

Youth political (dis)engagement and the need for citizenship education: Encouraging young people's civic and political participation through the curriculum

Education, Citizenship and
Social Justice
1–19

© The Author(s) 2017

Reprints and permissions:

sagepub.co.uk/journalsPermissions.nav

DOI: 10.1177/1746197917734542

journals.sagepub.com/home/ecsjs

**Ana Isabel Pontes, Matt Henn
and Mark D Griffiths**

Nottingham Trent University, UK

Abstract

Over the past two decades, there has been a wide-ranging debate about the impact of citizenship education on young people's political engagement and participation across Britain. Using data from a survey of 1025 young people aged 18 years at the time of the 2010 General Election, we examined the impact that studying for a formal qualification in General Certificate of Secondary Education in Citizenship Studies has on young people's political and civic engagement. Drawing from the hypothesis that those young people who took the course would be more engaged than those who did not, results demonstrated that there are many differences between the two groups in terms of their political perspectives as well as their past and future patterns of political participation.

Keywords

citizenship education, political engagement, political participation, young people

Introduction

Since the turn of the new Millennium, scholars and politicians have been concerned about the apparent withdrawal of citizens from democratic participation across a range of established democracies (e.g. Norris, 2001; Furlong and Cartmel, 2011; Torney-Purta and Amadeo, 2013; Albacete, 2014; Henn and Foard, 2014; Kisby and Sloam, 2014; Sloam, 2014; Bechtel et al., 2015; Fesnic, 2015; O'Toole, 2015; Henn and Oldfield, 2016; Keating and Janmaat, 2016). In particular, attention has often centred on young people, whose levels of electoral and party engagement tend to be

Corresponding author:

Ana Isabel Pontes, School of Social Sciences, Nottingham Trent University, 50 Shakespeare Street, Nottingham NG1 4FQ, UK.

Email: anaisabelpontes@gmail.com

lower than that of the population in general, and indeed of previous youth generations (Henn and Foard, 2012b). However, studies have also revealed that despite their seeming lack of interest in formal political activities, young people are attracted to, and often engage in, informal and alternative modes and styles of participation in political life (O'Toole, 2015).

The underlying factors associated with, and shaping, young people's political values, attitudes and patterns of political behaviour are complex. Political socialisation, defined as the transmission of political culture to new generations of citizens in a given society (Almond and Verba, 1963), encompasses five key agents, including the mass media, the family, peers, voluntary associations and schools (Amnå, 2012; Quintelier, 2013). Of these, school experience has been found to exercise particular influence on the development of young people's democratic knowledge and political literacy skills, of building an informed young citizenry, and of preparing them for participation in democratic life (Print, 2007; Dassonneville et al., 2012; Kisby and Sloam, 2014). Furthermore, research demonstrates that the best available predictor of adult voting and democratic engagement is participation in formal courses in civics or citizenship education (Niemi and Junn, 1998). Of particular significance, studies indicate that the effects of civic education are long-term, and also that the civic skills and political values acquired in schools are retained into adulthood (Torney-Purta, 2004; Hooghe and Wilkenfeld, 2007).

Despite the considerable body of research into the subject of citizenship education in different national settings (e.g. Alexander et al., 2012; Garratt and Piper, 2012; Henn and Foard, 2012a; Jerome, 2012; Patterson et al., 2012; Burton et al., 2015; Geboers et al., 2015; Knoester and Parkison, 2015; Lin, 2015), there remain unanswered questions concerning its impact in Britain, and specifically the influence that studying for a formal qualification in the General Certificate of Secondary Education (GCSE) in Citizenship Studies (CS) exerts on young people's political engagement.¹ For example, are young people who study the GCSE CS at school more inclined to vote than others who do not? Do GCSE CS students hold different views about, and levels of faith in, politicians and political parties when compared with young people who did not take this course?

This article comprises two main sections to address this gap in knowledge. First, there is a critical examination of the literature that centres on the concept of citizenship education. This will consider how the concept is defined, the implementation of citizenship education in schools, what the current debates are concerning the issue of citizenship education, and what the challenges are in turning citizenship education into an effective tool for promoting young people's civic and political participation. In the second section, we analyse the results from a representative online national survey of 1025 British 18-year-olds conducted in 2011, to examine whether or not there are differences between those young people living in England who completed the GCSE CS and those living elsewhere in Britain who did not, in terms of their political engagement and general political orientations. According to the existing literature on youth political engagement and CS (e.g. Keating and Janmaat, 2016), it is expected that young people who studied for the GCSE CS course at school will be more politically engaged than those who did not.

Citizenship education

The term 'citizenship education' has emerged as one of the main themes in recent British political discourse in response to contemporary concerns about civic disengagement, diminishing interest in formal politics, and pessimistic projections of active citizenship among the future generations (Henn and Weinstein, 2006; Kisby, 2007). Additionally, previous studies (e.g. Print and Coleman, 2003; Fahmy, 2004; Henn et al., 2007; Kisby, 2009) link concerns about perceived declining rates of social capital (Putnam, 2000) with the need for citizenship learning in schools. Evidence also

suggests that higher levels of social capital are associated with greater citizen engagement in democratic politics (Gibson and McAllister, 2012). This is often expressed in terms of voter turnout at elections, volunteering in social groups and the contacting of other citizens on issues of common concern. However, these formal methods of participating in civic and political life are in decline, and this is particularly evident with respect to young people's ongoing electoral abstention (Henn and Foard, 2014; O'Toole, 2015). Therefore, there may be a role for citizenship education in boosting social capital for the purposes of stimulating civic and political engagement. This rationale underpinned the UK Government's decision to introduce statutory citizenship lessons in schools in 2002 to address what was perceived as an ongoing decline in levels of social capital (Kisby, 2012; Kisby and Sloam, 2012).

Additionally, recent studies indicate a range of social and educational variables shaping young people's political outlook and behaviour. Henn and Foard (2014) have suggested that gender, social class, ethnicity and particularly educational career each appear to have a bearing on youth political engagement. Glanville's findings strongly suggest that instrumental extracurricular activities (such as debating and drama, government and political clubs, student councils as well as youth organisations in the community) increase political participation in early adulthood (Glanville, 1999). School community service has also been identified as a strong predictor of adult voting and volunteering (Hart et al., 2007). Finally, the length of time in full-time education is also likely to have an important bearing on political outlook. In particular, experience in higher education is likely to lead to exposure to forms of political socialisation not available to other young people (Flanagan et al., 2012; Henn and Foard, 2014).

