13th September 2010

BSPS Presentation

“Guardians of the nation: pronatalism, fertility politics, and the multi-child family movement in Greece”

SLIDE 1: Title
Today I will be presenting research on the relationship between civil society and pronatalism in the context of contemporary Greece.

This is a work-in-progress so I welcome any comments or questions you might have at the end.

SLIDE 2: Civil Society
There are numerous definitions of civil society. Broadly speaking it is ‘the totality of non-governmental and not-for-profit organisations that have a presence in public life’. Or as the LSE’s Centre for Civil Society puts it ... ‘Civil society refers to the arena of uncoerced collective action around shared interests, purposes and values...’ and so on.
It has been argued that in liberal democratic contexts, pronatalist projects are likely to be instigated by civil society.

Yet there is little evidence either to support or refute this argument.

In fact, the influence of civil society on pronatalist ideas and policies has not been as widely or as frequently examined as that of government.

In part, I think that government-sponsored initiatives have attracted considerably more scholarly attention than those led by civil society because throughout history they have been both more extreme and more explicit.

However, I think it is also because civil society is often narrowly conceptualised as standing in opposition to rather than in concert with the state (as the LSE’s definition points out), and that civil society is therefore unlikely to be in favour of measures that seek to suggest to people that having more children is a good thing.
Anthropologists, sociologists, political scientists and others, however, argue that in late modern societies, political power operates through civil society and other autonomous subjects. In other words, non-state actors are actively encouraged by states to be engaged in the process of governance.

SLIDE 3: Key Questions

If this is the case, then it is imperative that we look at how civil society not just challenges but also produces and reproduces state ideologies and policies in relation to childbearing.
With this in mind, I decided to investigate the issue using Greece as my case study.
3 reasons: previous research; lowest-low fertility; openly pronatalist calls from various parties (Church, Government, Media).

To narrow my focus, I concentrated on the concerns, motivations, and influence of ‘The Supreme Confederation of Multi-Child Parents of Greece’ (ASPE for short), a non-governmental association representing the interests of large families, legally defined as those with four or more children.

SLIDE 4: Methods slide

The evidence on which this presentation rests stems from a mixture of data including interviews with ASPE officials and members of other multi-child family organisations, conducted in Athens in 2010, a close reading of the ASPE literature both on- and off-line, and various press articles concerning the polyteknoi.

This is a qualitative study grounded mainly on the theoretical contributions and perspectives of social anthropologists working in the areas of policy and demography.

SLIDE 5: The Multi-Child Family
Greece’s family policy agenda is full of measures that assist large families.

This is not unique to Greece, of course. Other countries, for example France, Belgium and Luxemburg, also have much more generous benefits packages for families with three or more children than for small families. This is in contrast to countries such as the UK, which provide a great deal of support to one-child families.
In Greece large or ‘multi-child families’, known in Greek as polyteknes oikogenies or simply the polyteknoi, were first mentioned in the Greek Constitution of 1975, although ‘multi-member’ families were described as deserving of special attention as early as 1927.

Up until the mid-1970s, ‘multi-child families’ were defined as those with at least 5 children.

In 1979 the law changed and a multi-child family became characterised as one with four or more children.

Currently there is a movement underway which seeks to re-define multi-child families further, in order to include those with three children.

SLIDE 6: The ASPE

‘The Supreme Confederation of Multi-Child Parents of Greece’ (or ASPE) was founded in 1931.

Since its foundation its mission has been to project and promote the interests of the polyteknoi.

The ASPE’s main role is to award those eligible with their multi-child identity allowing them to take advantage of a number of government benefits, including reduced transportation fares, lower electricity, water and council tax bills, a reserved quota of jobs in the police force, the civil service and the private sector, priority entry into state nurseries, and reduced working hours, particularly for teachers.

They also get a one off payment of 2000 euro upon the birth of each child and 45 euro a month per child thereafter, while the mother gets a lifetime pension once her youngest child turns 23 or get married, whichever comes first.

There are various eligibility criteria entailed in gaining the multi-child status. The main one is that persons must be legal and permanent residents of Greece, which means they can be Greek citizens or of Greek descent, citizens of the EU or the EEA, recognized refugees, or citizens of other countries with children of Greek citizenship.

Given how difficult it is for foreigners, particularly from outside the EU, to become Greek citizens, however, this means that most, despite having the required number of children, cannot receive any of the multi-child benefits.
Currently the ASPE has 111 member associations under its wing, which they claim represent close to 185,000 families. The two biggest associations are based in Athens, but most are located in the provinces. Unfortunately the ASPE does not hold very detailed information about its members - so we know little about who they are, where they come from, and what they do.

