[image: image1.jpg]ve learning
zenship

Student and Youth Perspectives on Politics

Gary Taylor and Liam Mellor

 Since the 1960s, students have had a reputation for being political. Student politics of that era challenged the old order and cast doubt upon the cold-war mentality dominant in mainstream political circles. Student radicals in Europe and in the United States were at the forefront of the peace movement and were generally regarded as left-of-centre on the conventional political spectrum. In Eastern Europe likewise, students had an important role in opposing authoritarian regimes and in helping to instigate the Velvet Revolution in Czechoslovakia (see Majstr, 2002). Students continue to have an important role in the struggle for democracy (in China in particular) whilst at the same time being disengaged from the party system, especially in Britain and in the United States. But does this mean that students are turning against politics or are they finding new ways to participate? This review takes a look at some of the recent literature on student and youth attitudes towards politics and an attempt is made to ascertain why young people in general and students in particular are becoming disengaged from party politics and where there political interests lie. This review will look at the situation in Britain and in the United States.

Britain

 The British system of party politics is in a state of poor health. Whilst the main political parties cling to centre ground so as not to alienate an increasingly apathetic public, they find they have little to inspire new generations of voters. An Electoral Commission (2002) report noted that young people are becoming more cynical towards the main political parties in Britain and that politicians are seen as being unrepresentative of the population in terms of their age, gender, class and ethnicity. Students in particular seem disinterested in party power plays and for this they are sometimes criticised. But students hit back and explain why party politics leaves them cold. Sarah Fitzpatrick (1998), a 22-year-old student from Magdalen College Oxford, refutes the notion that young people are part of a ‘me-first’ generation, as opposed to the radical and rebellious generation of their parents. The accusation levelled at young people is that, unlike their parents, young people have become preoccupied with carving out careers and making money. Fitzpatrick claims that although the financial insecurity faced by students has turned many away from placing a high value upon political activity, this does not stop them from wanting to find an ethical job nor from being concerned about green issues nor from taking stands against racism and homophobia. It is not that students lack political awareness, just that party politics lacks sufficient energy to engage them.
 Political parties in Britain have been desperate to secure the support of young people. They recognise that this is essential to their long-term future and their authority in the short to medium term. Rudebeck (2002) pointed out that fewer than 2 million of the eligible 5 million 18-24 year-olds chose to vote in the 2001 general election, less than the number who voted for Will Young on the talent show Pop Idol. The Conservative Party subsequently appointed their first youth spokesperson, Charles Hendry. However, the average age of a Conservative Party member in 2002 was approximately 65 years old and a MORI poll showed that students’ support for the Conservative Party stood at only 11 per cent. In an attempt to attract the support of young people, Labour introduced online voting. Robin Cook, the person behind the proposals, claimed that ‘voting is an anachronism’, particularly for young people. Yet Rudebeck claims that the assumption amongst political parties that apathy amongst students can be resolved by a change in style rather than substance is misplaced. This is supported by the views of students who are critical of the lack of principle in politics and are angry with the government for increasing tuition fees for higher education. For young people and students in particular the existing party system seems out of touch and incapable of attracting their loyalty.

 It could be that British party politics is too conservative for today’s students. Helen Rumbelow (2001) suggests that many students turned away from party politics following Labour’s perceived move to the right. Most students are also unimpressed by politicians, who often seem to be ‘un-cool’ and corrupt. Rather than take an interest in parliamentary politics, many students have paid more attention to global issues. Natasha Walter (2002) suggests that there is a ‘selective disengagement’ from the parliamentary process amongst young people, mainly because young people feel that they are unable to exert any significant influence on the decisions made. She claims in addition that the mainstream media are unable to understand the dynamics of this disengagement. Political pundits make their living and craft their stories by concentrating on personal clashes in the corridors of power. What they fail to understand is that many young people are disinterested in such dramas. As Westminster appears far too remote, young people are far more likely to engage politically by taking part in protest movements and by participating in demonstrations. We should note that this is how students have often participated.

 Research has shown that young people are interested in politics but not in politicians. Studies conducted on the attitudes of young people in Britain show that young people are extremely disheartened with politicians and with the current party system. In a survey conducted for The Times, it was suggested that people in the age group 18-24 are deeply interested in key issues, but that politicians are not giving credence to the youth voice. Because of this, young people are alienated from politicians as opposed to politics as a whole. Young people have been particularly critical of the ways in which the three main parties in Britain have become so alike in their policies and presentation. Seventy one per cent of those polled claimed that the three main parties had very little to say on the most important issues of the day (Whitworth and Midgley, 2003). Devoid of originality, these parties can seem to be old fashioned and representing the values of previous generations rather than the concerns of youth.

