

Confederate Monuments and Symbols

Survey of North Carolina Residents November 4th - 6th, 2019

Table of Contents

Key Findings	1
Topline Results	2
Confederate Monuments	
Confederate Flags and Symbols	5
Knowledge about the Civil War	<i>6</i>
Related Attitudes	7
Demographics	9
Crosstabulations	11
Methodological Information	13
Weighting Information	
Frequently Asked Questions	15
The Elon University Poll Team	

Key Findings

The Elon University Poll conducted an online survey of 1,467 North Carolina residents. The purpose of the survey was to understand how North Carolinians think about Confederate monuments, flags, and symbols.

Most North Carolina residents (65%) believe Confederate monuments should remain on public, government-owned property. A minority (35%) believe they should be removed. 25% believe removing monuments helps race relations in the state, while 36% believe removing Confederate monuments from government property hurts race relations. 40% believe it makes no difference.

Black residents were more likely to say Confederate monuments should be removed from public property (73%), as were those who have a negative reaction to the Confederate flag (73%). NC residents who believe the legacy of slavery affects African Americans today "a great deal" were more likely to say the monuments should be removed (63%). 64% of Democrats believe monuments on public property should be removed.

Those who believe Confederate symbols do not disturb African Americans today were more likely to say the monuments should remain on public, government-owned property (92%), as were NC residents who believe the legacy of slavery does not have much of an effect on African Americans today (92%) and, those who believe whites and blacks are treated equally in today's society (90%). 91% of Republicans believe the monuments should remain on public property.

Although most NC residents believe monuments should remain in place, 73% believe adding plaques that provide historical context is a good idea. And, a majority of NC residents are open to moving these monuments. 65% believe moving them to history museums is a good idea, and 55% believe moving them to Confederate cemeteries or memorials is a good idea. Support for replacing Confederate monuments with monuments to honor Southerners who fought to end slavery is lower, though still substantial with 37% saying this is a good idea.

75% of NC residents at least somewhat agree with the statement that Confederate monuments "help people understand an important chapter in American history." 76% at least somewhat agree with the statement that Confederate monuments "honor Confederate soldiers who passed away in the Civil War." Black residents, and those with a negative reaction to the Confederate flag, were less likely to agree with either of these statements.

49% of NC residents at least somewhat agree that Confederate monuments "glorify what the Confederacy fought for." Those who have a positive reaction to the Confederate flag were more likely to agree with this statement (66%). NC residents who believe the legacy of slavery affects African Americans today "a great deal" were more likely to agree with this statement (64%).

The Confederate flag is a common sight in North Carolina. 18% report seeing it on display often, and 46% say they see it sometimes. Only 5% report that they never see it on display. 36% of NC residents have a negative reaction when they see the flag on display and 20% have a positive reaction. 44% said they have neither reaction.

Topline Results

Confederate Monuments

Recently there has been some controversy about what to do with Confederate monuments on public, government-owned property (e.g. parks, city squares, court houses). Which of the following statements comes closest to your view?

	Percent	. N
Confederate monuments should remain in public spaces.	65.3	955
Confederate monuments should be removed from public sp	aces. 34.7	507
Total	100.0	1462

Do you think removing Confederate monuments from government property mostly helps or mostly hurts race relations, or does it not make much of a difference?

	Percent	N
Mostly helps	24.6	361
Mostly hurts	35.5	520
Does not make much of a difference	39.9	585
Total	100.0	1466

Below you'll find a list of things that could be done with Confederate monuments on public, government-owned property (e.g. parks, city squares, court houses). For each one, indicate whether you think it is a good or bad idea:

Install plaques beside them that provide historical context

	Percent	N
Good idea	72.7	1061
Bad idea	15.8	231
No opinion	11.5	168
Total	100.0	1461

Move them to history museums

	Percent	N
Good idea	65.2	952
Bad idea	22.6	329
No opinion	12.2	178
Total	100.0	1459

Move them to Confederate cemeteries or memorials

	Percent	N
Good idea	54.9	799
Bad idea	28.4	414
No opinion	16.7	244
Total	100.0	1456

Replace them with monuments to honor Southerners who fought to end slavery

	Percent	N
Good idea	37.1	542
Bad idea	35.0	511
No opinion	27.9	408
Total	100.0	1461

To what extent do you agree with each of the following statements about Confederate monuments:

They help people understand an important chapter in American history.

	Percent	N
Strongly agree	51.5	754
Somewhat agree	24.0	351
Neither	11.2	164
Somewhat disagree	7.7	113
Strongly disagree	5.7	83
Total	100.0	1465

They honor Confederate soldiers who passed away in the civil war.

