THE ROLE OF THE NOTION OF “NATIONAL INTEREST” IN WARRANTING POLITICAL DECISIONS

Antonis Sapountzis and Pavlos Pantazis

1. Introduction

The notion of “national interest” plays an important role both in national imagining and political rhetoric. The different definitions ascribed to “national interest” during human history by politicians, orators, think tanks, government advisors etc have often led to dramatic consequences in international politics (Brands, 1999; Glad & Taber, 1990). Researchers, for example, argue that a global definition of USA’s “national interest” resulted in the development of Domino Theory, according to which, when peripheral interests were put in jeopardy then this would lead to a chain of events that would endanger vital USA interests, which in turn led to military intervention around the globe as in the cases of Korea and Vietnam (Brands, 1999; Glad & Taber, 1990). This paper focuses on the way lay people members of political parties in Greece mobilized the notion of national interest within an interview context about the animosity between Greece and FYROM. The analysis of the interviews draws attention to the ways participants used the notion of “national interest” in talk as a rhetorical tool in order to achieve certain rhetorical ends and the implications these carry about national imagining.

2. Social Psychology and the notion of “Group Interest”

Within Social Psychology the notion of “national interest” has been merged into wider socio-psychological theories of intergroup relations in the form of group interest. Sherif (1967) examined the role group interests play in intergroup conflict. According to Realistic Group Conflict Theory the behavior and attitudes that a group holds about another group depend upon the objective interests of the group and how these interrelate to those of the other group. When there are conflicting interests then it is very probable that the group will be competitive towards the outgroup and even display overtly hostile behavior and prejudiced opinions. This assertion was based on the findings of his experiments known as the “summer camp studies” where the introduction of competitive tasks between groups and the award of material rewards to the winning side resulted to intergroup hostility and prejudice. Following this line of thought it can be assumed that international conflict and even war is the outcome of competitive interests between nations over scarce resources (Brown, 1995; Sherif, 1967). Other researchers however argued that interest should not be understood only in terms of “objective” or “real” factors, but also in symbolic terms like prestige and status (1983, 1988). This point seemed particular relevant in the crisis between Greece and FYROM where the focus during the conflict was on symbolic resources like history and national emblems rather than material ones.

Social Identity and Self-Categorization theories claim that categorization itself is a condition which can lead to intergroup competition (Tajfel, 1974, 1981; Turner, Hogg, Oakes, Reicher & Wetherell, 1987; Oakes, Haslam & Tutner, 1994). Following the minimal group experiments (Tajfel, Flament, Billig & Bundy, 1971), where categorization to arbitrary groups imposed by the experimenter resulted to ingroup favoritism, researchers suggest that human groups tend to maintain a positive differentiation from relevant outgroups. This happens because people tend to participate to social groups that contribute positively to their identity or self-esteem. If this is not possible, then people will try to leave the group and in the case that group boundaries are not permeable they will try to improve the group’s positions by altering social relations. The group interest in SIT and SCT theories is in the maintenance of a positive differentiation on the part of the group. The process that leads to the conception of group interest is depersonalization. When people categorize themselves as members of a group, then they do not see themselves as individuals but as interchangeable members of the specific social category, and they perceive ingroup and outgroup members as group members that share that share the stereotypic attributes of the specific category. The perception of identity between oneself and ingroup members also leads to a perceived identity of interests in terms of the needs, goals and motives associated with ingroup members.

In other words, people will share a common interest to the extent they categorize themselves as members of the same social group. This also means that they will co-operate in order to achieve group goals and maintain the positive differentiation from other groups. In this respect people act in terms of the “national interest” in instances when they perceive themselves as members of national categories.

Nevertheless, other researchers (Billig, 1995; Reicher & Hopkins, 2001) claim that treating national identities as just any other type of identity obscures it’s specificity and masks the ideological assumptions underlying national categorization. What they propose instead is an analysis of how notions such as “the national interest” are articulated in people’s narratives. Theorists (Billig, Condor, Edwards, Gane, Middleton & Radley, 1988; Wetherell, 1998) suggest an analysis of people’s narratives and more importantly of the ways people use warrants to account for their actions and opinions. This kind of analysis is able to provide an understanding of which warrants are considered acceptable or unacceptable on certain instances and topics and thus it can give us a useful insight into common sense.