According to Davies (2014), citizenship education is crucial to processes of civic regeneration. As stated by Kisby and Sloam (2014), '*it offers a means for connecting young people to the political system, helping them to make sense of a complex political world, and thereby strengthening democracy*' (pp. 52–53). As such, any citizenship curriculum should seek to develop young people's understanding of democracy, government, and the rights and responsibilities of citizens. It should

[Provide] students with knowledge and understanding of political ideas and concepts, and local, regional, national and international political processes and institutions; develop students' skills, to enable them to engage in decision-making, critical thinking, debate, and to participate in civic and political activities; and, instil in students values which make it likely they will want to engage in British democracy. (Kisby and Sloam, 2014: 53)

Citizenship education and the National Curriculum in England

Citizenship education was introduced as a statutory subject into the National Curriculum of English secondary schools in September 2002 (Kisby, 2012; Tonge et al., 2012), providing all pupils aged 11–16 years in maintained schools an entitlement to citizenship education. The inclusion of citizenship classes in schools was triggered by the report of the Advisory Group on Citizenship (AGC), *Education for Citizenship and the Teaching of Democracy in Schools*, published in September 1998; its vision was to initiate a transformation in the political culture, both nationally and locally, '*for people to think of themselves as active citizens who were willing, able, and equipped to have an influence in public life*' (Crick, 1998: 7). Additionally, a similar vision was identified in the latest framework document (December 2014), from the National Curriculum in England, where the purpose of citizenship education was stated as providing pupils with knowledge and skills to explore social and political issues critically, to be able to debate, and to make reasoned arguments (Department for Education, 2014).

The establishment of the AGC was prompted by growing concern about declining youth participation in civic and political life and, in particular, ongoing electoral abstention by younger age groups (Keating et al., 2010). Citizenship education was identified as a critical measure to help tackle the issue, and the report advocated a '*three-pronged approach to citizenship education, covering: knowledge and understanding; skills of enquiry and communication; and participation and responsible action*' (House of Commons, 2007). Consequently, the final recommendations of the AGC and the National Curriculum framework sought to address these concerns in the aims, outcomes and design of the new Citizenship curriculum. Moreover, since the political literacy strand was first identified, citizenship education has evolved considerably. In particular, more emphasis has been placed on dealing with identity, diversity and community cohesion, and on encouraging children and young people to participate more in their schools and in their local communities (Qualifications and Curriculum Authority (QCA), 2007). Increased interest in the former was reflected in the revised guidelines for Citizenship in the new National Curriculum in 2008 and in the introduction of a duty for schools to promote community cohesion (DFES, 2007). However, there are various critiques of the AGC report. For example, Kisby (2009) examined the impact that the concept of social capital has on the citizenship education initiative in England through its influence on the content of the policy as embodied in the report of the AGC. He argued that the model of citizenship put forward by the AGC is situated within the context of an uncritical acceptance of the boundaries prescribed by neo-liberal economic orthodoxy, which inevitably weakens the community attachments that the citizenship education policy seeks to promote.

Effective education for citizenship is defined in the report of the AGC in terms of '*social and moral responsibility, community involvement and political literacy*' (Crick, 1998: 13). The *social and moral responsibility aptitude* was designed to help achieve learning self-confidence and socially and morally responsible behaviour both in and beyond the classroom – towards those in authority and to each other. The *community involvement* dimension intended to support the accomplishment of learning about, and becoming involved in, the life and concerns of students' communities. Finally, it was anticipated that through *political literacy*, young people would learn about the institutions, problems and practices of democracy, and how – through the skills, values and knowledge that they acquired – they might more effectively contribute to the life of the nation, their region and their locality. The report also argued for flexibility in delivery of citizenship, taught either as a distinct subject or as a cross-curricular subject through other subjects, including personal, social and health education, history, geography and religious studies (Crick, 1998).

There is also significant attention needed with respect to the question of what is meant by *effective* citizenship education (Kerr, 2000; House of Commons, 2007). One of the difficulties facing practitioners in this field is how to maintain pace with, and respond positively to, changes unfolding in contemporary societies. In many countries, there is growing concern about an apparent deepening disconnect between young people and democratic politics and institutions and, in particular, with the signs of their ongoing lack of interest and non-participation in political life. Effective citizenship education in schools is considered as crucial to addressing this concern (Kerr, 2000; Hoskins and Kerr, 2012). However, there remains considerable debate as to what is meant by the term 'effective' and how it can best be assessed and achieved.

In his review of citizenship education across Europe, Kerr (2000) highlights eight common and critical challenges faced by such programmes. These comprise (1) achieving a clear definition, (2) securing curriculum status, (3) teacher preparedness and training, (4) adopting suitable learning approaches, (5) resources and sustainability, (6) assessment arrangements, (7) developing and sharing good practice and (8) influencing young people's attitudes. It should also be noted that many of these issues are interrelated. Furthermore, some authors have stated that there is evidence

that young people who have taken citizenship education in the United Kingdom also demonstrate higher levels of civic knowledge and skills than those who have not studied such courses (Henn et al., 2007; Print, 2007; Keating et al., 2010; Kerr, 2014). Similar results have been found in other countries, including Australia (Lindström, 2010), the United States (Patterson et al., 2012), Israel (Court and Abbas, 2010) and Scotland (Brown, 2012).

Rethinking citizenship education

Notwithstanding the benefits claimed by some to follow from such teaching and learning, Biesta and Lawy (2006) identified three problems with the notion of citizenship education. The first is that citizenship education is largely aimed at individual young people – the hypothesis being that they, as individuals, lack appropriate levels of knowledge and skills, the right values and the correct dispositions to be the citizens that they should be. In other words, citizenship is depicted as a capacity or capability, based upon a particular set of knowledge, skills and dispositions, and understood in terms of individual responsibility and choice, and not taking into account someone's community context. The second problem concerns the assumption that citizenship can be understood as the outcome of an educational trajectory. Here, the idea of citizenship as outcome reveals a strong instrumental orientation in the idea of citizenship education, and the authors challenge this assumption. Third, Biesta and Lawy argue that there is no guarantee that at the end of the course, students' understandings of the citizenship ideas and concepts will match the intended learning outcomes. Finally, several authors claim that the problem of citizenship is not about young people as individuals but about young people in context; where they are apparently unwilling to become active in social and political life, this is less about lack of understanding of citizenship issues, and more to do with young people feeling both let down by politicians, and that there are no meaningful opportunities for them to influence the political world around them (Kerr, 2000; Biesta and Lawy, 2006; Henn and Foard, 2014).

It has also been argued (Kerr, 2000; Jones, 2007; Biesta et al., 2009) that there should be a strong focus on the participatory element of citizenship education – on experiential learning, and on extending citizenship education beyond the classroom and into the community. Central to this position is the collaborative role that schools and non-governmental organisations can play in building school-community partnerships that extend beyond traditional sectarian boundaries supporting citizenship education and active citizenship (Ilcan and Basok, 2004). Therefore, civic education curricula can implicitly act as the agency of political structures and their reproduction, not only in what is taught but also how it is taught (Biesta et al., 2009; Haste, 2010).