	Percent	N
Strongly agree	48.0	703
Somewhat agree	27.6	404
Neither	14.7	215
Somewhat disagree	5.1	74
Strongly disagree	4.7	69
Total	100.0	1465

They glorify what the Confederacy fought for.

	Percent	N
Strongly agree	29.7	435
Somewhat agree	19.0	279
Neither	22.4	327
Somewhat disagree	16.9	248
Strongly disagree	12.0	175
Total	100.0	1464

What is your impression of the cause of the Civil War?

	Percent	N
Mainly about slavery	44.4	652
Mainly about states' rights	48.9	717
Other	6.7	98
Total	100.0	1467

When do you think most Confederate monuments were put into place? If you're not sure, just take your best guess.

	Percent	N
10-20 years after the Civil War, during Reconstruction	38.4	563
Early 20th Century, during the era of Jim Crow laws	48.1	705
Mid 20th Century, during the Civil Rights Movement	13.5	197
	100.0	1465

Confederate Flags and Symbols

How frequently do you see the Confederate flag on display (e.g. on cars, homes, businesses, flagpoles, or elsewhere)?

	Percent	N
Never	4.5	66
Rarely	31.6	463
Sometimes	46.1	675
Often	17.9	263
Total	100.0	1467

When you see the Confederate flag, do you have a positive or a negative reaction?

	Percent	N
Positive	20.3	297
Negative	35.8	524
Neither	44.0	644
Total	100.0	1465

In the past, do you think Confederate symbols disturbed freed slaves and their descendants?

	Percent	N
Yes	59.8	875
No	40.2	588
Total	100.0	1463

Do you think Confederate symbols disturb African Americans living in the United States today?

	Percent	N
Yes	67.9	994
No	32.1	470
Total	100.0	1464

Knowledge about the Civil War

True or False: More men died fighting in the Civil War than in any other American war. (True)

	Percent	N
Incorrect	22.5	329
Correct	77.5	1134
Total	100.0	1463

True or False: Andrew Jackson was president during the Civil War. (False)

	Percent	N
Incorrect	36.4	534
Correct	63.6	931
Total	100.0	1465

True or False: Ulysses S. Grant was a general for the confederacy. (False)

	Percent	N
Incorrect	54.3	793
Correct	45.7	669
Total	100.0	1462

Number of the above answered correctly:

	Percent	N
0	7.6	111
1	29.0	423
2	32.1	468
3	31.2	454
Total	100.0	1456

Related Attitudes

For people like you, would you say life in the United States today is better, worse, or about the same as it was fifty years ago?

	Percent	N
Better	48.7	714
Worse	29.5	433
About the same	16.7	245
Don't know	5.0	73
Total	100.0	1465

In general, would you say that today...

	Percent	N
White people are treated less fairly than Black people.	17.3	253
Black people are treated less fairly than white people.	50.6	742
Black and white people are treated equally.	32.1	471
Total	100.0	1466

How much do you think the legacy of slavery affects the position of Black people in American society today?

	Percent	N
Not at all	14.1	207
Not much	22.5	330
A fair amount	34.9	511
A great deal	28.5	418
Total	100.0	1466

How important is your race to how you think about yourself?

	Percent	N
Not at all important	29.1	426
Slightly important	10.5	153
Moderately important	18.0	263
Very important	17.0	248
Extremely important	22.9	335
Don't know	2.6	38
Total	100.0	1463

Do you consider yourself a native North Carolinian?

	Percent	N
Yes	53.6	786
No	46.4	680
Total	100.0	1466

Do you consider yourself a Southerner?

	Percent	N
Yes	68.1	998
No	31.9	468
Total	100.0	1466

Demographics

Age

Percent	N
29.4	431
24.7	362
25.1	368
20.8	305
100.0	1467
	29.4 24.7 25.1 20.8

Gender

	Percent	N
Male	48.6	713
Female	51.4	754
Total	100.0	1467

Race

	Percent	N
White only selected	70.6	1036
Black only selected	22.2	326
Multiple races selected or Other race selected	7.2	106
Total	100.0	1467

Party identification (self-placement)

	Percent	N
Democrat or leans Democrat	42.6	624
Republican or leans Republican	39.8	584
Independent or Something else	17.6	258
Total	100.0	1466

Highest level of education (self-reported)

	Percent	IN
Less than high school	2.4	35
High school diploma or GED	22.6	332
Some college	27.5	404
Associate degree or another certification	18.5	271
Bachelor's degree	19.5	286

Graduate degree	9.5	140
Total	100.0	1467

Household income (self-reported)