When people construct versions of events they run the danger of having them undermined on the basis that they have a personal interest or stake on presenting events in the specific way (Edwards, 1997; Edwards & Potter, 1992; Potter, 1996). Therefore they have to demonstrate the facticity of their account or the lack of personal stake or interest. It has been found that the notion of “national interest” was often used as a warrant in order to provide support for certain actions or political decisions. Reicher & Hopkins (2001) for example found that Scottish politicians mobilized different constructions of national interest in order to condemn or support devolution. On other occasions British politicians also used “national interest” so as to manage the dilemma of stake by presenting the policies and opinions of the political party they represented not as matter of political or personal interest but as serving the common “good”, the interest of the nation (Dickerson, 1998). This paper also focuses on the way participants used the term “national interest” in their narrative and apart from it’s use as a rhetorical tool, attempts to uncover some of the ideological assumptions of national imagining.

3. Study and method

In the study I conducted I used semi- structured interviews to collect data from a sample of Greek participants. The interview topic was about the animosity between Greece and FYROM and is part of a larger research project that examined the articulation of dilemma of patriotism vs. nationalism in the specific interview context. The Former Yugoslav Republic of Macedonia (FYROM) was one the republics of Yugoslavia and declared it’s independence in 1991. The newborn state used the name of Macedonia, along with the sixteen-ray sun, the emblem of the ancient Macedonian emperors. Initially Macedonia was a large province of the Ottoman Empire that was divided among Greece, Bulgaria and Serbia in 1913, after a victorious war against Ottoman rule. However the history of Macedonia (and especially of ancient Macedonia) is generally considered as a part of the Greek heritage, and the Macedonians emperors like Philip the second and Alexander the Great are viewed as ancient Greek emperors. In Greece these moves were considered a threat and Greek people were mobilized. Two big demonstrations each attended by one million people took place both in Athens and Thessaloniki, the capital of the Greek province of Macedonia. The Greek government imposed an economic embargo against FYROM aiming to force her to comply with the Greek demands to change it’s flag, change it’s name and to erase a part of it’s constitution that were considered to imply an irredentist propaganda against Greece. Eventually FYROM changed its flag and constitution and now both countries are at negotiations over the name
.

The research took place in Thessaloniki, where the issue was more relevant and inflicted more passion and more discussions than in the rest of the Greece, since the Greekness of this territory was seen to be in jeopardy. Overall 54 personal open-ended semi-structured interviews were conducted (on three occasions people were interviewed in pairs), which lasted on average thirty minutes. Participants were 57 (40 men and 17 women) people representing the 6 biggest Greek political parties
. Interviews were introduced as a discussion about the Balkans. When people referred spontaneously to FYROM they were then asked questions related to the issue, like why they thought the issue took place and what should be done. When these topics did not come up spontaneously in talk participants were specifically asked about them. Data was transcribed mainly for content and most of the paralinguistic elements such as pauses are omitted. The data was analysed using discourse analysis (Potter & Wetherell, 1987) and content analytic techniques. From the first steps of the analysis it was evident that “the national interest” was a prevalent theme in the data corpus. People would spontaneously use the term “national interest” in their narratives or they would talk about the “common good”. As it was expected though, there was no consensus about the content of “the national interest” in the specific crisis. The extracts presented below try to exemplify the above point highlighting the opposing definitions ascribed to the notion of “national interest”. In addition emphasis is laid on occasions when people denied its existence but used as a rhetorical tool in other instances during the interview in order to construct their accounts.

3. Analysis

In the first extract the notion of the “national interest” is used to justify aggression when Greek historical heritage is considered to be in danger. The notion of “interest” is essentially future-oriented, and justifies actions designed to ward off possible threats, and not simply real, impeding dangers. Before this extract Theodoros had been talking about the distinction between patriotism and nationalism and also expressed his dissatisfaction on the way that Greece had handled the issue with the state of FYROM. Theodoros is a member of the Socialist Party (Πασοκ) which imposed the economic embargo upon the state of FYROM.

Extract 1

1 Theodoros: (…) Our reactions should have been very forceful because

2 sometimes it is necessary to react forcefully. I didn’t say extremely but

3 forcefully. I mean we should tell the nations the European leaders and the

4 Americans that we do not accept the use of the name of Macedonia or the flag nor 5 emblems not even in their books now they have inaccurate facts about Greece

6 against our country in their books. So they should make a commitment on all

7 these we do not care which name they use it just should not have any relation to

8 Greece it is their concern it should not relate to us it should not offend us, our

9 national interests. Otherwise if you do not show understanding O.K.? We will

10 not be responsible for what follows, you will. You know this means war.