 So what political issues are young people interested in? In a poll conducted for The Times in 2003, it was found that the top ten issues of importance for people between the ages of 18 and 24 were:

1. Improving the NHS

2. Equal rights

3. Reducing crime

4. Raising standards in schools

5. Dealing effectively with the issue of asylum-seekers

6. Improving public transport

7. Ending the arms trade

8. Global warming

9. Redistributing wealth

10. Increasing aid to developing countries.

We should note at this stage that many of these issues fit quite well with the programmes outlined by the Green Party, the Liberal Party and to some extent the Labour Party. There would seem to be a distinct lack of interest in developing a profitable economy and far more interest in securing greater levels of social justice, both within Britain and on an international scale. Students are still outraged by militarism, as shown by their participation in demonstrations against the invasion of Iraq. Students were criticised for skipping their studies to join in the protests but it was pointed out by nineteen-year-old novelist Anna Slothard (2003) that it is ‘foolish’ to teach students about politics, yet not expect them to act on what they have learnt. Slothard argues that the protests allowed students to engage first-hand in politics and current affairs outside of the classroom and ‘formulate a more valid opinion’. Students have also had an important role in the promotion of fair trade initiatives and it has been argued that this campaign allows students to make a real difference (Gainsbury, 2005). Unless political parties in Britain take such issues seriously, they seem destined to remain marginalised by youth.

United States

 The problem of youth disengagement from party politics is by no means confined to Britain. We find that a similar pattern has emerged in the United States. In a survey carried out in 1998 at the University of California, it was found that American College students are less interested in social and political issues than their parents. Based on data gathered from over 250,000 first-year American College students at 464 universities, only 27 per cent of respondents believed that being up-to-date with political issues was important. This figure is down from 40 per cent a decade earlier and 58 per cent in 1966. Similarly, only 14 per cent of the sample discussed politics, down from 30 per cent in 1968. It was also argued that students also lacked political allegiance, with 55 per cent identifying their politics as middle of the road. Founder of the survey, Professor Alexander Astin, suggested that the trends identified in the survey were ‘… part of a larger pattern of disengagement of the American people from political and civic life in general’ (Astin cited in Kettle, 1998). As we saw when discussing the situation in Britain, this has created a significant challenge for politicians and for political parties.

 Political parties in the United States have found it difficult to get support from young people. In events hosted by Rock the Vote during the Presidential election of 2000, young people were given the opportunity to register to vote, to access political literature and to learn how to find political information on the internet. The music channel MTV took part in the campaign through broadcasting special election programmes promoting voter-registration and hosting special forums. A survey sponsored by MTV and the Kaiser Family Foundation found that although fewer than half of eligible voters under the age of 25 planned to vote in the election, three-quarters held strong opinions on such issues as gun control, extending health insurance and the environment. As with the situation in Britain, the main political parties were thought to be incapable of dealing with such issues (Dejevsky, 2000).

 Students have become particularly critical of the main political parties in the United States and this is reflected in widespread cynicism amongst students towards the electoral process. It has been suggested (Hart 2004) that students are less likely to view voting as the best way to change in society. Those who believe that voting in presidential elections is a way of bringing about significant change in society dropped from 47 per cent in 2001 to 35 per cent in 2004. Moreover, fewer students believe that politics is relevant to their lives; with 19 per cent believing politics to be very relevant, 37 per cent fairly relevant, and 43 per cent just somewhat or not relevant at all to their lives (Hart, 2004). Part of the problem is that the main political parties seem unable to deal effectively with the issues deemed most important by American students. These issues include dealing with the cost of education (40%), improving the job situation (32%), defending the country from future terrorist attacks (22%), improving the health care system (22%), and improving education (21%) (Hart, 2004). The relevance to students of the main political parties, voting and traditional ways to participate politically are thus diminished.

 It is clear that students in the United States have become disengaged from mainstream politics and that this has caused some concern for politicians. At the Wingspring Summit on Student Civic Engagement in 2002, many students claimed that they were disillusioned with conventional politics, viewing it as inaccessible and frustrating. Students believed that non-traditional forms of engagement were more effective in ushering in social change (Long, 2002). A paper compiled by Christopher Beem of the Johnson Foundation on behalf of the Center for Information and Research on Civic Learning and Engagement reported on a meeting organised between politicians and students. The report on the exchange of views showed that students were extremely dissatisfied with the two-party system in American politics and they felt that the issues featured in political campaigns and the media were not particularly interesting and relevant to students (Beem, 2005). Believing that the current party system stands in the way of fruitful social reform, students have looked for alternative ways to participate politically.

 Community politics has become particularly attractive to students. The decline in student participation in mainstream politics has been seen to produce a ‘scissor effect’, resulting in increases in volunteering and community involvement. It is uncertain, however, whether this is seen by students as a new form of political participation or simply an ‘alternative to politics' (Longo and Meyer, 2006). The Wingspring Summit on Student Civic Engagement included a discussion on the political engagement of students and student views on politics. The students involved in the summit felt that community service was a form of alternative politics, as opposed to an alternative to politics, and that engaging in community service provided a way to advance social change through unconventional political activity (Long, 2002). Community service provides students (and citizens as a whole) with an opportunity to tackle social problems in a practical way rather than having to place their faith in the good will of distant politicians.