A recent report undertaken by the Youth Select Committee (2014) during 2013 and 2014 recommended that the UK Government invest '*in new initial teacher training places for dedicated citizenship teachers, with a view to ensuring that all citizenship lessons are taught by citizenship specialists by 2020*' (p. 34). This reflects suggestions proposed in other studies (e.g. Jones, 2007; Biesta et al., 2009; Kerr, 2014; Whiteley, 2014). The report also suggested that political education should be a compulsory element structured within the school curriculum for all young people. It should offer information on key formal political activities – such as how to vote, how to register to vote, how to contact elected politicians, information on different types of elections and the different positions of political parties (Youth Select Committee, 2014). Furthermore, the Committee recommended a review of politics and citizenship education in schools which would evaluate the potential benefits of introducing compulsory politics as a stand-alone subject in the GCSE. The Department for Education (DFE) published a revised National Curriculum on 11 September 2013 for first teaching from September 2014, suggesting that Citizenship programmes of study must be taught to pupils at Key Stage 3 (age 11–14 years) and Key Stage 4 (age 14–16 years), with schools

deciding how to organise their curriculum to address these statutory teaching requirements (Department for Education, 2014).

Alongside the debate concerning citizenship education, there are still issues to be examined concerning the impact of such study on young people's participation in civic and political life. However, after the Government's revision of the National Curriculum in 2013, the Secretary of State for Education declared that although citizenship education would be maintained as a statutory subject at secondary school level, in practice it was revised and reduced (Kisby and Sloam, 2014). However, according to Kisby (2014), there has been some concern expressed by citizenship education campaigners regarding the fact that the new reduced citizenship curriculum is '*very problematic, underpinned by a highly individualised, consumerist agenda – focusing on teaching about personal finance and financial services and products but not providing students with knowledge about public finance and economic decision making more broadly*' (p. 7). Additionally, although citizenship was retained as a GCSE qualification for optional study, the Assessment and Qualifications Alliance (AQA) are not planning to offer an Advanced Level qualification for the subject in 2017 (AQA, 2016).

Aims and objectives of this study

To date, despite the various studies into the topic of citizenship education (e.g. Tonge et al., 2012; Kisby and Sloam, 2014; Abe et al., 2015; Knoester and Parkison, 2015), there is still a need to better understand the impact that studying for a formal qualification in GCSE CS – which is currently only available for study in England – has on young people's political and civic engagement. The main aim of this study is therefore to examine young people's patterns of political engagement and general political orientation, and whether these reflect study in CS. Our approach reflects the existing literature on youth political engagement and citizenship education (e.g. Print, 2007; Keating et al., 2010; Whiteley, 2014), and hypothesises that those young people who took the GCSE in CS were more politically engaged than those who did not take the course.

Methods

To examine this hypothesis, quantitative data from a study conducted by one of the authors in 2011 was created.² This was derived from a national, representative online survey of 1025 young people aged 18 years living in England, Scotland and Wales in May 2010. Using this sample enabled the authors to compare the views of young people living in England who completed the GCSE CE with those of other young people across Britain who did not take the course – whether living in England (who had opted *not* to take the course), or in Scotland and Wales who were not eligible to take the GCSE CS. The survey was conducted during April and May 2011, one year after the 2010 UK General Election; this was important because we wanted to assess the views and reactions of this particular age group after they had been granted their first opportunity as newly enfranchised citizens to gain experience of life under a new government – regardless of whether or not they had opted to vote in the election.

Participants

The sample ($n = 1025$) comprised slightly more males (51.5%) than females, and the overwhelming majority of the participants were 19 years old (18 years at the time of the preceding 2010 General Election). Over four-fifths of the sample (83.8%) reported being White British. Slightly more than half (57.3%) remained in full-time education at the time of the survey, and 22.3% of the participants left full-time continuous education when they were 17 or 18 years of age. A summary of key socio-demographic variables can be found in Table 1.

Materials

The questionnaire³ used in the original survey comprised items assessing socio-demographic factors such as gender, ethnicity, age the participants left school, region of residence and social class. There were also questions addressing young people's interest in politics and elections, and a section of questions related to their satisfaction with the way that democracy works in the country, how they felt about electoral processes and outcomes in Britain, along with their likelihood to vote according to different and alternative forms of voting. Moreover, there was a group of questions and statements related to political parties, as well as items assessing how active the young respondents were in politics and community affairs. A full list of those items examined in this particular article is set out in the Supplementary Appendix.

Statistical analyses

The statistical analyses comprised (1) independent sample tests for mean comparisons (Table 2) and (2) categorical data analyses (i.e. chi-square tests; Tables 3 to 5). All statistical tests adopted a significance level of $p < 0.05$.

Results

Only 25% of the survey respondents studied for the GCSE course in CS which was only available to students educated in England, while three-quarters of the sample did not. The results from the independent *t*-tests summarised in Table 2 indicate that in terms of *formal/electorally based participation*, young people who had taken the GCSE CS were significantly more likely than those that had not taken the course to (1) support the idea of voting via the Internet or digital TV in the future if there was such an option available ($t(503) = -3.39, p < 0.05$) and (2) be a member of a political party ($t(315) = -2.71, p < 0.001$; see Table 2).

Regarding *informal methods of political participation*, young people who took the GCSE CS course were more likely than those that had not taken the course to (1) agree with the idea that people should be allowed to organise public meetings to protest against the government ($t(511) = -2.32, p < 0.05$) and (2) have previously been involved in local community affairs ($t(425) = -1.80, p < 0.05$; see Table 2).

Furthermore, in relation to the *attitudes towards democratic practices, processes, parties and professional politicians*, young people who had completed the GCSE CS were also more likely than those that had not taken the course to be satisfied with the way that democracy works in Britain ($t(491) = -0.87, p < 0.05$; see Table 2). However, results also revealed that young people who had studied the GCSE CS were significantly *less* likely than those who had not to have confidence in their knowledge about political parties when it comes to deciding how to vote at an election ($t(500) = -0.77, p < 0.05$; see Table 2). Furthermore, statistically significant differences emerged in terms of their motivations for voting for one party rather than another. Table 3 indicates that those who had *not* studied the GCSE CS differed from those who took the course and were less likely to cite the following statements when justifying their voting decisions: (1) 'the party has the best leader' ($\chi^2(1, 161) = 5.59, p = 0.02$), (2) 'I really preferred another party but it stood no chance of winning in my constituency' ($\chi^2(1, 86) = 7.37, p = 0.001$) and (3) 'I liked the local candidate' ($\chi^2(1, 120) = 3.98, p = 0.05$; see Table 3).

Interestingly, the GCSE CS group were significantly more likely to express negative views about the outcomes from democratic practice, and particularly in terms of the motives and actions of the political parties and elected politicians. The findings reveal statistically significant differences

Table 2. T-test differences in political engagement and political participation according to young people's enrolment or not on the GCSE Citizenship Studies course.