11 Anthony: Of course this couldn’t be considered a nationalistic attitude?

12 Theodoros: No, because I told you the example of Austria. (…) the Croats had put 13 an emblem eh, eh in their coin, an Austrian emblem. And the Austrians said

14 that if it was not withdrawn “we will have war”, they said it very clearly, and the 15 Croats withdrew the coin. Wasn’t that a case of nationalism? But when your

16 national interests are at stake, at the end of the day you see that it is not obvious at 17 the moment, but there will certainly be consequences in the future, O.K? Then

18 it is not an extreme case, because it is a name, it is a historical fact that nobody

19 can question. And he comes and takes it. He becomes an inheritor. I mean I will- 20 now I have found the right word, it is historical heritage. It is your tradition; it

21 is the life of your country and your nation. Eh, and the other takes it. You cannot 22 accept it. And when you react violently this is not nationalism. It is the right

23 reaction of a people to a national issue O.K. (…)

(Male, 65, teacher, Pasok)

 What Theodoros defines here as “national interest” is the possession by each country of a distinctive and unique name and national symbols. When this interest is threatened then aggression is justified (in this case towards the state of FYROM). Nevertheless, according to Theodoros it is not right to fight when motivated by “extremism” or “nationalism” (lines 2, 12, 18). Therefore he mobilizes the example of Austria to ward off my suggestion that this attitude could be considered a sign of nationalism (lines, 12-15). Using this argument he constructs the threat of war as an acceptable international practice under certain circumstances, such as when the national interest is in jeopardy. Aggression is justified because of the rational consideration of the future consequences that the threat to the national interest poses to Greece.

In the above extract the national interest was equated with the maintenance of the historical heritage and it was used as a rhetorical tool in order to justify aggressive actions against the state of FYROM. In the following extract Amalia (a member of the Greek Communist Party (ΚΚΕ), which was against hard measures on the conflict with FYROM) argues that the national interest of Greece was to reach an agreement with the state of FYROM. Before the following extract Amalia was talking about what should be done about the conflict with FYROM by arguing that “we” should reach a compromise on that conflict. At that point I asked her the following question.

Extract 2

1 Anthony: What kind of arguments should we use on that conflict?

2 Amalia: The fact is that Greek interests are not being served. Having a

3 disagreement with our neighbours, with any neighbours, including Skopians
,

4 although they wanted to take the name or anything else. I also believe that the

5 majority of these people e::eh do not have this disposition I mean ordinary people 6 they are disposed to fight and expand, they just want to be peaceful and secure

7 so in that spirit our arguments should be in that direction, o::of peace and

8 friendship and that Greek interests are not being served by the animosity and

9 hostility between the two::o states. Clearly American interests are being served.

10 We see them, West-European, the big- the big states anyway, England mainly and 11 Germany, England and Germany, these are the powers that try to gain access to

12 the-to the Balkans this period after the changes (inaudible).

(female, 41, teacher, KKE ex-member)

Amalia claims that Greek national interests are not being served by a disagreement with the state of FYROM or with any of “our” neighbours. The use of the word “neighbours” denotes proximity and therefore renders conflict with the state of FYROM accountable. In addition, the fact that people of FYROM are represented as peaceful serves the same function, since their peaceful nature does not justify any aggressive moves on Greek’s part. Towards the end of the extract Amalia claims that interests of foreign countries are being served by the animosity between Greece and FYROM. In this way these interests are constructed as a priori illegitimate. Again national interest is used as an argument to render certain policies and decisions accountable or non-accountable. Amalia, as a member of the Greek Communist Party (ΚΚΕ), mobilized the notion of a singular national interest to argue for a compromise with FYROM and against the adoption of harsh measures against that state by presenting this policy as serving the national interest and not just a policy supported by a specific political party.

The above extracts illustrated the way talk about national interest was used. There was more than one version of what consisted “national interest” on the Macedonian issue. These different versions were, on occasions contradictory. Different constructions of the national interest were used in order to render certain policies and actions accountable or non-accountable and to promote different political projects.

