DOCUMENT RESUME

ED 431 833 UD 032 995

AUTHOR Haberman, Martin

TITLE What Do Urban Middle School Youth Think Should Happen to

President Clinton?

PUB DATE 1998-00-00

NOTE 6p.

PUB TYPE Reports - Research (143) EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS High School Students; High Schools; *Middle School Students;

Middle Schools; Minority Groups; Sexuality; *Student

Attitudes; *Urban Youth; *Values

IDENTIFIERS *Clinton (Bill); *Impeachment Proceedings; Milwaukee Public

Schools WI

ABSTRACT

The opinions of young urban teenagers about the possible impeachment of President Clinton were studied through assigned compositions. Among the 228 students, all in grades 7 through 9 in Milwaukee (Wisconsin), were 9 European Americans, 15 Hispanic Americans, 6 Hmong, and 198 African Americans. Student compositions showed little knowledge of the facts of the President's situation. They knew that the President had a sexual affair, but knew little else about it. They were strongly empathetic toward the President, although they did express a moral code that was very similar to common beliefs among the U.S. public. Students expressed a belief that the President should be treated as other people are treated. (SLD)

What Do Urban Middle School Youth Think

Should Happen to President Clinton?

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)
This document has been reproduced as received from the person or organization originating it.

- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Martin Haberman Distinguished Professor School of Education University of Wisconsin-Milwaukee

The literature on urban youth argues that they do bad things (drugs, violence, sex) because they lack conscience. Without a moral compass they are insensitive, even unaware of how they are destroying their own lives and burdening society. The proposition that they have substituted street values for those of the general American society is one to which I have contributed in the past. Given this popular perception I decided that young urban teenagers would be the ideal group to react to President Clinton's situation.

The Respondents

The students are all 7th, 8th, and 9th graders attending three middle schools and one high school in Milwaukee. Their teachers had them write compositions answering the question, "Should President Clinton Be Impeached?" The background of the 228 respondents were as follows: 9 European American, 15 Hispanic, 6 Hmong, and 198 African American. There were approximately 56% females and 44% males in the group.

What the Youngsters Wrote

The 228 responses included some as short as one sentence, others as long as two pages.

The average number of statements was eight. The 228 respondents made a total of 1,824 statements. Of these, 1,287 statements pertained to the question and were comprehensible.

Figure 1 summarizes these statements.

Essence of Statement	Number of Responses	Percent
Nobody's business	399	31
President Clinton did wrong	322	25
Monica to blame	193	15
President doing good job	128	10
President's family hurt	103	8
Enemies out to get him	· 51	4
Media is the problem	39	3
Forgive him	26	2
Punish him/no mercy	13	1
Don't care	13	11
	1,287	100

Figure 1. Content Analysis of Urban Middle Schools' Compositions Re: President Clinton's

Impeachment

Compositions with statements of wrongdoing by the President were likely to also include statements that it is "nobody's business." The number and strength of statements that the President did wrong (322) was more likely to lead to the conclusion that it is still "nobody's business" (399) rather than to some form of punishment (13).

How the respondents feel about impeachment is a significant "no." Assuming two choices there could not be this many "no" responses by chance.

	Male		Female		Total	
Response	No.	%	No.	%	Number	Percent
Yes	24	10	27	12	. 51	22
No	66	29	84	37	150	66
Resign	2	1	0	0	2	1
Don't Care	3	1	4	2	7	3
Unclear	7	3	11	5	18	8
	102	44	126	56	228	100.0

Figure 2. Urban Middle Schoolers' Answers to "Should President Clinton Be Impeached?"

What Might the Responses Mean?

I had several impressions going through these compositions. First, there was little or no factual information and what there was was likely to be wrong, e.g.,"President Clinton should not be elected again." Whatever the students believe about the case, their compositions make it abundantly clear that they know the President had a sexual affair but are essentially knowledge free regarding the facts of the case. In effect, they have not been reading newspapers or watching television programs; if they have, they have certainly not retained any factual information.