	Took GCSE in Citizenship Studies mean (SD)	Did not take GCSE in Citizenship Studies mean (SD)	<i>t</i>	<i>df</i>	CI lower	CI upper	<i>p</i>	Cohen's <i>d</i>
Interest politics in general	3.09 (1.07)	3.11 (1.51)	-0.20	477.623	-0.170	0.139	0.096	
Knowledge about parties/vote	2.53 (0.90)	2.58 (1.02)	-0.765	500.424	-0.184	0.081	<0.05	0.07
Supporter of a particular party	2.69 (0.75)	2.64 (0.71)	1.044	425.765	-0.049	0.161	0.731	
Which political party supported	2.38 (1.83)	2.38 (1.79)	0.006	139.073	-0.448	0.451	0.883	
Gov. treats young people fairly	3.66 (1.09)	3.62 (1.08)	0.508	442.606	-0.115	0.196	0.755	
Gap expectations/ reality	2.09 (1.08)	2.28 (1.13)	-2.322	464.417	-0.338	-0.028	0.137	
Neglecting duty if did not vote	3.30 (1.24)	3.38 (1.14)	-0.863	416.381	-0.248	0.097	0.058	
Public protest meetings	2.19 (1.05)	2.38 (1.22)	-2.315	511.129	-0.340	-0.028	<0.05	0.21
Time/effort to be active in politics	2.93 (1.17)	3.09 (1.16)	-1.910	441.072	-0.328	0.005	0.515	
Knowledge what is going on in politics	2.65 (1.21)	2.80 (1.19)	-1.698	441.453	-0.319	0.023	0.379	
Satisfaction democracy works	2.88 (1.13)	2.95 (1.26)	-0.873	491.270	-0.239	0.092	<0.05	0.08
Elections help keep promises	2.94 (1.36)	3.01 (1.30)	-0.793	427.882	-0.269	0.114	0.48	
Elections express opinions	2.33 (1.15)	2.60 (1.22)	-3.242	466.487	-0.441	-0.108	0.150	
Elections what is important	2.68 (1.15)	2.71 (1.19)	-0.426	456.251	-0.201	0.129	0.984	
Elections waste of time/money	3.01 (1.27)	3.15 (1.24)	-1.547	435.861	-0.321	0.038	0.440	
Elections listen public opinion	2.70 (1.19)	2.76 (1.20)	-0.643	446.783	-0.226	0.115	0.526	
Vote public place	1.83 (0.71)	1.95 (0.80)	-2.249	499.966	-0.223	-0.015	0.864	
Vote over more than one day	1.63 (0.69)	1.71 (0.76)	-1.696	481.019	-0.189	0.014	0.657	
Polling stations 24 hours	1.60 (0.64)	1.74 (0.72)	-2.783	499.025	-0.226	-0.039	0.879	
Vote by post	1.72 (0.67)	1.83 (0.73)	-2.158	482.313	-0.204	-0.010	0.624	
Vote by phone	1.62 (0.69)	1.75 (0.79)	-2.470	509.625	-0.231	-0.026	0.313	
Vote by the Internet/TV	1.46 (0.69)	1.64 (0.79)	-3.391	502.798	-0.277	-0.074	<0.05	0.31
Vote was compulsory	1.62 (0.79)	1.75 (0.84)	-2.127	467.071	-0.238	-0.009	0.941	

(Continued)

Table 2. (Continued)

	Took GCSE in Citizenship Studies mean (SD)	Did not take GCSE in Citizenship Studies mean (SD)	t	df	CI lower	CI upper	p	Cohen's d
Contact MP email	2.19 (1.55)	2.22 (1.63)	-0.221	465.335	-0.249	0.199	0.438	
Sign electronic petition	3.05 (1.61)	3.02 (1.69)	0.314	465.078	-0.195	0.269	0.056	
Share link political/social issue	2.83 (1.65)	2.70 (1.70)	1.072	457.311	-0.108	0.366	0.109	
Create group/ blog politics	2.24 (1.59)	2.20 (1.61)	0.367	450.719	-0.184	0.269	0.736	
Volunteered in local or community affairs	1.53 (0.50)	1.60 (0.49)	-1.804	424.609	-0.138	0.006	<0.05	0.01
Activity level in voluntary organisations	2.13 (0.69)	2.07 (0.75)	0.790	225.441	-0.092	0.216	0.697	
Being member of a political party	1.94 (0.24)	1.98 (0.14)	-2.709	314.490	-0.074	-0.012	<0.001	0.31

GCSE: General Certificate of Secondary Education; SD: Standard Deviation; CI: Confidence Interval; MP: Member of Parliament.

Table 3. Chi-square differences in voting choices according to young people's enrolment or not on the GCSE Citizenship Studies course.

	Total	CS	NoCS	CS% (n)	NoCS% (n)	χ^2	df	p value
Voted General Election	1025	257	768	72.8 (187)	68.0 (522)	2.08	1	0.15
The party has the best policies	710	187	523	17.6 (33)	19.5 (102)	0.30	1	0.58
The party has the best leader	709	187	522	40.1 (75)	30.8 (161)	5.59	1	0.02
I really preferred another party but it stood no chance of winning in my constituency	709	187	522	25.7 (48)	16.5(86)	7.37	1	0.01
I voted against one of the parties or candidates	709	187	522	27.8 (52)	26.1 (136)	0.20	1	0.66
I liked the local candidate	710	187	523	29.9 (56)	22.9 (120)	3.98	1	0.05
Family tradition	709	186	523	24.7 (46)	19.7 (103)	2.10	1	0.15
I followed the advice of my friends	710	187	523	21.4 (40)	17.0 (89)	1.81	1	0.18
Don't know	709	187	522	4.8 (9)	4.4 (23)	0.09	1	0.77

Note: 'Total' refers to total number of participants answering the question; CS: total number of participants taking GCSE CS answering the question; NoCS: total number of participants not taking GCSE CS answering the question; CS% refers to the total percentage of people who endorsed the item who studied CS, with the respective number of people in parentheses; NoCS% refers to total percentage of people who endorsed the item who did not study GCSE CS, with the respective number of people in parentheses. This table excludes those who responded that they did not vote at the 2010 General Election, except for 'Vote General Election'.

GCSE: General Certificate of Secondary Education; CS: Citizenship Studies.

Table 4. Chi-square differences in voting motivations according to young people's enrolment or not on the GCSE Citizenship Studies course.