However not all members of the Greek communist party shared the view that there is “national interest”. Some of the participants, following the communist ideology which claims that the only acceptable categorizations are between social classes and the rest categories are a form of false consciousness, argued against the existence of the “national interest”. Chrysa in the next extract makes this kind of claim. Before the following exchange she accused the other political parties in Greece of following a nationalistic policy.

Extract 3

1 Anthony: Hm. You said that they followed a nationalistic policy. How do you

2 see nationalism what is nationalism for you?

3 Chrysa: Eh I believe that these are some kind of artificial differences the

4 nationalistic problems that rise with the national issues and very often we end

5 up in extreme eh eh attitudes that are imposed from somewhere and we know very 6 well the role of the mass media and of other groups and their role they impose

7 certain attitudes in relation to-to minorities for the purity of the race eh for the

8 particular national interests I believe that there are no particular national

9 interests but there are interests of the working class on the one hand and on the

10 other hand the interests of the capital. I mean I believe that people all over the

11 world have nothing to be divided about. Eh on the contrary I believe that they can 12 find things that unite them. All the rest serve an absolutely contrary logic that

13 places the so-called national interest above everything else, which is not always

14 the national interest.

(Female, KKE, 37, nurse)

The above definition of nationalism that Chrysa provides should not be seen as an abstract definition of nationalism, but as a situated definition that aims to present the policy followed by the other political parties at the time as accountable. Chrysa also presents the notion of the “national interest” not as objective and disinterested but, on the contrary, as serving the interests of particular groups. Against the fiction of national interest is pitted the objective fact of class interest. Chrysa sees nationalism and the notion of “national interest” as obscuring the existence of different “interests” within the nation, and also obscuring the existence of shared interests across nations. However, in the last two lines (13-14) Chrysa herself adopts the discourse of “national interest”, to argue that behind the national interest are usually other interests hidden. This formulation does not deny the existence of a “real” national interest but points to the fact that the term “national interest” can be used to camouflage interests of other groups or classes.

In the following extract, taken later in the same interview Chrysa uses the “national interest” as a rhetorical device in order to argue that the public “emotionality” triggered by the media and the political parties was not “in our interest”.

Extract 4

1 (…) So at that time the communist party did not participate in these mass

2 gatherings and it was proved that the other parties later admitted that they had

3 triggered exactly these emotions (.) that in the long run were not in our best

4 interest in (.) the way the perception of the Greek people on these problems is

5 being formed.

(Female, KKE, 37, nurse)

In extract 4 Chrysa used the term “our interest” (adopting a national footing, assuming therefore that there is a singular interest for all co-patriots, the national interest) as a rhetorical tool in order to present the emotional reaction of the Greek people as accountable and to propose a different policy on the issue. The previous claim that the term “national interest” is used as an ideological device to camouflage class interests seems to be forgotten and national interest is used here as something taken-for-granted. Of course it has to be admitted that as discourse analysts (e.g. Potter & Wetherell, 1987) claim this kind of variability in people’s narratives is to be expected when the rhetorical context changes since people will work towards different rhetorical ends at different instances. In this extract Chrysa constructs a formulation of “interests” vs “emotions” in an effort to justify the policy her party followed not participating the demonstrations and supporting a compromise with FYROM in contrast to the policy of the other parties which adopted an “emotional” stance triggering animosity between the two states.

The above extracts seem to reveal some of the ideological assumptions related to national imagining. The ideology of nationhood provides a certain interpretative framework and certain categories through which we analyse and understand our world and “national interest” is one of them. Even for members of the Greek communist party who believe that national categories are a form of false consciousness, it is difficult not to use these resources in a banal way.