	Percent	N
0-20th percentile	20.0	293
20-40th percentile	20.0	293
40-60th percentile	20.0	293
60-80th percentile	20.0	293
80-100th percentile	20.0	293
	100.0	1467
	20-40th percentile 40-60th percentile 60-80th percentile	0-20th percentile 20.0 20-40th percentile 20.0 40-60th percentile 20.0 60-80th percentile 20.0 80-100th percentile 20.0

Crosstabulations

	Monuments on government property should		Monuments help people understand history		honor Confed	Monuments honor Confederates who died		Monuments glorify what the Confederacy fought for	
	Remain	Be	Agree	Don't	Agree	Don't	Agree	Don't	
		removed		agree		agree		agree	
Age									
18 to 34	56	44	72	28	73	27	56	44	
35 to 49	66	34	77	23	76	24	55	45	
50 to 64	68	32	77	22	74	26	40	60	
65+	75	25	76	24	81	19	41	59	
Gender									
Male	62	38	73	27	74	26	48	52	
Female	68	32	78	22	77	23	49	51	
Race	·	<u> </u>			·	-		·	
White	77	23	83	17	84	16	45	55	
Black	27	73	50	50	49	52	59	41	
Education									
Less than BA's	68	32	77	23	76	25	50	50	
BA or more	59	41	72	28	76	24	46	54	
Income									
< \$23k	62	38	69	31	69	31	53	47	
\$23-41.9k	65	35	74	26	74	26	53	47	
\$42-66.9k	65	35	80	20	74	26	52	48	
\$67-108.9k	74	26	82	18	83	17	40	60	
> \$109k	60	40	72	28	77	23	46	54	
Party Identifica	tion								
Democrat	36	64	57	43	62	38	59	41	
Republican	91	9	93	7	90	10	38	62	
Independent	77	23	79	21	76	24	47	53	
County Type									
Rural	72	28	81	19	82	18	46	54	
Suburban	69	31	79	21	78	22	53	47	
Urban	54	46	66	34	66	34	48	52	
Overall	65	35	75	25	76	24	49	51	

	Monuments on government property should		Monuments help people understand history		Monuments honor Confederates who died		Monuments glorify what the Confederacy fought for	
	Remain	Be	Agree	Don't	Agree	Don't	Agree	Don't
		removed		agree		agree		agree
NC native								
No	66	34	76	24	75	25	45	55
Yes	65	35	75	25	76	24	52	48
Knowledge of C	ivil War his	story on Tr		questions				
1 or fewer	66	34	77	23	76	24	55	45
2 out of 3	66	34	76	24	75	25	48	52
All 3 correct	65	35	73	27	75	25	42	58
Main cause of th	ne Civil Wa	r						
Slavery	45	55	63	37	66	34	56	44
States' rights	83	17	86	14	85	15	44	56
Confederate flag	_							
Positive	86	14	92	8	95	5	66	34
Negative	27	73	49	51	54	46	60	40
Neither	87	13	89	11	84	16	31	69
Do Confederate	symbols dis	sturb AA's	today?					
No	92	8	90	10	87	13	42	58
Yes	52	48	68	32	70	30	52	48
Today, who is tr	eated less f	airly?						
Whites	89	11	94	6	93	7	50	50
Blacks	42	58	59	41	62	38	55	45
Treated equally	90	10	91	9	88	12	38	62
How much does	the legacy	of slavery a	ffect Afr	ican Ameri	cans toda	ny?		
Not at all/much	92	8	91	9	90	10	32	68
A fair amount	61	39	73	27	72	28	54	46
A great deal	37	63	59	41	62	38	64	36
Overall	65	35	75	25	76	24	49	51

Methodological Information

Mode: Online

Population: NC residents, age 18+ Dates in the field: November 4-6, 2019

Sample size: 1467

Weighting variables: Age, Gender, Race, Education, Income Percentile, County Type

Credibility interval: +/- 2.8 %

Procedure

For this survey, the Elon University Poll used an online opt-in sample provided by Lucid, LLC. Respondents were recruited for this sample from many sample providers in the Lucid marketplace. Respondents received small amounts of compensation in exchange for their opinions. More information about the Lucid marketplace and quality tests are available here.

Our sample was designed to represent North Carolina residents over the age of 18. The survey software, Qualtrics, screened respondents out of the sample if they reported living outside of the state.

This survey used both quotas prior to data collection and weights after data collection to match sample demographics to population demographics. A raking algorithm in Stata generated weights.