	Total	CS	NoCS	CS% (n)	NoCS% (n)	χ^2	df	p value
I feel/would feel a sense of satisfaction when I vote/if I voted	967	253	714	54.5 (138)	53.9 (385)	0.086	1	0.86
By voting/If I voted, I feel as if I can/could really help change the way Britain is governed	967	252	715	39.7 (100)	37.8 (270)	0.29	1	0.59
I would be seriously neglecting my duty as a citizen if I didn't vote	971	253	718	48.6 (123)	45.8 (329)	0.59	1	0.44
I would only vote in an election if I cared who won	969	254	715	42.5(108)	41.3 (295)	0.12	1	0.73
I would only consider I have the right to complain about the government if I voted in the General Election	963	253	710	62.5 (158)	56.3 (400)	2.86	1	0.09

Note: 'Total' refers to total number of participants answering the question; CS: total number of participants taking GCSE CS answering the question; NoCS: total number of participants not taking GCSE CS answering the question; CS% refers to the total percentage of people who endorsed the item who studied CS, with the respective number of people in parentheses; NoCS% refers to total percentage of people who endorsed the item who did not study GCSE CS, with the respective number of people in parentheses.

GCSE: General Certificate of Secondary Education; CS: Citizenship Studies.

between the two groups, with those who had completed the GCSE CS considerably more likely than their counterparts to agree that (1) there is often a big difference between what a party promises it will do and what it actually does when it wins an election ($\chi^2(1, 209)=3.78, p=0.05$), (2) in general, political parties are more interested in winning elections than in governing afterwards ($\chi^2(1, 187)=5.04, p=0.03$), (3) the main political parties in Britain don't offer voters real choices in elections because their policies are pretty much all the same ($\chi^2(1, 123)=4.79, p=0.03$) and (4) political parties do more to divide the country than to unite it ($\chi^2(1, 142)=5.53, p=0.02$; see Table 5). Of particular note, although very critical of the political class *in general*, this group of GCSE CS completers were more positive of their particular member of parliament than were their counterparts, claiming that they try hard to look after the interests of all people in their constituency ($\chi^2(1, 82)=7.27, p=0.01$; see Table 5).

Discussion

The main aim of this study was to examine if there were differences between young people who studied for the GCSE qualification in CS and those who did not in terms of their levels of political engagement and participation. Results demonstrated that the GCSE CS group were more likely to have voted in the previous General Election than their contemporaries. Given that the literature suggests that turning out to vote is a strong indicator of young people's political engagement (e.g. Tonge et al., 2012; Whiteley, 2014), this fits with our hypothesis that formally studying citizenship matters is positively related to political engagement (Keating et al., 2010; Tonge et al., 2012). However, results also suggested that those who did *not* take the GCSE CS were more confident in

Table 5. Chi-square differences in perceptions of political parties according to young people's enrolment or not on the GCSE Citizenship Studies course.

	Total	CS	NoCS	CS% (n)	NoCS% (n)	χ^2	df	p value
Political parties are effective organisations for changing the lives of people for better	948	249	699	26.5 (66)	21.0 (147)	3.16	1	0.08
There is often a big difference between what a party promises it will do and what it actually does when it wins an election	959	252	707	82.9 (209)	77.1 (545)	3.78	1	0.05
In general, political parties are more interested in winning elections than in governing afterwards	954	251	703	74.5 (187)	66.9 (470)	5.04	1	0.03
My member of parliament tries hard to look after the interests of people in my constituency	807	224	583	36.6 (82)	26.9 (157)	7.27	1	0.01
The main political parties in Britain don't offer voters real choices in elections because their policies are pretty much all the same	926	246	680	50.0 (123)	41.9 (285)	4.79	1	0.03
Political parties do more to divide the country than unite it	942	250	692	56.8 (142)	48.1 (333)	5.53	1	0.02
Parties generally do a good job in finding suitable people to run for parliament	928	248	680	28.2 (70)	23.1 (157)	2.59	1	0.11
In elections, political parties don't tell people about the really important problems facing the country	938	245	693	55.1 (135)	51.2 (355)	1.09	1	0.29

Note: 'Total' refers to total number of participants answering the question; CS: total number of participants taking GCSE CS answering the question; NoCS: total number of participants not taking GCSE CS answering the question; CS% refers to the total percentage of people who endorsed the item who studied CS, with the respective number of people in parentheses; NoCS% refers to total percentage of people who endorsed the item who did not study GCSE CS, with the respective number of people in parentheses.

GCSE: General Certificate of Secondary Education; CS: Citizenship Studies.

their knowledge about political parties when it comes to deciding how to vote at election times. This runs counter to the expectation from the hypothesis and is in contrast with previous studies that found evidence that young people who have taken formal citizenship education demonstrate higher levels of confidence in their civic knowledge (Henn et al., 2007; Print, 2007). Nonetheless, Niemi and Junn (1998) found that studies conducted in America since the 1960s concerning the impact that high school classes in American civics have on political knowledge of young people found that there is little or no effect. In their own research based on the 1988 US National Assessment of Educational Progress survey data, they also examined the relationship between civic education and political knowledge, and their analysis demonstrated significant (though modest) effects of civic education on knowledge among American students (Niemi and Junn, 1998).

Results revealed that young people in the CS group were more inclined than other young people to agree with the idea that people should be allowed to organise public meetings to protest against the government. According to Albacete (2014), emerging forms of political participation are characterised by the use of non-political behaviour to express political opinions, and such activities are

as diverse as buying or boycotting products, using new technologies for political reasons, and protesting and carrying out artistic demonstrations in the streets conveying political messages (Delli Carpini, 2000; Albacete, 2014). Research also suggests that those young people are also likely to engage in protest activities, have higher expectations of democratic politics and are consequently more likely to express their discontent with governance and the quality of participatory opportunities offered by the political system (Sloam, 2014). However, despite their view that people should be allowed to organise public meetings to protest against the government, young people who completed the GCSE CS appeared to be more satisfied with the way democracy works in the Britain than those who did not take the CS course.

Those young people in the CS group reported that they would be more likely than their counterparts to vote in the future if they were able to do so via the Internet or digital television. Likewise, in a recent study of youth engagement, researchers found that 66% of young people would be more likely to vote if they could do so online (Birdwell et al., 2014), and the *Sky News Stand Up Be Counted Survey* also found that four out of five young people would be more likely to do so (Sky News, 2014). Research evidence indicates that new technologies enable the individual to be an active agent in accessing, modifying and disseminating information on a potentially global scale, almost instantaneously (Haste, 2010). Moreover, Gallagher and Hafner (2008) stated that using modern technology, it should be possible to make citizens aware of governmental activities, bring them into the decision-making process and facilitate a closer relationship between the government and the people. It could also help increase young people's political literacy by helping them learn about how to make themselves more effective in public life (Crick, 1998). For example, in 2009, the Ackerman Colloquium on Technology and Citizenship Education was conceived as a forum exploring new ground and topics on how to integrate technology within citizenship education in schools (Van Fossen, 2009).

It is interesting to highlight that the rationale underpinning the decision to introduce citizenship education in schools was in part driven by the 1997–2001 UK Government's desire to reverse what were perceived to be declining levels of social capital evident at that time (Kisby, 2006). Previous studies have found evidence that community service is a strong predictor of adult voting and volunteering (Hart et al., 2007) and also a factor that may influence young people's feelings and actions about civic and political participation (Finlay et al., 2010). Given that our analyses revealed that the GCSE CS group within the study exhibited higher levels of involvement in community affairs when compared with other youth, this suggests that formal study in this citizenship qualification may have a positive impact in terms of their social capital.