5. Conclusions

In the extracts presented above participants used the notion of “national interest” in their narratives as a rhetorical tool in order to support the policy followed by their political party and criticize the stance other parties adopted in relation to the conflict between Greece and FYROM. This led to different constructions of the “national interest” since some people supported a hard line on this issue while others were arguing for a compromise and collaboration between the two countries. This is in accordance with previous research in which it was found that different constructions of “the national interest” were mobilized to support different and often contradictory policies (Dickerson, 1998; Reicher & Hopkins, 2001). In spite of the different and often conflicting constructions of “national interest” mobilised in people’s narratives, some of the characteristics ascribed to it seemed to be common in the extracts. Most participants “imagined” national interest as unique and undivided for each country, cutting across the social groups existing within each nation. No matter the differences in class, gender or political affiliation, co-nationals were represented to share the same interest, the national interest. Even members of the communist party who on occasions seemed to argue that national interest does not exist, or that interests in society depend on class and are not commonly shared among co-nationals, in other instances during the interview used national interest in banal ways where it was implied that people from the same nation share the same interests. This kind or representation of interest as shared by a national grouping of people is called by researchers the “ideology of consensus” (Bourdieu, 1991; Fowler, 1991; Hall, 1973). According to Fowler (1991) “consensus assumes that, for a given grouping of people, it is a matter of fact that the interests of the whole population are undivided, held in common. (…) Consensus assumes, and in times of crisis actually affirms, that within the group, there is no difference or disunity in the interests and values of any of the population, or of any institution.” (p. 49). This seems to be in accordance with the present data. The national community was seen as sharing the same interests and when political interests were prioritised over the national ones this was constructed as accountable. This also seems to provide an explanation as to why national interest can be used in order to justify people’s accounts and actions in their attempt to manage the dilemma of stake. If it is widely accepted that people from the same nation share the same interests, then people can present their interest or their political interest as the national interest in order to build its legitimacy. It has been found that on occasions even class interest is constructed as national interest (Fowler, 1991; Reicher & Hopkins, 2001).

This is closely related to the second conclusion that can be drawn from the extracts presented above. Members of the Greek Communist Party often argued that there is no national interest only class interest, but also used the notion of “national interest” in a banal way in an attempt to support the policy followed by their party and condemn the policy adopted by the other political parties. Of course as discourse analysts claim variability in people’s narratives is something to be expected since people on different instances try to do different things in their talk, (Potter & Wetherell, 1987; Potter & Litton, 1985) and as a result they will occasionally use constructions that seem to contradict previously made statements. Nevertheless, these contrasting accounts made by the members of the Greek Communist Party may also represent an Ideological Dilemma (Billig et al., 1988) within Communist Ideology that is related to the existence of national categories. Marxism did not manage to deal with the “national question”
 in a satisfactory way (Kitching, 1985; Nimni, 1985; Schöpflin, 2000). For Marxism, any identities that are not based on economic or class criteria are seen as a form of “false” consciousness and they are treated as something irrational (Debray, 1977; Kitching, 1985; Nimni, 1985; Schöpflin, 2000). On occasions when Marxist theorists tried to produce theories about nationalism and nationhood, like Otto Bauer, they were often declared heretics and were ideologically “excommunicated” (Munck, 1985). On the other hand communist parties operate within nation states and take part on national elections. In addition officials in socialist regimes have often used terms that were more akin to nationalism in their rhetoric, especially in times of war mobilization (Debray, 1977; Λέκκας, 1994). This inability of Marxist theory to adequately deal with national categories could have led to an Ideological Dilemma in communist party members talk, where on the one hand national categories that cut across class categories (such as national interest) have to be rejected as a form of false consciousness, while on the other hand the fact that communist parties operate within the world of nations means that they accept the reality of the nation state and they strive for the “common good” or to put it in other words for the “national interest”.

References

Billig, M. (1995). Banal Nationalism. London: Sage.

Billig, M., Condor, S., Edwards, D., Gane, M., Middleton, M. & Radley, A.R.
(1988). Ideological Dilemmas: A Social Psychology of Everyday Thinking.
London: Sage.

Bobo, L. (1983). White’s opposition to busing: Symbolic Racism or Realistic Group

Conflict? Journal of Personality and Social Psychology, 45, 1196-1210.

Bobo, L. (1988). Attitudes towards the Black Political Movement: trends, meaning,

and effects on racial policy preference. Social Psychology Quarterly, 51,

287-302.

Bourdieu, P. (1991). Language and Symbolic Power. Cambridge: Polity Press.

Brands, H. W. (1999). The idea of the national interest. Diplomatic History, 23

239-261.

Brown, R. (1995). Prejudice: Its Social Psychology. Blackwell: Oxford

Debray, R. (1977). Marxism and the National Question: Interview with Regis Debray.
New Left Review. 105 (25-41).

Dickerson, P. (1998). “I did it for the nation”: repertoires of intent in televised

political discourse. British Journal of Social Psychology, 37, 477-494.

Edwards, D. (1997). Discourse and Cognition. London: Sage Publications.

Edwards, D & Potter, J. (1992). Discursive Psychology. London: Sage Publications.