The students are strongly empathetic. They see the President as a person. ("The President is a regular person except he is President.") They then relate to his situation. ("If I was in his position I would lie too." "I would have done the same thing to stay President.") While a few feel he should be punished—just as they would be—most empathize with him. ("If someone asks you, 'Did you cheat on your wife with so and so?', what are you going to say?")

Although this population of respondents are part of active religious communities, fewer than 1 percent of the statements refer to anything that might be construed as religious; for example, concepts such as grace, forgiveness, sin, or God are hardly mentioned. Whatever the degree of church participation among these respondents they do not apply any religious values or criteria in giving their opinions of what should happen.

At the same time, the respondents are highly moralistic. They seem to be quite clear on right and wrong behavior. Almost every composition explains who and what are right and acts perceived as serious wrongs. I consider this the most important finding of the survey. These youth do have a moral code—and it is very similar to the common beliefs in the general American value system, e.g., adultery is wrong; an older man having sex with a young employee is wrong; lying under oath is wrong; hurting one's wife and family is wrong. These mostly

African American young teenagers share the same values as most Americans. If anything, they have an oversupply of moral prescriptions. Their behavior cannot be simplistically written off as amoral. These respondents have a strong, clear sense of what they believe to be right and wrong.

There is also a theme of fairness defined as sameness in many of the compositions. Their definition of fairness is that the president should be punished in the same way as other people.

"If Bill Clinton is punished then so should the rest of the people in the world who have an affair.

Do you know how many would be punished?" This view of fairness as sameness also appears in their view of punishment. "He should have some kind of punishment. I would make him do some kind of community service or something."

If the fate of President Clinton were in the hands of these students he would remain as president, after they let him know that they disapprove of his behavior and that he let them down as a role model. The issue of the degree to which these views have been shaped by the larger Black community would be an interesting one to study further. We will have to learn more about why and how urban youth sift through their communities' values and decide which to follow and which to ignore. Or even more important, when and under what conditions do they choose to respond to the values they apparently know quite well?

Haberman.4 | Pres_Clinton.wpd 09 Oct 98 12:07

Sign

here,→

please

U.S. Department of Education

Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

	(Specific Document)					
I. DOCUMENT IDENTIFICATION:						
What Do Urban Middle School Youth Think Should Happen to President Clinton						
Author(s): Martin Haberman						
Corporate Source: Kappa Delta Pi On Line www.KDP.Org		Publication Date: 12/10/98				
II. REPRODUCTION RELEASE:						
In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, <i>Resources in Education</i> (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page.						
The sample sticker shown below will be affixed to all Level 1 documents	The sample sticker shown below will be affixed to all Level 2A documents	The sample sticker shown below will be affixed to all Level 2B documents				
PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY				
sample	Sample	sample——				
TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)				
Level 1	Level 2A	Level 2B				
	†	†				
X						
Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy.	Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only	Check here for Level 2B release, permitting reproduction and dissemination in microfiche only				
Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.						
as indicated above. Reproduction from	es Information Center (ERIC) nonexclusive permiss the ERIC microfiche or electronic media by perso copyright holder. Exception is made for non-profit rej in response to discrete inquines.	ns other than ERIC employees and its system				

Organization/Adg/658: Univ Wisconsin Milwaukee P.O.Box 413, Milwaukee, Wi 53201 Date 12/10/98 ^E-MSiederesBelow MHABERMA@SOE.UWM.Edu

Printed Name/Position/Title:

Martin Haberman

-229-6871

(over)

f¥14-229-5571

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:	
Address:	· · · · · · · · · · · · · · · · · · ·
Diam.	
Price:	<u> </u>
IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTIO If the right to grant this reproduction release is held by someone other than the addressee address:	
Name:	
Address:	
·	

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

ERIC CLEARINGHOUSE ON TEACHING AND TEACHER EDUCATION 1307 New York Avenue, NW. Suite 300 Woshington, DC 20005-4701

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility

1100 West Street, 2nd Floor Laurel, Maryland 20707-3598

Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.go

e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com

PREVIOUS VERSIONS OF THIS FORM ARE OBSOLETE.