Results also indicated that when asked about the reasons to vote for one political party rather than another, young people who studied for the GCSE CS were statistically significantly more likely than their counterparts to justify their choices by responding that either the party they voted for had the best leader or that they preferred another party, but it stood no chance of winning in their constituency, or that they liked the local candidate.

Finally, notwithstanding the positive reception that they give to individual local Members of Parliament, young people who took the GCSE CS were otherwise significantly more sceptical than other youth of the motivations and practices of the British political class in general. In particular, they were considerably more likely to agree that there is often a big difference between what a party promises it will do and what it actually does when it wins an election, and they are more interested in winning elections than in governing afterwards. They also feel that the main political parties in Britain do not offer voters real choices in elections because their policies are pretty much all the same; furthermore, these same parties do more to divide the country than unite it. These results reinforce findings reported elsewhere within the literature that young people lack trust in political parties and are disillusioned with the way that formal politics works in practice (e.g. Henn and Weinstein, 2006; Albacete, 2014; O'Toole, 2015).

It is important to note that although young people who took the CS GCSE were more likely to have voted in the previous General Election than their contemporaries (by a margin of 73% to 68% but not statistically different), it does not signal that they are not disillusioned. Some people vote even if they are disillusioned with the way that politics works, but they may consider that voting is the only means open to them to influence what is going on in politics (e.g. Lee and Young, 2013). It is also important to emphasise that these differences found between the two groups – those who took the GCSE CS and those who did not – in terms of their political and civic behaviours, may pre-date their taking of the course. It might be the case that those who are more politically and/or civically engaged are also more likely to take the GCSE CS course in the first place, so these particular classes might have little or no impact on students' behaviours and engagement. For example, in their study on the role of diversity, deprivation and democratic climate at school, Keating and Benton (2013) observed that when prior outcomes were taken into account (e.g. regarding young people's participation in civic activities), they were clearly the strongest and most consistent predictors of students' current civic attitudes and behaviours. Although this was not addressed in this study, this would be something to examine more systematically in future studies.

Limitations and future research

This article has generated potentially important findings about the impact of studying for the GCSE CS on political engagement and participation among a large representative sample of teenage participants. However, this study has some limitations that need to be considered.

The first of these is that the data are self-report and subject to well-known biases (such as recall biases and social desirability biases). Another limitation relates to the questions used to assess young people's political engagement because they mainly focused on formal (rather than informal) forms of political participation. Another limitation was that there are no previous studies investigating the differences between young people's political engagement between those who have taken the GCSE in CS and those who have not; therefore, there are no direct comparisons with previous findings. However, the absence of such prior studies provides a justification for this particular research study. Additionally, due to the cross-sectional nature of this study, it was possible to establish correlations between taking or not the GCSE course and young people's political and civic engagement. However, it was not possible to establish causality. There could be, for example, other factors intervening in the way civic education works, such as the lack of training of teachers who deliver citizenship education classes at school or even individual differences across young people that could require an analysis from a psychological point of view.

In light of these limitations, future research should be conducted to explore at more depth the differences between those young people who take formal qualifications in CS at school and those who do not, in terms of their political engagement. Such research should examine indicators related to both formal and alternative methods of political participation. Moreover, the motives as to why some young people opt not to study CS courses should be investigated, so that necessary actions designed to encourage greater youth involvement in politics can be articulated and implemented. Other studies should be carried out to ascertain the potential benefits of introducing compulsory politics in GCSE classes in schools.

Conclusion

Politicians, academics, practitioners and commentators often point to the need for schools to provide more education about citizenship matters. The results from this study demonstrate that there

are some considerable gains to be made in this respect, with some significant differences between those young people who have completed study for the GCSE in CS and those who have not in terms of their respective levels of political engagement, participation and inclinations.

Schools play an important role in political socialisation. However, to address citizenship-related issues more efficiently, the impact of the delivery of teaching and learning issues must be acknowledged. For example, some authors argue that for citizenship education to be effective, policy announcements must be supported with practical assistance from schools and trained teachers (Keating and Kerr, 2013). Accordingly, Burton et al. (2015) found that the most salient issue concerning the inclusion of citizenship education in schools was who teaches it, when, and how it is delivered and assessed. Therefore, it appears that the training of teachers in citizenship education is fundamental for their own confidence in the subject matter, and if delivered in an appropriate manner, this may translate into greater understanding and appreciation of the subject by students. This is in line with one of the Youth Select Committee (2014) proposals, which encourage the Government to invest in new initial teacher training places for dedicated citizenship teachers with a view to ensuring that all citizenship lessons are taught by citizenship specialists by 2020.

There are still issues to be discussed concerning the impact of citizenship education on young people's participation in civic and political life. To achieve its ambition to contribute to enhanced youth political engagement, the teaching of citizenship needs to be supplemented with a more in-depth understanding of the ways in which young people actually learn in the communities and practices that make up their everyday lives.

Declaration of Conflicting Interests

The author(s) declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The author(s) received no financial support for the research, authorship, and/or publication of this article.

Supplementary Material

Supplementary material is available for this article online.

Notes

1. As outlined below, citizenship education in Britain is only available as a statutory subject in secondary schools in England, but not in Wales (where it is a non-statutory subject) or in Scotland (where it is a cross-curricular theme). Furthermore, study for the specific General Certificate of Secondary Education (GCSE) qualification in Citizenship Studies is only available (as an optional course) to students living and studying in England but not for those living elsewhere in Britain (Democratic Life, 2010; UCAS, 2015).
2. Full details of the research design used in the study are available on request from the authors of this article.
3. The full questionnaire, including all questions, is available from the authors on request.

References

- Abe K, Nagai R, Nishimoto K, et al. (2015) *Citizenship education in an age of measurement (2): Toward a new paradigm of evaluation in citizenship education*. Working Paper Series in Young Scholar Training Program No. 7, August. Available at: <http://www.schoolexcellence.p.u-tokyo.ac.jp/cms/wp-content/uploads/2015/08/Y-wp07.pdf> (accessed 26 April 2017).