Fowler, R. (1991). Language in the News: Discourse and Ideology in the Press.

London: Routledge.

Glad, B. & Taber, C. S. (1990). Images, learning and the decision to use force: The

Domino Theory of the United States. In B. Glad (Ed.) Psychological

Dimensions of War. London: Sage Publications.

Hall, S. (1973). A world at one with itself. In S. Cohen & J. Young (Eds.) The

Manufacture of News: Social Problems, Deviance and the Mass Media.

London: Constable.

Kitching, G. (1985). Nationalism: the instrumental passion. Capital & Class, 25,

98-118.

Λέκκας, Π. Ε. (1994). Ο υπερταξικός χαρακτήρας του εθνικιστικού λόγου. Μνήμων

16 (95-106).

Munck, R. (1985). Otto Bauer: towards a Marxist theory of nationalism. Capital &

Class, 25, 84-97.
Nimni, E. (1985). Great historical failure: Marxist theories of nationalism. Capital &

Class, 25, 58-83.

Oakes, P. J., Haslam, S.A and Turner J.C. (1994). Stereotyping and Social Reality.

Oxford: Blackwell.

Potter, J. (1996). Representing Reality: discourse, rhetoric and social construction.

London: Sage Publications.

Potter, J & Litton, I. (1985). Some problems underlying the theory of social

Representations. European Journal of Social Psychology, 24, 81-90.

Potter, J. & Wetherell, M. (1987). Discourse and Social Psychology: Beyond
Attitudes and behaviour. Sage Publications.

Reicher, S. & Hopkins, N. (2001). Self and Nation. London: Sage Publications.

Schöpflin, G. (2000). Nations, Identity, Power: The New Politics of Europe.

London: Hurst & Company.

Sherif, M. (1967). Group Conflict and Co-operation: Their Social Psychology.

London: Routledge & Kegan Paul Ltd.

Tajfel, H. (1974). Intergroup Behaviour, Social Comparison and Social Change.

Katz-Newcomb lecture notes (Unpublished).

Tajfel, H. (1981). Human Groups and Social Categories. Cambridge: Cambridge
University Press.

Tajfel, H., Flament, C., Billig, M. & Bundy, R. F. (1971). Social categorisation and

intergroup behaviour. European Journal of Social Psychology, 1, 149-177.

Turner, J. C., Hogg, M. A., Oakes, P. J., Reicher, S. D. & Wetherell, M. S. (1987).

Rediscovering the Social Group: A Self-Categorisation Theory. Oxford:

Basil Blackwell.

Wetherell, M. (1998). Positioning and interpretative repertoires: conversation analysis

and post-structuralism in dialogue. Discourse & Society, 9, 387-412.

� Antonis Sapountzis, post-doctoral researcher, Department of Primary Education, School of Education, Aristotle University of Thessalonica, Email: a_sapountzis@hotmail.com

Pavlos Pantazis, Senior Lecturer, Department of Primary Education, School of Education Aristotle University of Thessalonica, Email: ppantazi@eled.auth.gr

� The present animosity between Greece and FYROM is considered to be part of the long history of irredentism and nationalism in the area of Macedonia. This history has been glossed as the “Macedonian issue”.

� These were the following: ΠΑΣΟΚ (Πανελλήνιο Σοσιαλιστικό Κίνημα, Pan-Hellenic Socialist Movement), a Socialist Party, ΝΔ (Νέα Δημοκρατία, New Democracy) a conservative party, ΚΚΕ (Κομμουνιστικό Κόμμα Ελλάδας, Communist Party of Greece) a Communist Party, ΣΥΝ (Συνασπισμός, Coalition) a coalition of small left-wing parties, ΠΟΛΑΝ (Πολιτική Άνοιξη, Political Spring) a small right-wing party splinter of ΝΔ, and ΔΗΚΚΙ (Δημοκρατικό Κοινωνικό Κίνημα, Democratic Social Movement) a small socialist party splinter of ΠΑΣΟΚ. The two largest political parties, ΠΑΣΟΚ and ΝΔ account for more than 80% of the electorate from the 1981 elections onwards.

� Many Greek people use the capital (Skopia) of FYROM to refer the whole country in order to avoid using a name for the country that contains the word “Macedonia”.

� Within Marxist theory the attempt to deal with the category nation has been glossed “the national question”.