SLIDE 7: ASPE & Government
Ever since its formation, the ASPE has had a close, though not always harmonious, relationship with the Greek government.

The government is both constitutionally and legally bound to protect the polyteknoi, and does so both directly and indirectly.

Both government ministers and the ASPE justify this type of support as crucial in light of Greece’s ‘demographic crisis’ or ‘underfertility’.

Meanwhile, however, Greece’s fertility displays few signs of recovery.

So my question is why and how have multi-child families managed to find favour with the government and dominate its family policy agenda?

My hypothesis is that the ASPE’s success has largely depended on developing and sustaining the reputation of the polyteknoi as ‘guardians of the nation’ under threat of extinction from the force of demographic change.

SLIDE 8: ASPE’s perceptions of the demographic problem

How they describe this force of demographic change, and more specifically fertility change, is key to their argument.

The ASPE’s perception of Greece’s demographic situation is bleak.

(Severity) It describes it as the country’s number one problem, a nightmare, and as both a social and a national wound.

(Causes) The ASPE believes that Greeks are reluctant to reproduce for a variety of reasons, including high levels of unemployment, women’s increased education and labour force participation, a large number of abortions, and growing levels of infertility.

(Consequences) The ASPE perceives the loss of Greece and its traditions as the demographic problem’s main consequence.
(Solutions) It also argues that the only way for Greece to tackle this crisis is for the government to develop an exclusively demographic policy, a key component of which will be the continued support of multi-child families.
Needless to say, it is entirely opposed to the idea of re-defining the multi-child family to one with at least three-children. Clearly this would reduce the current group’s share of the benefits pie.

The ASPE’s of Greece’s demographic situation is shared by members of the public, the media, the Church, the Government and the academic community.
Over the years, however, the ASPE has become one of the country’s leading voices against the threat posed by ‘underfertility’, and a strong campaigner for action, pushing the Government to find a solution, and lobbying for the idea of increased support for large families.
SLIDE 9: Blood donors of the nation

The successes it has achieved are to a large extent due to its message which is that multi-child families are the ‘blood donors of the Nation’, the ‘pillars of the Nation’ and ‘reliable guardians of Greek Orthodoxy-the Nation-and the Family’.
The ASPE claims that by virtue of their experiences (both positive and negative), large families are the natural bearers of certain traditions and values essential for the preservation of Greece as a nation and as a culture.
Large families, the ASPE argues, are protectors and symbols of Greek Orthodoxy, of the Greek family, of motherhood, and of the institution of marriage. They also believe that they can defend Greece against negative foreign influences, such as consumerism, self-centredness, and new types of family unions which they see as anti-Christian.
The Greek government has been receptive to the ASPE’s argument. As one MP put it: “The ASPE plays a catalytic role in confronting the demographic problem. The government’s support must remain permanent and brave and must of course not be dependent upon the will of each political leadership (2006).
SLIDE 10: Whose nation is it anyway?

Despite its successes, the ASPE has many opponents.
There are three key sources of opposition: 1) the media (which to a certain extent mirrors the views of the general public), 2) other civil society groups (including some representing multi-child families not belonging to the ASPE, and those representing three-child families), and 3) some within government.
SLIDE 11: Newspaper quotes

Here I present you with some quotes from the press, which point to some of the reasons against the multi-child family movement.

Interestingly, most opponents do not challenge the ASPE’s assumption that low fertility is a major problem or a threat to the survival of Greece.

As the last couple of quotes suggest what they do challenge is the ASPE’s supposition that families with four or more children have the ability to solve the country’s demographic crisis and that only they are performing their duty of reproducing for the nation.
SLIDE 12: Other large family associations in Europe
As mentioned at the outset of this presentation this is very much a work-in-progress, in need of further analysis.

However, I hope that I have presented you with a clear account of my intentions and provided you with the impetus to think about the role that civil society organisations play in other low fertility countries both to promote and to counter-pronatalist initiatives and policies.
SLIDE 13: Final thoughts
As it is a little bit premature to come up with a conclusion, I’d like to end with a more general point.

What I have come to realise from this research is that when we examine the origins and rationale of certain policies (pronatalist or otherwise), we must not simply focus on their instrumental aspects but also their expressive or symbolic side as well.

In my view, the Greek government’s family or population policy agenda is to a large degree driven by its desire to please both its own citizens and the international (particularly EU) community.

Civil society groups such as the ASPE provide their version of what Greek citizens think is best for them and their country. The government then has the task of weighing that version against those of others.
So far, it seems that the ASPE has managed to put forward a convincing argument in its favour but it remains to be seen whether it will continue to receive support, particularly given Greece’s current economic climate.
4
5