- Albacete GG (2014) *Young People's Political Participation in Western Europe: Continuity or Generational Change?* New York: Palgrave Macmillan.
- Alexander HA, Pinson H and Yonah Y (2012) *Citizenship, Education and Social Conflict: Israeli Political Education in Global Perspective*. London: Routledge.
- Almond GA and Verba S (1963) *The Civic Culture: Political Attitudes and Democracy in Five Nations*. Princeton, NJ: Princeton University Press.
- Amná E (2012) How is civic engagement developed over time? Emerging answers from a multidisciplinary field. *Journal of Adolescence* 35: 611–627.
- Assessment and Qualifications Alliance (AQA) (2016) Background to new AS and A-levels. Available at: <http://www.aqa.org.uk/about-us/what-we-do/policy/gcse-and-a-level-changes/Background-to-new-GCSE,-AS-and-A-levels> (accessed 3 May 2017).
- Bechtel MM, Hangartner D and Schmid L (2015) Compulsory voting, habit formation, and political participation. Available at <http://ssrn.com/abstract=1914333> (accessed 26 April 2017).
- Biesta G and Lawy R (2006) From teaching citizenship to learning democracy: overcoming individualism in research, policy and practice. *Cambridge Journal of Education* 36: 63–79.
- Biesta G, Lawy R and Kelly N (2009) Understanding young people's citizenship learning in everyday life: the role of contexts, relationships and dispositions. *Education, Citizenship and Social Justice* 4: 5–24.
- Birdwell J, Cadywould C and Reynolds L (2014) *Tune in, Turn Out*. London: Demos.
- Brown J (2012) Citizens fit for the 21st century? The role of school design in facilitating citizenship and self-governance in young people. *Education, Citizenship and Social Justice* 7: 19–31.
- Burton D, May S and John L (2015) Citizenship education in secondary schools in England. *E-Journal of the British Education Studies Association* 7(1): 76–91.
- Court D and Abbas R (2010) Role of Druze high schools in Israel in shaping students' identity and citizenship. *Education, Citizenship and Social Justice* 5: 145–162.
- Crick B (1998) *Education for Citizenship and the Teaching of Democracy in Schools: Final Report of the Advisory Group on Citizenship*. London: Qualifications and Curriculum Authority.
- Dassonneville R, Quintelier E, Hooghe M, et al. (2012) The relation between civic education and political attitudes and behavior: A two-year panel study among Belgian late adolescents. *Applied Developmental Science* 16: 140–150.
- Davies I (2014) Defining citizenship education. In: Gearon L (ed.) *Learning to Teach Citizenship in the Secondary School: A Companion to School Experience*. London: Routledge, 18–30.
- Delli Carpini MX (2000) Gen.com: youth, civic engagement, and the new information environment. *Political Communication* 17: 341–349.
- Democratic Life (2010) Democratic life briefing paper: citizenship education in Northern Ireland, Wales, Scotland and England. Available at: <http://www.democraticlife.org.uk/wp-content/uploads/2011/02/setting-the-record-straight.pdf> (accessed 4 May 2017).
- DFES (2007) Diversity and citizenship curriculum review. London: DFES. Available at: <http://www.educationengland.org.uk/documents/pdfs/2007-ajegbo-report-citizenship.pdf>.
- Department for Education (2014) *The National Curriculum in England: Framework Document*. London: Department for Education. Available at: <https://www.gov.uk/government/collections/national-curriculum> (accessed 3 May 2017).
- Fahmy E (2004) *Youth, Social Capital and Civic Engagement in Britain* (Evidence from the 2000/01 General Household Survey). London: Office of the Deputy Prime Minister.
- Fesnic FN (2015) Can civic education make a difference for democracy? Hungary and Poland compared. *Political Studies* 64(4): 966–978.
- Finlay A, Wray-Lake L and Flanagan C (2010) Civic engagement during the transition to adulthood: developmental opportunities and social policies at a critical juncture. In: Sherrod L, Torney-Purta J and Flanagan C (eds) *Handbook of Research on Civic Engagement in Youth*. Hoboken, NJ: Wiley, 277–305.
- Flanagan CA, Beyers W and Žukauskienė R (2012) Political and civic engagement development in adolescence. *Journal of Adolescence* 35: 471–473.
- Furlong A and Cartmel F (2011) Social change and political engagement among young people: generation and the 2009/2010 British Election Survey. *Parliamentary Affairs* 65(1): 13–28.

- Gallagher R and Hafner C (2008) *E-Democracy: Principles of Information Sciences*. Boston, MA: Northeastern University.
- Garratt D and Piper H (2012) Citizenship education and philosophical enquiry: putting thinking back into practice. *Education, Citizenship and Social Justice* 7: 71–84.
- Geboers E, Geijsel F, Admiraal W, et al. (2015) Citizenship development of adolescents during the lower grades of secondary education. *Journal of Adolescence* 45: 89–97.
- Gibson RK and McAllister I (2012) Online social ties and political engagement. *Journal of Information Technology & Politics* 10: 21–34.
- Glanville JL (1999) Political socialization or selection? Adolescent extracurricular participation and political activity in early adulthood. *Social Science Quarterly* 80(2): 279–290.
- Hart D, Donnelly TM, Youniss J, et al. (2007) High school community service as a predictor of adult voting and volunteering. *American Educational Research Journal* 44: 197–219.
- Haste H (2010) Citizenship education: A critical look at a contested field. In: Sherrod LR, Torney-Purta J and Flanagan (eds) *Handbook of Research on Civic Engagement in Youth*. Hoboken, NJ: John Wiley & Sons, 161–188.
- Henn M and Foard N (2012a) Back on the agenda and off the curriculum? Citizenship education and young people's political engagement. *Teaching Citizenship* 32: 32–35.
- Henn M and Foard N (2012b) Young people, political participation and trust in Britain. *Parliamentary Affairs* 65: 47–67.
- Henn M and Foard N (2014) Social differentiation in young people's political participation: the impact of social and educational factors on youth political engagement in Britain. *Journal of Youth Studies* 17: 360–380.
- Henn M and Oldfield B (2016) Cajoling or coercing: would electoral engineering resolve the young citizen–state disconnect? *Journal of Youth Studies* 19(9): 1–22.
- Henn M and Weinstein M (2006) Young people and political (in)activism: why don't young people vote? *Policy & Politics* 34: 517–534.
- Henn M, Weinstein M and Hodgkinson S (2007) Social capital and political participation: understanding the dynamics of young people's political disengagement in contemporary Britain. *Social Policy and Society* 6: 467–479.
- Hooghe M and Wilkenfeld B (2007) The stability of political attitudes and behaviors across adolescence and early adulthood: a comparison of survey data on adolescents and young adults in eight countries. *Journal of Youth and Adolescence* 37: 155–167.
- Hoskins B and Kerr D (2012) *Final Study Summary and Policy Recommendations: Participatory Citizenship in the European Union*. Brussels: European Commission, Institute of Education.
- House of Commons (2007) *Citizenship Education, Second Report of Session 2006–2007*. London: Stationery Office.
- Ilcan S and Basok T (2004) Community government: voluntary agencies, social justice, and the responsabilization of citizens. *Citizenship Studies* 8: 129–144.
- Jerome L (2012) Service learning and active citizenship education in England. *Education, Citizenship and Social Justice* 7: 59–70.
- Jones A (2007) Teaching citizenship? *Teaching Public Administration* 27: 1–13.
- Keating A and Benton T (2013) Creating cohesive citizens in England? Exploring the role of diversity, deprivation and democratic climate at school. *Education, Citizenship and Social Justice* 8(2): 165–184.
- Keating A and Janmaat JG (2016) Education through citizenship at school: do school activities have a lasting impact on youth political engagement? *Parliamentary Affairs* 69: 2409–2429.
- Keating A and Kerr D (2013) Putting participation into practice. In: Hedtke R and Zimenkova T (eds) *Education for Civic and Political Participation: A Critical Approach*. London: Routledge, 117–132.
- Keating A, Kerr D, Benton T, et al. (2010) *Citizenship Education in England 2001–2010: Young People's Practices and Prospects for the Future: The Eighth and Final Report from the Citizenship Education Longitudinal Study (CELS) (DFE-RR059)*. London: Department of Education.
- Kerr D (2000) Citizenship education: An international comparison. In: Lawton D, Cairns J and Gardner R (eds) *Education for Citizenship*, pp. 200–227. London: Continuum.