Credibility Interval

Unlike a traditional random digit-dial telephone survey, online opt-in surveys do not have traditional margin of errors because they do not adhere to assumptions of random selection. To account for uncertainty inherent in any sample-based research design, we provide credibility intervals. More information about this technique can be found here. The credibility interval was calculated by inflating traditional confidence intervals by design effects means. In this survey, the interval was calculated as follows: $(1.09*\ 2.56) = 2.8$

Support for Transparency

The Elon University Poll supports transparency in survey research and is a charter member of the American Association for Public Opinion Research Transparency Initiative, which is a program promoting openness and transparency about survey research methods and operations among survey research professionals and the industry. All information about the Elon University Poll that we release to the public conforms to reporting conventions recommended by the American Association for Public Opinion Research and the National Council on Public Polls.

Weighting Information

Population parameters for NC residents, age 18 or older, were calculated based on demographic information provided by the U.S. Census in the 2017 American Community Survey. Weights were generated in Stata using iterative proportional fitting, also known as raking. In addition to the demographic variables listed below, we weighted on the type of county respondents live in. Each county was labeled as rural, suburban or urban based on this map from the NC Rural Center.

	Unweighted	Weighted	
Age			
18-34	30.8%	29.4%	
35-49	26.9%	24.7%	
50-64	27.4%	25.1%	
65+	14.8%	20.8%	
Gender			
Male	45.1%	48.7%	
Female	54.9%	51.3%	
Race			
White	70.5%	70.6%	
Black	21.3%	22.2%	
Other	8.2%	7.2%	
Education			
Less than BA's	63.4%	71.0%	
BA's or more	36.6%	29.0%	
Income			
<\$23k	18.6%	20.0%	
\$23-41.9k	22.5%	20.0%	
\$42-66.9k	25.3%	20.0%	
\$67-\$108.9k	20.6%	20.0%	
>\$109k	13.0%	20.0%	
County Type			
Rural	40.1%	41.0%	
Suburban	27.4%	25.0%	
Urban	32.5%	34.0%	

Frequently Asked Questions

1. Who pays for the Elon University Poll?

Elon University fully funds the Elon University Poll. The poll operates under the auspices of the College of Arts and Sciences at Elon University, led by Dean Gabie Smith. The Elon University administration, led by Dr. Connie Ledoux Book, president of the university, fully supports the Elon University Poll as part of its service to the community. Because of this generous support, the Elon University Poll does not engage in any contract work. This permits the Elon University Poll to operate as a neutral, non-biased, non-partisan resource.

2. Does the Elon University Poll favor a certain party?

The Elon University Poll is an academic, non-partisan survey research organization. We do not engage or work with any political candidates or parties. We employ best practices to ensure the results are not biased.

3. Did you randomize response options?

Not in this survey.

4. Did you weight the data?

Yes. We apply weights to the data. For this survey, we generated results using raking based on Census data. For more details, see the Weighting Information above.

5. What are the advantages and disadvantages of online opt-in surveys over traditional random digit dial surveys?

Traditional telephone surveys have a clear advantage over online surveys such as this in that assumptions of equal probability of selection are more appropriate. Furthermore, online surveys do not capture opinions of respondents who lack internet access. However, our opinion is that declining telephone response rates and the growth in online sample pool sizes have narrowed quality differences between the two modes. Additional information about optin surveys in general is available from AAPOR and the Pew Research Center.

The Elon University Poll Team

Dr. Jason Husser is Director of the Elon University Poll and Associate Professor of Political Science & Policy Studies at Elon University. Dr. Husser holds a Ph.D. in Political Science from Vanderbilt University. He researches American political behavior and survey methodology.

Dr. Kaye Usry is Assistant Director of the Elon University Poll and Assistant Professor of Political Science & Policy Studies at Elon University. She received her Ph.D. from the University of Illinois at Urbana-Champaign. Her research interests are in American politics and political psychology.

Owen Covington is Director of the Elon University News Bureau. A native North Carolinian, Owen Covington joined the staff of Elon University in 2016 after spending 17 years in the field of journalism as a reporter and editor for daily and weekly news outlets in North Carolina and Kentucky. As director of the Elon University News Bureau, Covington oversees the promotion of Elon and its students, faculty and staff both through stories told across Elon's media channels as well as through interactions with state, national and international media. He is involved in media relations, including responding to requests from print, digital and broadcast media outlets, and works to promote content generated by a variety of Elon news sources.

For more information on the Elon University Poll visit elon.edu/elonpoll or contact: Jason A. Husser, Ph.D.

Director of the Elon University Poll
jhusser@elon.edu
(336) 278-5239

Follow us on Twitter: @elonpoll