.

People belong to groups by birth by law and because they join them.

People live together in social groupings and develop culture

In families and communities people have rules, rights and obligations.

People are alike or different in many ways.

People act, react, interact, reflect and create together.

PAGE
1