 Research on the attitudes of 18-24 year olds towards the political system reveal similar patterns. It has been argued that whilst young people are turning away from mainstream politics and the ballot box, they are far more likely to be involved in community politics and protest activities. Research shows that young people are considerably more willing than previous generations to sign petitions, participate in boycotts and contact the media to voice their opinions. Far from being politically apathetic, it has been shown that young people are exploring different ways of engaging politically (Pew Charitable Trust, 2006). As part of a project discussing democracy in America and issues of civic engagement, a website hosted by the New York Times offers American college students the opportunity to submit articles relevant to the discussion. Jed Ipsen (2007), a student at the University of Minnesota, claims that the American political system is in need of significant change to attract the attention and respect of young people. Ipsen argues that it is necessary to harness the talents and efforts of young people in order to deal properly with the issues facing America in the future. In particular, he feels that American politics has to become less partisan and adversarial and concentrate upon providing practical solutions to key problems. It would appear that we are witnessing a backlash to the promises made by politicians rather than widespread disinterest or reluctance to put energy into social reform.

Conclusion

 Young people and students in Britain and the United States seem to have very little time for mainstream party politics. Politicians and political parties are clearly worried about this and are trying desperately to appeal to younger members of the community. It would appear that these parties have to change considerably to attract the support of young people. Young people and students have argued that leaders and parties are out of touch, incapable of dealing with the most important issues, far too similar in their policies and largely inaccessible to the influence of youth. Under these circumstances, it makes no sense for young people to lend their support to the main political parties or to take an active interest in political squabbles within and between parties. Instead, we find that young people and students are more inclined to engage in non-party and issue-based politics. Participating in this way, they let it be known that the government of the day does not in any real sense speak on their behalf. Tired of bland electioneering and the culture of spin, young people and students view politics in a more fragmented and broader sense than many in the mainstream. They recognise that if they are to bring about social change, it needs to be through their own efforts in alternative groups rather than alongside the current leaders of the establishment.

Bibliography

Beem, C. (2005) From the Horse’s Mouth: A dialogue between politicians and college students (http://www.civicyouth.org/PopUps/WorkingPapers/WP27Beem.pdf)

D’Angelo, L. (2003) ‘Opinion: They’re old enough to join the army, so why can’t 16-year-olds vote? Because they’re not interested?’ The Guardian, 9 September 2003, p. 7

Dejevsky, M. (2000) ‘US Election: Hard-rocking youth gives politics a break’ The Independent, 15 October 2000, p. 21

Dillon, J. (2001) ‘Election 2001: What would Mrs Pankhurst say?’ Independent on Sunday, 3 June 2001, p. 17

Electoral Commission (2002) Voter Engagement and Young People (http://www.electoralcommission.org.uk/files/dms/youngpplvoting_6597-6188__E__N__S__W__.pdf)

Fitzpatrick, S. (1998) ‘Maggie made me and my generation’, The Guardian, 28 February 1998, p. 2

Gainsbury, A. (2005) ‘Wake up and smell the coffee’ The Daily Telegraph, 12 February 2005, p. 12

Hart, P. (2004) Attitudes, Politics and Public Service: A Survey of American College Students (http://www.panettainstitute.org/lib/04/survey.pdf)

Ipsen, J. (2007) ‘A New Kind of Politics’ (http://www.nytimes.com/ref/college/coll-essayipson.html)

Johnson, M. (2004) ‘The Liverpool University students discuss fees over a few drinks’, Independent on Sunday, 25 January 2004, p. 11

Kettle, M. (1998) ‘Apathy grips US students’, The Guardian, 13 January 1998, p. 10

Long, S. (2002) The New Student Politics (http://www.cpn.org/topics/youth/highered/pdfs/New_Student_Politics.pdf
Longo, N. and Meyer, R. (2006) College Students and Politics: A literature Review

(http://www.civicyouth.org/PopUps/WorkingPapers/WP46LongoMeyer.pdf)

Majstr, J. (2002) ‘Eurofile: Reflections: Youth and Politics’ The Independent, 7 December 2002, p. 24

Pew Charitable Trust (2006) Politics and the ‘Dotnet’ generation
(http://www.pewtrusts.com/ideas/ideas_item.cfm?content_item_id=3387&content_type_id=18&issue_name=Youth%20voting&issue=7&page=18&name=Public%20Opinion%20Polls%20and%20Survey%20Results)

Rumbelow, H. (2001) ‘Lecturers offer students tips on revolt’, The Times, 11 May 2001

Rudebeck, C. (2002) ‘Party politics? That’s just for old people; with students more inclined to vote in Pop Idol than at a General Election’ The Independent, 14 March 2002, p. 21

Slothard, A. (2003) ‘Listen to the marching children – they will have to live with Tony Blair’s future’, The Times, 24 March 2003, p. 18

Walter, N. (2002) ‘People are interested in policy, not politicians’, The Independent, 5 December 2002, p. 21

Whitworth, D. and Midgley, C. (2003) ‘We work, we save, we care…but nobody listens to us’, The Times, 30 October 2003, p. 4

Wolchover, J. (2002) ‘Schools: Today’s lesson: Citizenship for beginners’ The Independent, 18 April 2002, pp. 4-5

PAGE
4