- Kerr D (2014) Enhancing the political literacy of young people: a shared responsibility. In: Mycock A and Tonge J (eds) *Beyond the Youth Citizenship Commission: Young People and Politics*. London: Political Studies Association, 44–47. Available at: https://www.psa.ac.uk/sites/default/files/PSA%20Beyond%20the%20YCC%20FINAL_0.pdf (accessed 3 May 2017).
- Kisby B (2006) Social capital and citizenship education in schools. *British Politics* 1: 151–160.
- Kisby B (2007) New labour and citizenship education. *Parliamentary Affairs* 60: 84–101.
- Kisby B (2009) Social capital and citizenship lessons in England: analysing the presuppositions of citizenship education. *Education, Citizenship and Social Justice* 4(1): 41–62.
- Kisby B (2012) *The Labour Party and Citizenship Education: Policy Networks and the Introductions of Citizenship Lessons in Schools*. Manchester: Manchester University Press.
- Kisby B (2014) Citizenship education in England in an era of perceived globalisation recent developments and future prospects. In: Petrovic J and Kuntz A (eds) *Citizenship Education around the World: Local Contexts and Global Possibilities*. New York: Routledge, 1–21.
- Kisby B and Sloam J (2012) Citizenship, democracy and education in the UK: Towards a common framework for citizenship lessons in the four home nations. *Parliamentary Affairs* 65: 68–89.
- Kisby B and Sloam J (2014) Promoting youth participation in democracy: the role of higher education. In: Mycock A and Tonge J (eds) *Beyond the Youth Citizenship Commission: Young People and Politics*. London: Political Studies Association, 52–56. Available at: https://www.psa.ac.uk/sites/default/files/PSA%20Beyond%20the%20YCC%20FINAL_0.pdf (accessed 3 May 2017).
- Knoester M and Parkison P (2015) Where is citizenship education in the age of common core state standards? *Critical Education* 6(22). Available at: <http://ices.library.ubc.ca/index.php/criticaled/article/view/185903/185343> (accessed 26 April 2017).
- Lee L and Young P (2013) A disengaged Britain? Political interest and participation over 30 years: 62–86. In: Park A, Bryson C, Clery E, et al. (eds) *British Social Attitudes: The 30th Report*. London: NatCen Social Research. Available at: www.bsa-30.natcen.ac.uk (accessed 3 May 2017).
- Lin A (2015) Citizenship education in American schools and its role in developing civic engagement: a review of the research. *Educational Review* 67: 35–63.
- Lindström L (2010) Youth citizenship and the Millennium generation. *Citizenship, Social and Economics Education* 9: 48–59.
- Niemi RG and Junn J (1998) *Civic Education: What Makes Students Learn*. New Haven, CT: Yale University Press.
- Niemi RG and Junn J (2005) *Civic Education: What Makes Students Learn*. New Haven, CT: Yale University Press.
- Norris P (2001) *Digital Divide: Civic Engagement, Information Poverty, and the Internet Worldwide*. Cambridge: Cambridge University Press.
- O’Toole T (2015) Beyond crisis narratives: changing modes and repertoires of political participation among young people. In: Kallio K, Mills S and Skelton T (eds) *Politics, Citizenship and Rights*. Singapore: Springer, 1–15.
- Patterson N, Doppen F and Misco T (2012) Beyond personally responsible: a study of teacher conceptualizations of citizenship education. *Education, Citizenship and Social Justice* 7: 191–206.
- Print M (2007) Citizenship education and youth participation in democracy. *British Journal of Educational Studies* 55: 325–345.
- Print M and Coleman D (2003) Towards understanding of social capital and citizenship education. *Cambridge Journal of Education* 33: 123–149.
- Putnam RD (2000) *Bowling Alone: The Collapse and Revival of American Community*. New York: Simon & Schuster.
- Qualifications and Curriculum Authority (QCA) (2007) The secondary curriculum review. Available at: http://dera.ioe.ac.uk/7161/1/Secondary_curriculum_review_statutory_consultation_draft_summary_of_findings_050607.pdf (accessed 3 May 2017).
- Quintelier E (2013) Engaging adolescents in politics: the longitudinal effect of political socialization agents. *Youth & Society* 47(1): 51–69.

- Sky News (2014) Stand up and be counted survey. Available at: <http://news.sky.com/story/sky-news-stand-up-be-counted-how-it-works-10391350> (accessed 3 May 2017).
- Sloam J (2014) New voice, less equal: the civic and political engagement of young people in the United States and Europe. *Comparative Political Studies* 47: 663–688.
- Tonge J, Mycock A and Jeffery B (2012) Does citizenship education make young people better-engaged citizens? *Political Studies* 60: 578–602.
- Torney-Purta J (2004) Adolescents' political socialization in changing contexts: an international study in the spirit of Nevitt Sanford. *Political Psychology* 25: 465–478.
- Torney-Purta J and Amadeo JA (2013) The contributions of international large-scale studies in civic education and engagement. In: von Davier M, Gonzalez E, Kirsch I, et al. (eds) *The Role of International Large-scale Assessments: Perspectives from Technology, Economy, and Educational Research*. Dordrecht: Springer, 87–114.
- UCAS (2015) Qualification reform: A guide to what is happening around the UK. Available at: <https://www.ucas.com/file/12396/download?token=4qDe-kdr> (accessed 4 May 2017).
- Van Fossen P (2009) Welcome to the 2009 Ackerman Colloquium blog. 3 March. Available at: <http://2009colloquium.blogspot.co.uk/2009/03/welcome-to-2009-ackerman-collquium-blog.html> (accessed 25 April 2017).
- Whiteley P (2014) Does citizenship education work? Evidence from a decade of citizenship education in secondary schools in England. *Parliamentary Affairs* 67: 513–535.
- Youth Select Committee (2014) *Lowering the Voting Age to 16*. London: British Youth Council.